

JAARBERICHT 2007

INSPIRING SPACE

AM'

AM, INSPIRING SPACE

Inspirerende en duurzame leefomgevingen bedenken en ontwikkelen, dat is de passie van AM. Wij betrekken actief alle belangen en belanghebbenden in een open planproces om de soms verborgen kracht van locaties – zowel in de stedelijke omgeving als in het landelijk gebied – te benutten. Wij doen dit creatief, professioneel, eigzinnig en vol bezieling.

In samenwerking met overheden, woningcorporaties, maatschappelijke organisaties en consumenten ontstaan hierdoor bijzondere en kwaliteitsrijke gebieden om in te wonen, werken, winkelen en recreëren. AM zorgt hiermee voor kwaliteit van ruimte én kwaliteit van leven.

Duurzaamheid is een belangrijk strategisch thema voor AM. In dit kader hebben wij in het voorjaar van 2008 onze agenda voor duurzame gebiedsontwikkeling gepresenteerd. Wij richten ons daarbij op vier pijlers: energie, klimaatbestendigheid, natuur en cultuur. Deze vier pijlers voor duurzame gebiedsontwikkeling vormen dan ook het visuele thema van dit jaarbericht.

JAARBERICHT 2007

INSPIRING SPACE

Inhoud

4	Kerncijfers
5	Organisatie
8	Verslag van de Raad van Commissarissen
9	Corporate governance
12	Verslag van het bestuur
12	Inleiding
13	Doelstellingen en strategie
15	Resultaten
17	Vermogenspositie
20	Markt
22	Marktpositie en portefeuille
24	Projecten
28	Risicomanagement
28	Personeel en organisatie
30	Vooruitzichten
35	Financiële overzichten
36	Geconsolideerde winst-en-verliesrekening
37	Geconsolideerd overzicht van het totaalresultaat
38	Geconsolideerde balans
40	Geconsolideerd kasstroomoverzicht
55	Accountantsmededeling
56	Gegevens over het bestuur
56	Personalia Raad van Commissarissen
57	Personalia bestuur
58	Overzicht van AM-ondernemingen

Kerncijfers

	IFRS			
Bedragen x € 1 miljoen	2007	2006	2005	2004
Bedrijfsopbrengsten (incl. niet-geconsolideerde deelnemingen)	574,2	674,8	700,4	727,9
Operationeel resultaat	86,5	72,0	52,7	44,5
Nettoresultaat voortgezette activiteiten	57,1	53,2	47,6	28,2
Balanstotaal	792,4	563,2	1.766,3	1.603,1
Eigen vermogen	247,4	221,3	634,5	565,1
Garantievermogen	247,4	221,3	635,1	566,2
Gemiddeld aantal medewerkers	310	256	245	293
Operationeel resultaat in % van de bedrijfsopbrengsten	15,1%	10,7%	7,5%	6,1%
Nettoresultaat voortgezette activiteiten in % van de bedrijfsopbrengsten	9,9%	7,9%	6,8%	3,9%
Solvabiliteit in %	31,2%	39,3%	36,0%	35,3%
Nettoresultaat voortgezette activiteiten per medewerker (x € 1.000)	184,4	208,0	194,3	96,2

De cijfers voor 2004 tot en met 2007 zijn gebaseerd op IFRS grondslagen en bestaan uit de voortgezette activiteiten van AM NV.

Organisatie

(voorjaar 2008)

Energie

Energie is de eerste pijler van de agenda voor duurzame gebiedsontwikkeling van AM. Hierbij gaat het om energiebesparing en beperking van schadelijke uitstoot. Wij verwezenlijken hiermee een gezonder en comfortabeler leefmilieu tegen een lagere energierekening voor de consument. Wij hebben de afgelopen jaren veel kennis en ervaring opgebouwd met het benutten van Warmte Koude Opslag (WKO). Waar mogelijk voorzien wij onze nieuwe projecten van duurzame energieconcepten. Naast maatregelen op gebouwniveau richten wij ons op energieconcepten op het hogere schaalniveau van het gebied.

Verslag van de Raad van Commissarissen

■ Algemeen

De activiteiten van de Raad van Commissarissen hebben zich in 2007 hoofdzakelijk geconcentreerd op het overleg over de uitvoering van het in 2006 geformuleerde beleid, naast discussies over de in 2007 gerealiseerde succesvolle overnames van De Wilgen Vastgoed en IPMMC Vastgoed. Alle commissarissen en leden van het bestuur van AM hebben alle vergaderingen bijgewoond.

■ Samenstelling bestuursorganen

In de Bijzondere Algemene Vergadering van Aandeelhouders van 7 maart 2007 is de heer prof. drs. P.P. (Pé) Kohnstamm voorgedragen als opvolger van de heer mr. drs. L.C. (Elco) Brinkman, voorzitter van de Raad van Commissarissen. De vergadering heeft ingestemd met deze benoeming. Met ingang van 1 januari 2008 is de heer drs. P.C.M. (Peter) Krop MRE toegetreden tot het bestuur van AM.

■ Overleg met aandeelhouders

Op de reguliere Algemene Vergaderingen van Aandeelhouders van 16 mei 2007 zijn de volgende onderwerpen aan de orde gekomen:

- de algemene gang van zaken en de vaststelling van de jaarrekening over 2006;
- de stand van zaken omtrent corporate governance;
- het reserverings- en dividendbeleid alsmede het dividendvoorstel over het jaar 2006;
- de vaststelling van de bezoldiging van de Raad van Commissarissen;
- de herbenoeming van KPMG als externe accountant.

■ Tot slot

Wij zijn het bestuur, het management en de medewerkers erkentelijk voor hun bijdragen aan het gevoerde beleid en de daarmee bereikte resultaten.

De Raad van Commissarissen stelt voor het bestuur te déchargeren voor haar bestuur en de Raad van Commissarissen voor het gehouden toezicht in het afgelopen boekjaar.

Utrecht, 31 maart 2008

Raad van Commissarissen

Prof. drs. P.P. (Pé) Kohnstamm, voorzitter

Drs. A.H. (Harry) van Tooren

Dr. ir. W. (Wim) van Vonno

Corporate governance

De Raad van Commissarissen, het bestuur en het overige management van AM onderschrijven de principes en best practice bepalingen van de Nederlandse Corporate Governance Code.

■ Bestuur

De principes en best practice bepalingen betreffende het bestuur van de onderneming zijn vastgelegd in het Corporate Governance Handboek van AM en worden als zodanig toegepast.

De doelstellingen, strategie en de hiervoor geldende randvoorwaarden worden jaarlijks met de Raad van Commissarissen besproken en zijn elders in het jaarverslag toegelicht. Dit geldt eveneens voor de risicobeheersings- en controlesystemen en de gevoeligheid van externe omstandigheden en variabelen op het resultaat.

De bestuurders van de vennootschap hebben geen commissariaten bij beursgenoteerde ondernemingen. Hun nevenactiviteiten zijn bekend bij de Raad van Commissarissen.

Er hebben zich in 2007 geen transacties voorgedaan met enig tegenstrijdig belang tussen de vennootschap en enig lid van het bestuur. Er zijn geen leningen verstrekt aan de leden van het bestuur.

■ Raad van Commissarissen

De taakverdeling en werkwijze zijn vastgelegd in een reglement. De activiteiten zijn in het verslag van de Raad van Commissarissen opgenomen (zie pagina 8). Dit geldt eveneens voor de personalia (zie pagina 56).

De Raad van Commissarissen is zodanig samengesteld dat de leden ten opzichte van elkaar en het bestuur onafhankelijk en kritisch functioneren. Geen der commissarissen staat in een andere zakelijke relatie tot AM waarmee hij persoonlijk voordeel zou kunnen behalen.

De Raad van Commissarissen heeft een profielschets opgesteld van haar omvang, samenstelling en gewenste deskundigheid. Het maximaal aantal zittingsperioden bedraagt drie perioden van vier jaren.

Alle commissarissen genieten een vaste honorering die niet afhankelijk is van de resultaten van AM in enig jaar. Er zijn geen leningen verstrekt aan de leden van de Raad van Commissarissen.

Er hebben zich in 2007 geen transacties voorgedaan met enig tegenstrijdig belang tussen de vennootschap en enig lid van de Raad van Commissarissen.

■ Algemene Vergadering van Aandeelhouders

De vennootschap draagt er zorg voor dat informatie betreffende haar werkzaamheden via persberichten en publicatie op de website beschikbaar is voor alle belanghebbenden. Naast de reguliere jaarvergadering worden separate aandeelhoudersvergaderingen gehouden indien de statuten dit vereisen of het bestuur of Raad van Commissarissen dit in het belang van de vennootschap of de aandeelhouders wenselijk achten.

De notulen van de Algemene Vergadering van Aandeelhouders zullen ruim binnen drie maanden na de vergadering aan de aandeelhouders beschikbaar worden gesteld.

Afwijkend van het principe zullen zij direct na opmaak worden vastgesteld door de voorzitter en de secretaris om opvolging van genomen besluiten in deze vergadering, opgenomen in deze notulen, niet te belemmeren. Aandeelhouders worden in de gelegenheid gesteld op de notulen te reageren. Opmerkingen over deze notulen zullen worden opgenomen in de notulen van de volgende vergadering.

Klimaatbestendig

Klimaatbestendigheid is de tweede pijler van de agenda voor duurzame gebiedsontwikkeling van AM. De wateropgave speelt bij veel gebiedsontwikkelingen een steeds pregnantere rol. AM gaat pro-actief om met dit vraagstuk. Wij richten ons erop bedreigingen om te vormen tot kansen. Op deze manier kan water als conceptuele drager van een plan bijdragen aan de verwezenlijking van betekenisvolle nieuwe (natuur)gebieden en leiden tot onvoorziene waardecreatie.

Verslag van het bestuur

■ INLEIDING

■ Groeistrategie werpt vruchten af

Het jaar 2007 is voor AM bijzonder succesvol geweest. De financiële resultaten vormden een 'all time high', mede doordat de onderneming opnieuw een recordaantal woningen wist te verkopen. Daarnaast werden in de uitvoering van de strategie, die in het voorjaar van 2006 is ingezet, forse stappen voorwaarts gemaakt. Het versterken van AM als integrale gebiedsontwikkelaar, om als strategische partner van onder meer overheden, institutionele beleggers en woningcorporaties duurzame en kwaliteitsrijke gebieden te ontwerpen en te ontwikkelen, is het centrale thema in deze groeistrategie. In dit kader werd de (grond)portefeuille verder versterkt. De conceptuele kracht – en daarmee de plankwaliteit en het succes bij prijsvragen en andere initiatieven voor het verwerven van projecten – nam beduidend toe. In de ontwikkeling van commercieel vastgoed – veelal als onmisbare schakel in full service gebiedsontwikkeling – werden succesvolle projectacquisities gepleegd en deed AM zich gelden als runner up in de markt. Tenslotte versterkte AM zich door de overnames van IPMMC Vastgoed, De Wilgen Vastgoed en (na balansdatum) City Projects. Deze ontwikkelingen worden verderop in dit verslag uitvoerig belicht. Dit alles betekent dat AM bij uitstek in staat is als private samenwerkingspartner inspirerende en duurzame leefomgevingen te bedenken en te ontwikkelen. De onderneming werkt er hard aan zich te onderscheiden als professionele en gewilde samenwerkingspartner van publieke en private partijen in de ruimtelijke ontwikkeling.

■ Veranderend speelveld

Dat integrale gebiedsontwikkeling het centrale thema is voor AM, komt voort uit de veranderende opgaven en het wijzigende speelveld in de ruimtelijke ontwikkeling van ons land. De schaalgrootte en de complexiteit van projecten nemen verder toe. De ontwikkeling van multifunctionele gebieden komt in het ruimtelijk beleid meer in het middelpunt te staan; opgaven van nieuwe stedelijkheid, mobiliteit, waterberging en natuurontwikkeling en –behoud zijn steeds meer verweven. Onder de noemer ontwikkelingsplanologie, het sleutelbegrip in de Nota Ruimte die ook in het kabinet Balkenende IV het beleidskader voor de ruimtelijke ontwikkeling vormt, wordt van private partijen gevraagd hierin een actieve inbreng te leveren. Een actieve inbreng in diverse vormen: diepte-investeringen met een horizon van soms tientallen jaren voor de economische en de sociale versterking van gebieden, knowhow van grondexploitatie, gevoeligheid voor politieke context en complexe besluitvormingsprocedures en structurele kennis van markten en de voorkeuren van consumenten.

Het beroep voor langdurige samenwerking in een publiekprivate context dat hiermee op marktpartijen wordt gedaan, is van een andere orde dan de rol die projectontwikkelaars traditioneel hebben vervuld. Het gaat niet langer om het via opstalontwikkeling invullen van door de overheid ontworpen kaders, maar om het gemeenschappelijk risicodragend investeren in duurzame en kwaliteitsrijke gebieden in het 'Nederland van overmorgen'. Zoals gezegd, vergt dit het vermogen tot investeren in enerzijds planvorming op een hoger schaalniveau en met een langere horizon en anderzijds in 'groene' en 'blauwe' voorzieningen, zoals nieuwe natuur voor actieve en passieve recreatie, nieuwe plassen en rivierbeddingen om het hoofd te bieden aan de wateropgave en voorzieningen op het vlak van onderwijs, gezondheidszorg, cultuur en leefbaarheid. Dit alles richt zich op een samenhangende versterking van de bestaande stedelijke omgeving en het landelijk gebied.

■ Visiegerichte aanpak

Duurzame en kwaliteitsrijke ontwikkeling met optimale waardecreatie vergt een open planproces. Een open planproces waarin een heldere visie wordt geformuleerd op de gewenste kwaliteiten van nieuwe gebieden. Onze visiegerichte procesaanpak is erop gericht alle belanghebbenden hun rol te laten spelen in de gebiedsontwikkeling; niet alleen de 'professionele' partijen, maar ook de consument en eindgebruiker. Hierbij benutten wij nieuwe onderzoeksmethoden en een schat aan structureel opgebouwde marktinformatie over woonwensen, leefstijlen en hieraan beantwoordende producten.

■ DOELSTELLINGEN EN STRATEGIE

■ Groei langs vier hoofdlijnen

Het bestuur van AM stelt zich ten doel de groei die de onderneming gedurende meer dan de afgelopen tien jaren heeft getoond voort te zetten en te versterken. In dit kader is in het voorjaar van 2006 met succes een strategie ingezet om AM te versterken en te positioneren als strategische samenwerkingspartner in duurzame gebiedsontwikkeling.

De strategie loopt langs de volgende vier hoofdlijnen:

Intensivering Als partner voor grootschalige gebiedsontwikkelingen met een horizon van veelal meer dan tien jaar breidt AM haar grondportefeuille structureel uit; strategische grondposities zijn een belangrijke motor voor continuïteit en groei.

Verbreding Als onderdeel van de integrale benadering versterkt AM de expertise, de portefeuille en de activiteiten op het vlak van commercieel vastgoed.

Verdieping Om de plankwaliteit en het succes bij prijsvragen en andere initiatieven voor het verwerven van projecten te doen toenemen, versterkt AM haar conceptuele kracht op het vlak van stedenbouw en (landschaps)architectuur. Tevens probeert AM antwoorden te vinden op veranderende eisen ten aanzien van energiebesparing en beperking van schadelijke uitstoot.

Overnames Om de marktpositie verder te versterken in interessante marktsectoren en –regio's, voert AM een actief overnamebeleid voor zowel ondernemingen als projectenportefeuilles.

■ Uitvoering strategie

In 2007 is langs de vier genoemde hoofdlijnen uitvoering gegeven aan de strategie. Op alle terreinen zijn de nodige resultaten geboekt.

■ Intensivering: grondportefeuille

De grondportefeuille is door het plegen van strategische grondaankopen uitgebreid. Deze aankopen komen voort uit het samenspel tussen de zeven regionale vestigingen van AM en AM Grondbedrijf. De portefeuille van grond en opstallen in eigendom nam toe naar 1.339 hectare aan het einde van 2007. De grondposities via niet-geconsolideerde deelnemingen groeiden in omvang naar 1.318 hectare eind 2007. Een belangrijk deel van de grondverwervingen vond, overeenkomstig de gewenste regionale versterking van de portefeuille, plaats in de Randstad en in Brabant.

■ **Verbreiding: AM Real Estate**

Het bedrijfs onderdeel AM Real Estate dat in samenwerking met de regionale vestigingen van AM commercieel vastgoed ontwikkelt, wist de portefeuille voor kantoren, winkels en bedrijvenparken in 2007 uit te breiden naar circa 700.000 m². Nieuwe centrumprojecten werden in een 'pas de deux' met de regiokantoren verworven in onder meer Hengelo (Lange Wemen), Best (centrumplan) en Nieuwegein (Muntplein). Om naast de verwerving van de projecten ook de verdere ontwikkeling naar realisatie voortvarend ter hand te nemen, is de formatie het afgelopen jaar uitgebreid.

■ **Verdieping: AM Concepts en AM Energy**

Ook AM Concepts, de in house ontwerpgroep van AM, is in 2007 verder uitgebreid, dit om de conceptuele kracht van AM te versterken. Dit ontwerp atelier werkte het afgelopen jaar met de regionale vestigingen samen aan circa tachtig projecten; zowel planconcepten als prijsvragen en preselekties. Enkele gewonnen prijsvragen die voortkomen uit de samenwerking tussen de regiovestigingen, AM Concepts en andere disciplines waren vorig jaar het Scheldekwartier in Vlissingen (de herontwikkeling van de voormalig scheepswerf De Schelde in het stadscentrum), 'T Laar in Tilburg (creëren van een nieuwe stadsentree met meerdere ruimtelijke functies, verworven na marktconsultatie) en Homeruskwartier Almere (ontwikkeling van nieuwe woongebieden in een vorm van individueel opdrachtgeverschap).

Energiebesparing, beperking van schadelijke uitstoot en daarmee het verwezenlijken van een gezonder en comfortabeler leefmilieu vormen ook een strategisch thema. AM Energy is op dit vlak het expert centre en ondersteunt de bedrijfs onderdelen van AM met de implementatie hiervan. Wij hebben de afgelopen jaren veel kennis en ervaring opgebouwd met het benutten van duurzame energieconcepten en de bijbehorende voordelen. Zo zijn enkele tientallen projecten in voorbereiding waarbij Warmte Koude Opslag (WKO) wordt toegepast. Een eerste zichtbaar resultaat in 2007 was de oplevering van het met WKO uitgeruste appartementencomplex Panorama De Hameij in Weert. In dit kader heeft AM in maart 2008 bekendgemaakt voortaan al haar nieuwe projecten te voorzien van duurzame energieconcepten. Dit geldt voor zowel woningen als commercieel vastgoed. Deze stap wordt extra kracht bijgezet met een informatie campagne naar overheden en woonconsumenten onder de noemer 'AM, Natuurlijk Duurzaam'.

AM heeft gelijktijdig haar agenda voor duurzame gebiedsontwikkeling gepresenteerd. Naast maatregelen op gebouwniveau richten wij ons op het verhogen van de duurzaamheid op het hogere schaalniveau van het gebied. Deze aanpak is gebaseerd op vier pijlers:

- **Energie:** het tot stand brengen van duurzame energievisies en –concepten voor gebieden;
- **Klimaatbestendigheid:** het pro-actief omgaan met de wateropgave en hiermee nieuwe kansen voor gebiedsontwikkeling creëren;
- **Natuur:** het vergroten van de landschappelijke kwaliteiten in gebiedsontwikkelingen;
- **Cultuur:** het respecteren en benutten van cultuurhistorische waarden bij het ontwerpen en ontwikkelen van gebieden met een sterke identiteit.

■ **Overnames: De Wilgen Vastgoed, IPMMC Vastgoed en City Projects**

In 2007 nam AM twee branchegenoten over. Met de overname van De Wilgen Vastgoed in Rotterdam, beschikkend over een portefeuille voor de ontwikkeling van circa 2.000 woningen en 50.000 m² commercieel vastgoed, verstevigde de onderneming haar positie in de Randstad, met name in Zuid-Holland.

De overname van IPMMC Vastgoed in Utrecht betekende een belangrijke versterking van de positie van AM in het commercieel vastgoed. IPMMC is een onafhankelijke, gespecialiseerde vastgoedonderneming die zich richt op ontwikkeling, consultancy en management van complexe projecten. Deze onderneming heeft een portefeuille voor de ontwikkeling van circa 550.000 m² commercieel vastgoed, voor het grootste deel projecten voor het bedrijfsleven, zoals de ontwikkeling van hoofdkantoren, winkelcentra en parkeergarages. Daarnaast is zij actief in het adviseren van overheden en multinationals bij hun huisvestings- en vastgoedprojecten.

Met de overname van City Projects (na balansdatum) heeft AM zich toegang verschaft tot de Belgische markt. City Projects legt zich toe op de ontwikkeling van appartementengebouwen in buurten die door sociaal-culturele ontwikkelingen een sterke waardevermindering zullen ondergaan. De portefeuille is geconcentreerd in de zogenoemde 'gouden driehoek' Brussel-Antwerpen-Gent, het hart van de Belgische economie en een gebied met een omvangrijke woningvraag.

Bij deze overnames hebben de huidige directies van De Wilgen, IPMMC en City Projects zich voor de komende jaren aan deze ondernemingen verbonden en hebben zij zich gecommitteerd de overeengekomen groeidoelstellingen waar te maken. Tevens zullen deze bedrijven onder eigen naam en identiteit blijven opereren.

Naast bedrijven heeft AM een aantal projectenportefeuilles overgenomen, onder meer in de regio's Utrecht, Veenendaal en Dordrecht. Zo nam de onderneming een tweederde belang in De Stadswerven in Dordrecht om dit ambitieuze binnenstedelijke plan, dat reeds een voorbereidingsperiode van tien jaar kent, vlot te trekken.

■ **Strategisch perspectief**

AM zal de groeistrategie langs de hoofdlijnen intensiveren, verbreden, verdiepen en overnemen blijven voortzetten. In Nederland is hiermee nog groei te realiseren, met name door zich nog nadrukkelijker te richten op het binnenstedelijk gebied. Tegelijkertijd dienen zich op de middellange termijn factoren aan die de groei mogelijk zullen beperken. Zo is de nieuwe generatie gebiedsontwikkelingen die na het voltooiën van de Vinex-operatie antwoord moet bieden aan de woningvraag nog onvoldoende gedefinieerd. Tevens ontbreken hiervoor de benodigde investeringen vanuit de centrale overheid (zie ook pagina 20).

In 2008 zal het bestuur derhalve beargumenteerd van gedachten wisselen met de Raad van Commissarissen over de vraag of de huidige strategie aanvulling behoeft.

■ **RESULTATEN**

■ **Operationeel resultaat stijgt met 20%**

In financieel opzicht was 2007 voor AM een uitstekend jaar. De winstgevendheid van de bedrijfsactiviteiten nam het afgelopen jaar verder toe. Het operationele resultaat (EBIT) steeg met 20% naar € 86 miljoen (2006: € 72 miljoen). Het resultaat werd omhoog gestuwd door de stijging van het aantal verkochte woningen (zie ook pagina 22). Het nettoresultaat steeg vanwege bovengenoemde investeringen gematigder met ruim 7%, van € 53 miljoen in 2006 naar € 57 miljoen in 2007.

■ **Bedrijfsopbrengsten en resultaten**

Bedragen x € 1 miljoen	2007	2006
Bedrijfsopbrengsten	574,2	674,8
Operationeel resultaat	86,5	72,0
Externe financiële baten en lasten	-8,7	-1,4
Resultaat uit gewone bedrijfsuitoefening voor belastingen	77,8	70,6
Belastingen	-20,7	-17,4
Nettoresultaat voortgezette activiteiten	57,1	53,2
Marge Operationeel resultaat in % van de bedrijfsopbrengsten	15,1%	10,7%

■ **Effecten scheiding koop- en aannemingsovereenkomst**

De totale bedrijfsopbrengsten daalden van € 675 miljoen in 2006 naar € 574 miljoen in 2007. Deze daling is voor een belangrijk deel te verklaren uit de in 2004 ingezette werkwijze om gedurende een reeks van jaren bij woningprojecten de ontwikkeling en de realisatie los te koppelen. Door een scheiding te maken tussen koop- en aannemingsovereenkomst concentreert AM zich nadrukkelijker op de ontwikkeling en sluit de consument een overeenkomst met een door AM gekozen bouwbedrijf.

Deze werkwijze brengt voor de winst-en-verliesrekening met zich mee dat de bouwkosten niet meer worden geboekt als bedrijfsopbrengsten voor AM. De concentratie op de ontwikkelingsactiviteiten zorgt voor een hogere winstgevendheid. Dit alles leidde er tevens toe dat de operationele marge (operationeel resultaat in % van de bedrijfsopbrengsten) steeg van 10,7% (2006) naar 15,1% (2007).

■ **VERMOGENSPOSITIE**

■ **Goede balansverhoudingen**

Het balanstotaal nam toe vanwege de eerder genoemde investeringen en overnames naar € 792 miljoen aan het einde van 2007 (ultimo 2006: € 563 miljoen), bij een beperkte toename van het eigen vermogen. De solvabiliteit (garantievermogen in % van het balanstotaal) bleef desondanks op een adequaat niveau van 31% (2006: 39%).

■ **Balansverhoudingen per 31 december 2007**

Bedragen x € 1 miljoen	ultimo 2007	ultimo 2006
Activa		
Vaste activa	153,9	90,9
Vlottende activa	638,5	472,3
	792,4	563,2
Niet voortgezette activiteiten	-	-
	792,4	563,2
Passiva		
Eigen vermogen	247,4	221,3
Achtergestelde leningen	-	-
Garantievermogen	247,4	221,3
Langlopende verplichtingen	80,7	78,4
Kortlopende verplichtingen	463,2	261,6
	791,3	561,3
Niet voortgezette activiteiten	1,1	1,9
	792,4	563,2
Ratio's		
Eigen vermogen in % van het balanstotaal	31,2%	39,3%
Garantievermogen in % van het balanstotaal	31,2%	39,3%

Natuur

Natuur is de derde pijler van de agenda voor duurzame gebiedsontwikkeling van AM. Voor het tegengaan van verrommeling en de verwezenlijking van 'mooi Nederland' zullen toekomstige opgaven veel meer vanuit landschappelijke waarden moeten worden bedacht.

De sleutel hiervoor ligt in het maken van ontwerpen voor gebieden waarmee het totale landschap wordt versterkt en die leiden tot een rijkere woon- en leefomgeving. 'Rood' (bebouwing) is hiermee – ook als financiële drager – dienstbaar aan 'groen' (ontwikkeling, versterking en behoud van natuur).

■ MARKT

■ Woningmarkt wordt kritisch, kansen in commercieel vastgoed

Woningmarkt

Een voortdurend grote vraag, beperkte toegankelijkheid voor starters en doorstromers en een dreigende schaarste aan locaties; deze aspecten kenmerken de Nederlandse woningmarkt. De woningproductie is in 2007 uitgekomen op circa 75.000 nieuwbouwwoningen, een kleine stijging ten opzichte van 2006, maar nog steeds een kwart minder dan de bij aanvang van het huidige kabinet geformuleerde doelstelling van 100.000 woningen per jaar. Inmiddels is deze doelstelling in het Actieplan woningproductie neerwaarts bijgesteld tot 80.000 tot 83.000 woningen per jaar in de periode tot 2011. Zoals wij een jaar geleden al in het jaarverslag over 2006 stelden: de praktijk is weerbarstiger dan prognoses doen vermoeden. Voor de komende jaren zal de productie naar verwachting op hetzelfde niveau blijven. De burger/consument roept om meer woningen en betaalbaarheid van woningen, maar het aanbod is de bottleneck. Dit komt omdat er onvoldoende locaties, zowel binnen de stad als aan de randen van de steden, beschikbaar zijn.

■ Prijsstijging vlakt af

De economie in Nederland groeit nog steeds, hetgeen gunstig is voor wat mensen aan wonen willen en kunnen besteden. Er ontstaat echter enige onzekerheid over de voortzetting van deze groei in 2009. Daar staat tegenover dat de lange rente naar verwachting voor de korte termijn stabiel zal blijven, voor woonconsumenten een positief gegeven.

Aan de periode waarin de woningprijzen meer dan 4% per jaar stegen, lijkt een einde te zijn gekomen. Van prijsstijging zal nog steeds sprake zijn, maar deze zal afvlakken. Omdat de bouwkosten toenemen, ontstaat er een zekere margedruk, vooral in regio's waar sprake is van een beperkte ruimte voor prijsstijging.

■ Initiatiefgroep Investeren in Ruimtelijke Kwaliteit

Het eerder gesignaleerde gebrek aan binnen- en buitenstedelijke locaties, de Vinex voorbij, dreigt op middellange termijn uit te groeien tot een structureel probleem. Dit vanwege de lange doorlooptijd voor de aanwijzing van nieuwe locaties voor verstedelijking, de steeds hogere eisen die aan gebiedsontwikkeling worden gesteld alsmede de onduidelijkheid over de daarvoor noodzakelijke publieke investeringen. Maar het is tevens een onnodig probleem, want de vraag is manifest en de economische omstandigheden zijn gunstig.

AM is vanuit deze vraagstelling aanjager geweest van een landelijk debat over de noodzakelijke investeringen die Rijk, provincies, gemeenten en marktpartijen moeten plegen om Nederland mooier en sterker te maken. In dit kader kwam de Initiatiefgroep Investeren in Ruimtelijke Kwaliteit tot stand, een groep bestuurders van provincies en gemeenten, directieleden van woningcorporaties en projectontwikkelaars en de koepelorganisatie Neprom. Deze heeft een signaal gegeven aan kabinet en politiek dat de ruimtelijke investeringsvoornemens op rijksniveau organisatorisch en financieel volstrekt ontoereikend zijn. De Initiatiefgroep publiceerde in 2007 een rapport dat laat zien welke investeringen in gebiedsontwikkeling tot het jaar 2020 nodig zijn en welke rol de rijksoverheid daarbij zou moeten vervullen. Hiermee is het debat tussen minister en de Tweede Kamer over de gewenste toekomstagenda verder inhoud gegeven.

Dit initiatief sluit overigens aan bij de eerder door AM georganiseerde discussies over de toekomst van de ruimtelijke inrichting van Nederland. Het is een vervolg op de expert meetings die AM hield tijdens vastgoedbeurzen MIPIM en Provada in 2007 en de publicatie van de 'Handvatten voor Gebiedsontwikkeling', een manifest voor maatschappelijk verantwoord publiekprivaat partnerschap.

■ Markt voor commercieel vastgoed

De Nederlandse kantorenmarkt liet in 2007 een verder herstel zien. De opname van kantoorruimte nam met bijna 5% toe en kwam uit op ruim 2,1 miljoen m². Nadat in 2006 de opname van kantoorruimte met name in de Randstad toenam, maakten de steden in de provincies buiten de Randstad een sprong. Binnen de Randstad steeg alleen de opname in Den Haag.

■ Kwalitatieve scheefheid tussen vraag en aanbod

Dit herstel betekent echter niet dat deze markt kwantitatief en kwalitatief weer in evenwicht komt. Er tekent zich een groeiende kloof af tussen enerzijds een omvangrijke vraag naar kwaliteitsrijke kantoren op multifunctionele locaties met een goede bereikbaarheid met auto en openbaar vervoer en anderzijds een groeiende voorraad verouderde, slecht verhuurbare kantoorgebouwen. AM ziet in deze aantrekkende markt kansen haar posities voor kantoren en bedrijfsgebouwen in (groot)stedelijke regio's te benutten. Tevens bieden verouderde locaties mogelijkheden tot herontwikkeling met functieverandering.

■ Perspectief in geïntegreerde woon-/winkelplannen

Kansrijk is eveneens de winkelmarkt, waarin de consumentenbestedingen in 2007 werden opgestuwd door de gunstige economische conjunctuur. De hoeveelheid winkelruimte groeide, mede onder invloed van schaalvergroting en internationalisering van winkelketens. Er is een duidelijke trend gaande dat retail zich richt op de plekken waar de consument is. Het winkelvastgoed gaat daarmee nieuwe combinaties aan met ander vastgoed op kantorenparken, stations en zorg- en onderwijslocaties. Hoewel nieuwe aanbodsvormen zoals factory outlets, winkels op verkeerslocaties en thuis winkelen via internet toenemen, blijft het Nederlandse winkelklimaat goed gedijen in (centrum)stedelijke gebieden waarin winkelen wordt versterkt door de levendigheid van de stad met woon- en recreatieve functies.

De aantrekkelijkheid van de stad als winkelhart wordt versterkt door de praktijk van het vestigingsbeleid. Hoewel het rijksbeleid voor perifere en grootschalige winkellocaties is versoepeld en provincies en gemeenten hierin meer vrijheid hebben gekregen, blijken deze overheidslagen vaak vast te houden aan een restrictief beleid om een mogelijk leegzuigend effect voor stadscentra, stadsdeelcentra en wijkwinkelcentra te voorkomen. Dit betekent in onze visie dat de schaal van het winkellandschap slechts geleidelijk zal vergroten, in een winkelmarkt die door de economische groei op de middellange termijn gunstig zal blijven. De portefeuille voor de ontwikkeling van winkelcentra van AM sluit aan op de versterking van stadscentra, stadsdeelcentra en wijkwinkelcentra. In meer dan twintig gemeenten hebben wij posities voor de ontwikkeling van de winkelfunctie, veelal in bestaand stedelijk gebied, geïntegreerd met nieuwe woningen. Daarnaast bereiden wij op een aantal locaties retailparken, gezondheidsparken en multifunctionele gebieden bij stations en stadions voor.

■ Bedrijfsruimtemarkt

De bedrijfsruimtesectoren krimpen en worden vooral een vervangingsmarkt. Hierbij zetten internationalisering en schaalvergroting door. Zowel aan het gebouw als de locatie worden hogere kwaliteitseisen gesteld. De distributiecentra blijven afhankelijk van de ligging ten opzicht van de mainports Schiphol en Rotterdam en de vervoersassen naar het Europese achterland. Veel oude bedrijventerreinen zijn rijp voor herontwikkeling. Voor AM betekent dit een focus op de ontwikkeling van bedrijvenparken 'nieuwe stijl', multifunctionele locaties met een mix van bedrijfsruimte, kantoren, showrooms en vrijetijdsfuncties. De vraag bij beleggers naar dit type ontwikkelingen neemt toe.

■ MARKTPOSITIE EN PORTEFEUILLE

■ Kwantitatieve en kwalitatieve groei

■ Wonen

AM is een vooraanstaande speler in de ontwikkeling van woningen en grond in Nederland. Sinds jaar en dag behoort de onderneming tot de top drie van woningaanbieders, waarbij haar marktaandeel jaar na jaar stijgt.

■ Opnieuw recordaantal woningen verkocht

AM heeft in 2007 3.461 woningen verkocht (op basis van 100% risicodeel). Hiermee is de recordverkoop van een jaar eerder, 3.435 woningen, overtroffen. De gemiddelde prijs per verkochte woning in 2007 steeg naar € 292.000 (2006: € 283.000).

AM liet een groei zien, waar de markt als geheel krimp vertoonde in het aantal verkochte woningen. Deze daling wordt goeddeels veroorzaakt door het feit dat er zowel binnen- als buitenstedelijk onvoldoende woningbouwlocaties beschikbaar zijn. Dit betekent ook voor AM dat niet mag worden verwacht dat de aantallen te verkopen woningen de komende periode jaarlijks zullen stijgen.

■ Meer accent op bestaande stad

AM is al geruime tijd niet alleen actief op uitbreidingslocaties, maar ook in de bestaande stedelijke omgeving. De portefeuille bestaat voor circa eenderde uit plannen in de bestaande stad. Dit zijn zowel projecten op functieveranderinglocaties en in de herstructurering van oude woonwijken. AM is hiermee goed gepositioneerd om de doelstelling in de Nota Ruimte – het realiseren van circa 40% van de woningbouwopgave in stedelijk gebied – mede waar te maken.

Zowel in de functieverandering als de herstructurering heeft AM sinds het begin van de jaren negentig een indrukwekkend track record opgebouwd. Grootschalige functieveranderingen als Hooch Boulandt in Utrecht (het voormalige AZU-terrein), De Veranda in Rotterdam (de voormalige scheepswerf Piet Smit), Huijgensgracht in Den Haag (de vroegere locatie van de dienst Gemeentewerken), Céramique in Maastricht (het voormalige complex van sanitairfabrikant Céramique), Kromhout Park en Regenboog Park in Tilburg (de voormalige Kromhout Kazerne en de Regenboog textielwasserij), kantoorgebouw Forum in Amsterdam-Zuid, de Nieuwe Westervhaven in Groningen en Maagjesbolwerk in Zwolle zijn hiervan aansprekende voorbeelden. Binnenstedelijke projecten van recenter datum zijn onder meer Chassé Park en Wagemakerspark in Breda, Müllerpier in Rotterdam, Zuidkwartier en De Piramides in Amsterdam en De Hameij in Weert.

De ambities van het kabinet om probleemwijken om te vormen tot krachtwijken en de discussies over verantwoordelijkheden en financiering hiervan zijn genoegzaam bekend. Minder bekend is dat AM zich vanuit haar maatschappelijke betrokkenheid niet alleen aangesproken voelt door deze ambitie, maar hieraan al jaren uitvoering geeft als partner voor gemeenten, corporaties en bewonersgroepen in de stedelijke vernieuwing. Wij zijn thans actief in een groot aantal oude wijken die nieuw leven krijgen ingeblazen (zie pagina 26).

Wij vinden dit onderwerp van dermate groot belang, dat wij hieraan als onderdeel van dit jaarbericht een publicatie hebben gewijd, getiteld: 'Nieuwe kansen voor oude wijken; stedelijke vernieuwing als kwalitatieve opgave'.

■ Grondontwikkeling

Zoals gezegd reikt gebiedsontwikkeling verder dan alleen opstalontwikkeling. Expertise in grondontwikkeling, voorheen een publieke taak maar in toenemende mate een publiek-privaat domein, is daarvoor een noodzakelijke voorwaarde. Met AM Grondbedrijf beschikken wij naar onze mening over een van de meest professionele grondbedrijven van Nederland, een solide partij voor overheden, maatschappelijke organisaties en overige partners, die de taal spreekt van de gemeentelijke grondbedrijven. AM is vanaf het eerste initiatief betrokken bij projecten die veelal een horizon hebben van meer dan tien jaar. Naar het model van gemeentelijke grondbedrijven ontwikkelt zij agrarische grond, functieveranderinglocaties en herstructureringsgebieden tot bouwrijpe kavels. Op vele locaties, zoals de regionale gebiedsontwikkelingen Meerstad in Groningen en Zuidplaspolder in Zuid-Holland, bewijst AM Grondbedrijf haar meerwaarde.

■ Grondportefeuille neemt verder toe

AM is in 2007 actief geweest op het vlak van strategische grondverwerving. Mede door het plegen van grondaankopen nam de omvang van de grondportefeuille (grond en opstallen in eigendom en in exploitatie, inclusief bouwclaims) toe naar 1.339 hectare aan het einde van 2007 (ultimo 2006: 1.116 hectare). De grondposities via niet-geconsolideerde deelnemingen groeiden in omvang naar 1.318 hectare eind 2007 (ultimo 2006: 1.077 hectare). Ook in 2008 voert AM een actief beleid op het vlak van strategische grondverwerving.

■ Commercieel vastgoed

Daarnaast heeft AM in korte tijd, vanaf de verkoop van Multi Development Corporation in het voorjaar van 2006 inclusief de activiteiten voor commercieel vastgoed in Nederland, opnieuw een sterke positie in het commercieel vastgoed opgebouwd. AM Real Estate heeft een portefeuille voor de ontwikkeling van 700.000 m² aan kantoren, winkelruimte, vrijetijdsvoorzieningen, maatschappelijk vastgoed en bedrijvenparken, veelal als onderdeel van multifunctionele gebiedsontwikkeling. Het in 2007 overgenomen IPMMC beschikt over een portefeuille van 550.000 m² aan commercieel vastgoed. Omdat beide spelers hun eigen marktbenadering en profiel hebben, zullen AM Real Estate en IPMMC zelfstandig blijven opereren in de markt, dit in nauwe samenwerking met de zeven regionale vestigingen van AM.

■ Totale portefeuille

Op basis van de hierboven geschetste posities en overeenkomsten beschikte AM inclusief dochterondernemingen eind 2007 over een portefeuille met posities voor de ontwikkeling van circa 50.000 woningen en 1.250.000 m² commercieel vastgoed.

■ Projecten

■ Integrale gebiedsontwikkeling

Het ambitieniveau van AM in gebiedsontwikkeling is hoog. Op basis van een heldere strategie en een geïntegreerde financiële inspanning zijn we kansrijk in de realisering van duurzame en hoge kwaliteit. AM werkt bij deze gebiedsontwikkelingen intensief samen met overheden, woningcorporaties, vastgoedbeleggers, maatschappelijke organisaties en omwonenden. De essentie van deze samenwerking is dat partijen niet het eigen belang centraal stellen, maar juist gezamenlijk op zoek gaan naar de meerwaarde. Door elkaar de ruimte te geven eigen expertise in te brengen, wordt het beoogde effect bereikt. Daarom blijft AM investeren in een open planproces en zoeken naar de dialoog met belanghebbenden.

In Tilburg kwam AM als beste uit de bus in de marktconsultatie voor de herontwikkeling van verkeersknooppunt 'T Laar'. De uitdaging ligt hier in het creëren van een nieuwe stadsentree. 'T Laar wordt een dynamisch gebied met een verkeersplein, diverse kantoorlocaties, woningen en een woon-/zorgzone.

Voor de gebiedsontwikkeling **Perkpolder** hebben de gemeente Hulst, de provincie Zeeland, Rijkswaterstaat, Waterschap Zeeuws-Vlaanderen, Dienst Landelijk Gebied, Staatsbosbeheer en Dienst der Domeinen in december 2007 de bestuursovereenkomst getekend. Deze overeenkomst vormt de basis voor de samenwerkingsovereenkomst die volgens planning medio 2008 wordt getekend tussen gemeente, provincie, AM en Rabo Vastgoed. Onderdelen van de gebiedsontwikkeling Perkpolder zijn het realiseren van een jachthaven, de bouw van 400 à 500 (deeltijd-)woningen, aanleg van een natuurgolfbaan, binnen- en buitendijkse natuurontwikkeling, het verleggen van de zeedijk en versmalling van de N689. Vanaf de start van Perkpolder hebben partijen geïnvesteerd in de participatie van belanghebbenden.

Recent is voor **Meerstad**, gelegen tussen de stad Groningen en Slochteren, het startsein gegeven voor de grondwerkzaamheden voor het eerste deelplan. Aan een nieuw aan te leggen, 600 hectare groot meer verschijnen in deze fase circa 1.200 woningen. Meerstad wordt een groen en waterrijk gebied waar in de periode tot 2027 circa 10.000 woningen komen. Voor **Amsterdam Connecting Trade** (voorheen Werkstad A4) zijn op bestuurlijk niveau afspraken gemaakt. Een nieuwe ruimtelijke indeling van het gebied ten zuiden van Schiphol is daarmee een stap dichterbij gekomen. Doel is een efficiëntere ontsluiting en afhandeling van goederen per lucht, water, autoweg en rail te realiseren. De beslissing van het Rijk om de A1 verdiept aan te leggen is van grote betekenis voor de gebiedsontwikkeling **Bloemendalerpolder** in de gemeenten Muiden en Weesp. Daarmee is een belemmering weggenomen voor de ambities om hier als onderdeel van de Nieuwe Hollandse Waterlinie een markante entree tot de Randstad te creëren.

Een bijzondere landschappelijke kwaliteit en een duurzaam, veilig en onderscheidend woonmilieu zijn de belangrijkste dragers voor de **Zuidplaspolder** tussen Rotterdam, Zoetermeer en Gouda. De samenwerkende private partijen, waaronder AM, hebben met de uitgave 'Een blik in de toekomst van de Rode Waterparel' het hoge ambitieniveau aan de betrokken publieke partijen gepresenteerd. Dit heeft geresulteerd in een breed draagvlak en nieuw elan voor de Zuidplaspolder.

In 2007 ging het eerste deelplan van **Bergse Haven** in verkoop. Dit plan dat de Schelde weer verbindt met het hart van Bergen op Zoom heeft de status van 'voorbeeldproject gebiedsontwikkeling' en ontving in 2007 de Neprom Aanmoedigingsprijs. Omstreeks 2023 zal Bergen op Zoom weer aan 'zee' liggen en zal het woon- en recreatiegebied circa 2.700 woningen tellen.

Voor de ontwikkeling van **Smitsweg** in Dordrecht sloten de gemeente en AM een realiseringsovereenkomst. Op deze locatie tussen de wegen A16 en N3 en de spoorlijn komen woningen aan weerszijden van een groengebied.

De nadruk voor **Kaap de Goede Hoek** in Hoek van Holland heeft in 2007 gelegen op het optimaliseren van de integrale plankwaliteit. De nieuwe zeewering en het te construeren duingebied spelen hierin een voorname rol. Volgens de huidige planning kan in de tweede helft van 2008 worden begonnen met de aanleg van de nieuwe zeewering.

■ Functieverandering

Circa 40% van de nieuwe woningen zal op basis van de voornemens in de Nota Ruimte worden gerealiseerd op binnenstedelijke locaties. AM beschikt, naast een portefeuille van projecten in de herstructureringswijken, over een groeiend portfolio voor de ontwikkeling van binnenstedelijke functieveranderinglocaties.

In Vlissingen won AM de selectie voor het eerste deelplan van het **Scheldekwartier**. Oude industrieën in het havengebied van de voormalige scheepswerf De Schelde zijn verdwenen. Samen met de gemeente werkt AM nu aan de ontwikkeling van een nieuw en levendig stedelijk gebied met een mix van functies.

De Stadswerven in Dordrecht is een unieke plek nabij de historische binnenstad en aan het water. De ontwikkeling ervan dreigde in het slop te raken. AM heeft een meerderheidsbelang in de ontwikkelingscombinatie verworven en neemt nu het voortouw in de ontwikkeling. In De Stadswerven komen woningen, commerciële en publieke voorzieningen. De bedoeling is begin 2009 te starten met de verkoop van de eerste woningen.

Het initiatiefplan van AM (samen met Vestia en Züblin Grenada) voor **Cruiseport The Hague** in Scheveningen is met groot enthousiasme ontvangen. Een cruisehaven op het Norfolkterrein maakt het mogelijk de kuststrook van Den Haag en Scheveningen een nieuwe ruimtelijke samenhang en kwaliteit te geven. Door de ontwikkeling van een cruisehaven met woon-, werk- en winkelfuncties ontstaat een nieuw knooppunt aan het zuidelijk einde van de boulevard. Hiermee ontstaat een sterkere samenhang tussen Scheveningen Haven, Dorp en Bad.

In **Bergen** (Noord-Holland) won AM de selectie voor de ontwikkeling van een zeven hectare groot landgoed op het terrein van de congregatie van de Zusters Ursulinen. Afhankelijk van het definitieve plan worden hier tussen de 60 en 100 woningen gerealiseerd.

Een gunstige uitspraak van de Hoge Raad betekende een doorbraak in de herontwikkeling van **Park Brederode** in Bloemendaal. Op het 35 hectare grote terrein van het voormalige Provinciaal Ziekenhuis komen circa 300 woningen. Het landschapspark dat architect J.D. Zocher jr. in het midden van de negentiende eeuw ontwierp, wordt in oude luister hersteld, alsmede monumentale gebouwen op dit terrein. Bijna de helft van deze locatie, gelegen aan de Kennemerduinen, wordt een openbaar toegankelijk natuurgebied.

Voor het **Enka-terrein** in Ede werd een overeenkomst gesloten met het ROC in Ede en congrescentrum De Reehorst. Zij zullen in de nabije toekomst neerstrijken in het uitgestrekte gebied aan de groene rand van Ede, waar hand in hand met cultuurhistorisch erfgoed een fraaie multifunctionele locatie ontstaat.

Voor het plan om aan noordelijke Rijnoever in Arnhem, aan de voet van de John Frostbrug, de voormalige melkfabriek van **Coberco** een nieuwe invulling te geven, werd een forse barrière weggenomen. De Arnhemse gemeenteraad stemde in met de langverwachte verplaatsing van het centrum voor verslavingszorg De Boei. De ligging van deze 'drugsboot' aan de voet van Coberco belemmerde de verdere planvorming voor een centrumgebied met woningen, commerciële ruimte en parkeervoorzieningen.

Voor de ontwikkeling van het eerste deelplan van **Drie Hoefijzers**, de herontwikkeling van een voormalig brouwerijcomplex in Breda, werd een overeenkomst gesloten met woningcorporatie Singelveste. AM neemt in deze eerste fase de ontwikkeling op zich van 125 huur- en koopappartementen voor starters.

Minister Jacqueline Cramer van VROM verrichtte de officiële opening van **Chassé Park**, tevens in Breda. Deze voorbeeldige herontwikkeling van de Chassékazerne kreeg de Neprom Volhardingsprijs 2007 toegekend.

Daarnaast begon de bouw van het Nieuw Rustenburg, onderdeel van de centrumontwikkeling Inverdan in Zaanstad, Dichterskwartier (Harderwijk), Het Klooster (Wijk bij Duurstede), Mercurius (Müllerpier, Rotterdam) en Stevenshof (Dordrecht). Voor Overkampark (Dordrecht), Stationslocatie (Abcoude) en De Vier Heren (Amsterdam) startte de verkoop. Panorama De Hameij (Weert), een prestigieus appartementencomplex voorzien van een warmte/koudeopslagsysteem, en Havenkanaal (Middelharnis) beleefden hun finale oplevering.

■ Herstructurering

De inzet in herstructurering is wijken te creëren waar mensen graag wonen en uitzicht hebben op een kansrijke toekomst. AM is actief in meer dan twintig herstructureringswijken.

Malberg (Maastricht) gooit hoge ogen voor wat betreft de integrale aanpak. Een buurtonderzoek van de gemeente Maastricht maakte duidelijk dat de bewoners van Malberg een hoog rapportcijfer geven voor de toegenomen woonkwaliteit in hun wijk.

Ook de leefbaarheid in de Rotterdamse **Tarwewijk** neemt hand over hand toe. De veiligheidsindex laat een significante stijging zien. Ook hier geldt dat de integrale, lange termijn aanpak zijn vruchten afwerpt. AM is met OBR en woningcorporatie De Nieuwe Unie vanaf de start bij de aanpak van circa 1.200 woningen betrokken. De verkoop van de woningen in de diverse deelplannen vertoont een positieve tendens.

In Amsterdam-Noord is gestart met de eerste sloopactiviteiten op het **Waterlandplein**. De aanpak van dit centrumgebied is een belangrijke stap in de verbetering van de leef- en woonomstandigheden in Nieuwendam-Noord. Op een steenworp afstand, in het **Centrum Amsterdam Noord**, werd na jarenlange voorbereidingen een belangrijk succes geboekt met de verkoop van de eerste woningen in het plan Elzenhagen.

De bouw van **Hart van Hoograven** in Utrecht is in volle gang. Naast de ontwikkeling van een nieuw winkelcentrum verschijnen op deze locatie 215 koop- en huurwoningen.

De eerste deelplannen van **De Laares** (Enschede) zijn opgeleverd; volgende deelplannen zijn in verkoop gebracht. De bijzondere opzet van de nieuwe wijk met een grote variatie in woningtypes en een opmerkelijke architectuur oogst alom lof.

■ Uitbreidingslocaties

AM is actief op vele uitbreidingslocaties. De verkoopresultaten zijn uitstekend. Door de toegenomen aandacht voor (sociale) veiligheid, groen en infrastructuur zijn de Vinex-locaties voor een breed publiek aantrekkelijk.

In **Leidschenveen** (Over de Dijken) en **Ypenburg** (Tedingerdael en Veenendael) in de regio Den Haag zijn de laatste deelplannen in verkoop gekomen. De belangstelling van het koperspubliek was groot. De bouw van deze plannen is inmiddels van start gegaan. In Almere was AM met het plan **Homeruskwartier** één van de winnaars van de competitie van de gemeente waarin het particulier opdrachtgeverschap centraal stond. Met **Newport Nesselande**, waarvan de bouw is gestart, krijgt deze Rotterdamse uitbreidingslocatie een zeer aantrekkelijk centrumgebied. Door de aanleg van drie parken, de verdubbeling van de Zevenhuizerplas en de komst van vele voorzieningen wordt Nesselande een hoogwaardig nieuw woon-, winkel- en verblijfsgebied met vrijetijdsvoorzieningen en watersportmogelijkheden.

Vanaf het begin, nu ruim tien jaar geleden, is AM betrokken bij de realisatie van **Leidsche Rijn** in Utrecht. De populariteit van dit stadsdeel en de belangstelling voor de diverse deelplannen die in 2007 in verkoop kwamen, is onverminderd groot. AM is het afgelopen jaar met name actief geweest in deelgebied Vleuterweide. De bouw van de woningen in 'De Hoven' is gestart en de eerste woningen zijn hier opgeleverd. De verkoop van het laatste deelplan in Vleuterweide is inmiddels gestart. De drie grootschalige uitbreidingslocaties in Zeeland waarbij AM is betrokken, zijn ook succesvol.

Mortiere (Middelburg), **Othene-Zuid** (Terneuzen) en **Noorderpolder** (Zierikzee) boeken goede verkoopresultaten. **Groote Wielen** ('s-Hertogenbosch) groeit uit tot een volwassen woongebied met een zeer gevarieerd woningaanbod. **Stadshagen** (Zwolle) heeft die volwassen status al lang bereikt. Vorig jaar startte AM met de verkoop van deelplan Werkeren en daarmee nadert Stadshagen zijn voltooiing. In Amstelveen is de tweede fase van **Westwijk** in verkoop gebracht. In korte tijd zijn vrijwel alle 208 woningen verkocht. In **Floriande** (Hoofddorp) heeft AM het startsein gegeven voor haar laatste deelplan in dit grootschalig uitbreidingsgebied.

In het Prinsenpark in Rotterdam ontwikkelt De Wilgen Vastgoed de **Parktoeren**. Een slanke woontoren met op de benedenverdiepingen atelier- en praktijkruimten. Aan de rivier De Zaan in Zaandam is gestart met de verkoop van de appartementen **De Conrad**; een omvangrijk complex met een 70 meter hoge toren als een nieuwe landmark voor de stad.

■ Commercieel vastgoed

AM Real Estate heeft het afgelopen jaar in samenwerking met de regionale vestigingen van AM enkele competities voor centrumontwikkelingen gewonnen. Zo wordt in Hengelo het plan **Lange Wemen** ontwikkeld, dat voorziet in een nieuw stadskantoor, winkels en voorzieningen zoals een horecaplein, een parkeergarage en een nieuw woonmilieu in het historische stadscentrum. Voor het **centrumplan Best** startte de gemeente een tweede procedure voor de selectie van een gebiedsontwikkelaar, die meerwaarde levert aan de planontwikkeling. De keuze is daarbij op AM gevallen vanwege haar ruime expertise in het revitaliseren van centrumgebieden en de daarbij gehanteerde integrale aanpak. In Nieuwegein wordt het wijkwinkelcentrum **Muntplein** herontwikkeld. De huidige voorzieningen, zowel op het gebied van winkels en parkeren als woon- en kantoorvoorzieningen, worden vernieuwd en uitgebreid. Samen met de Vereniging van Eigenaren is hiervoor een intentieovereenkomst gesloten.

Dit geldt ook voor de **Clinckhoeff** in IJsselstein. Dit wijkwinkelcentrum zal geheel worden vervangen door nieuwbouw. AM heeft daarnaast diverse kantorenlocaties in ontwikkeling. Zo wordt bij het **knooppunt A4/A13** in Rijswijk een kantorenensemble ontwikkeld van 35.000 m². Een geweldige zichtlocatie met perfecte ontsluiting in diverse richtingen. In Amsterdam komt **De Studio** aan de ring A10; een unieke zichtlocatie aan de westzijde van de stad. Aan de Zuidas ontwikkelt AM in consortiumverband het gebouwenensemble **Rhapsody**.

IPMMC Vastgoed verwierf in 2007 een positie voor de ontwikkeling van het centrumplan **Nieuw Zaailand** in Leeuwarden. Hier worden zowel commerciële voorzieningen als woningen ontwikkeld. Daarnaast acquireerde IPMMC in samenwerking het **Bellevue**-gebouw in het centrum van Den Haag. Op dit moment wordt een nieuwe visie voor deze locatie en dit gebouw opgesteld. In Heerlen werd aan het einde van het jaar de eerste paal voor het nieuwe hoofdkantoor van het **Centraal Bureau voor de Statistiek** geslagen. Ook het **stadion voor FC Zwolle** met commerciële functies is in aanbouw.

■ RISICOMANAGEMENT

■ Risico nemen is risico managen

Als bestuur zijn wij verantwoordelijk voor de opzet en werking van de op onze onderneming toegesneden interne risicobeheersings- en controlesystemen. Deze systemen zijn ingericht om significante risico's te beheersen en om de realisatie van operationele en financiële doelstellingen, alsmede de naleving van relevante wet- en regelgeving, te waarborgen. Projectontwikkeling betekent: gecalculeerd risico managen. Projecten worden veelal op eigen initiatief ontwikkeld. Dit vergt voorinvesteringen in de planvorming en een veelvoud van deze investeringen tijdens de realisatie. AM voert dan ook een stringent en geïntegreerd beleid ten aanzien van risicomanagement. Voor elk project geldt de cyclus van projectrisicoanalyse (PRA); toetsing door het bestuur van AM op de significante risico's bij de ontwikkeling van alle typen projecten. Achtereenvolgens een startnotitie, een investeringsvoorstel, een afzetvoorstel en een nacalculatie zijn vaste stappen in deze procedure. Het risicomanagement is er onder meer op gericht geen realisatieverplichtingen voor projecten aan te gaan alvorens een bepaalde mate van verhuur dan wel verkoop is gerealiseerd.

■ PERSONEEL EN ORGANISATIE

■ Creatieve kennisorganisatie

AM is een 'people business'. Medewerkers maken de organisatie en zijn verantwoordelijk voor het behalen van de doelstellingen. Het boeien en binden van medewerkers aan AM blijft een belangrijk aandachtspunt. De conceptuele kracht gekoppeld aan de complexiteit van opdrachten zorgt voor een inhoudelijke binding met het vak van projectontwikkeling; de koppeling met een sprankelende organisatie waar trots, passie en persoonlijke groei borg staan voor het boeien van de medewerkers.

■ Samenstelling personeel

AM groeide in 2007, mede door de overnames, naar een personele omvang van 385 medewerkers (eind 2006: 296). Circa 65% van de medewerkers is geschoold op HBO- of academisch niveau. De verdeling mannen/vrouwen is 55/45% en de gemiddelde leeftijd is 40 jaar. Driekwart van de medewerkers heeft een voltijd baan. Het verzuimpercentage daalde in 2007 naar 2,8% (2006: 3,6%).

■ Traineeship

AM wil ook voor net afgestudeerden (HBO en universitair) een interessante werkgever zijn. In 2007 kreeg het een jaar eerder gestarte traineeship een vervolg. Dit betekent dat vijf talentvolle en ambitieuze jongeren medio 2008 in vier wisselende trajecten, elk van ongeveer een half jaar, kennis hebben gemaakt met de verschillende onderdelen van onze organisatie. Zij zullen aansluitend doorstromen in functies zoals ontwikkelingsmanager, projectmanager, marketingmanager of hoofd verkoop. Een nieuwe lichte trainees gaat midden 2008 van start.

■ Ontwikkeling

Ontwikkeling van eigen medewerkers krijgt tevens veel aandacht. Naast deelname aan externe opleidingen zoals de Master of Real Estate en de Master of City Development wordt er jaarlijks een intern opleidingsprogramma samengesteld dat gericht is op het vergroten van vaardigheden, houding en gedrag van medewerkers. Aan loopbaanontwikkeling wordt binnen AM gestalte gegeven door het Persoonlijk Ontwikkel Plan. Hierin worden afspraken vastgelegd over de ontwikkeling van de medewerker. Jaarlijks wordt beoordeeld in hoeverre de gewenste groei heeft plaatsgevonden en worden nieuwe doelen gesteld.

■ Beoordelen

AM kent een modern beoordelingssysteem, dat uitdagend en zakelijk is voor medewerkers. De cyclus richt zich op het vooraf maken van afspraken, het tussentijds bespreken van de voortgang en het aan het einde van het jaar opmaken van de balans tussen leidinggevende en medewerker over de gewenste bijdrage van de medewerker aan het bereiken van de organisatiedoelstellingen en de persoonlijke ontwikkeling.

■ Arbeidsvoorwaarden

Collectiviteit met aandacht voor individualiteit is leidend voor de arbeidsvoorwaarden. Het gros van de arbeidsvoorwaarden is opgenomen in eigen personeels- en bedrijfsregelingen. Daarnaast wordt het medewerkers mogelijk gemaakt gebruik te maken van het zogenaamde à la carte systeem, waardoor gedeeltelijk maatwerk geleverd kan worden waar het gaat over het uitruilen van secundaire arbeidsvoorwaarden.

■ Medezeggenschap

Ook in 2007 heeft de ondernemingsraad de belangen van de medewerkers vertegenwoordigd vanuit het perspectief van de continuïteit van de onderneming. Zo zijn in de overlegvergaderingen tussen ondernemingsraad en bestuur onder meer het beloningsbeleid en de groeistrategie van AM aan de orde gekomen.

■ VOORUITZICHTEN**■ Onderscheidend vermogen vergroten**

In 2007 is met succes uitvoering gegeven aan de groeistrategie van AM. Met de actieve steun van onze grootaandeelhouders, waarvoor wij erkentelijk zijn, werken wij eraan de komende jaren de groei voort te zetten, het onderscheidend vermogen van AM als integrale gebiedsontwikkelaar verder te vergroten en de samenwerking met overheden, maatschappelijke organisaties en overige partners te intensiveren.

■ Dank aan de medewerkers

De behaalde resultaten zijn te danken aan de inzet en de betrokkenheid van ons management en onze medewerkers. De trots en toewijding en het 'esprit de corps' binnen AM zijn bijzonder groot. Graag bouwen wij met onze medewerkers ook in 2008 voort aan het succes van AM. Wij rekenen daarvoor weer op ieders bijdrage.

Utrecht, 31 maart 2008

Mr. P.G.A. (Peter) Noordanus

Drs. R.D.L. (Rein) van Steeg

Drs. P.C.M. (Peter) Krop MRE

Cultuur

Cultuur is de vierde pijler van de agenda voor duurzame gebiedsontwikkeling van AM. Hierbij gaat het om het daadwerkelijk respecteren en versterken van de lokale cultuur. Cultuurhistorische kwaliteiten van een plek dienen daarbij als inspiratiebron voor de ruimtelijke opgave. Het benutten hiervan verschaft een locatie ook in haar volgende levenscyclus een sterke identiteit. Zo kan cultuurhistorisch erfgoed worden benut bij de transformatie naar een nieuwe functie. Verleden, heden en toekomst worden hierdoor met elkaar verbonden.

FINANCIËLE OVERZICHTEN 2007

Deze financiële overzichten 2007 zijn opgesteld met als primair doel de gebruiker inzicht te geven in de belangrijkste geconsolideerde financiële gegevens van AM N.V. Voor gedetailleerde gegevens wordt dan ook verwezen naar de gedeponeerde jaarrekening van AM N.V.

Geconsolideerde winst-en-verliesrekening

Bedragen x € 1.000	2007	2006
Bedrijfsopbrengsten	349.760	444.394
Overige opbrengsten	644	120
Totaal bedrijfsopbrengsten	350.404	444.514
Directe projectkosten	-252.382	-359.389
Salarissen, sociale lasten en pensioenen	-35.083	-29.626
Afschrijving (im)materiële vaste activa	-1.055	-700
Overige bedrijfskosten	-16.048	-14.062
Bedrijfsresultaat	45.836	40.737
Resultaat niet-geconsolideerde deelnemingen	40.635	31.229
Operationeel resultaat	86.471	71.966
Financiële baten	4.492	9.589
Financiële lasten	-13.200	-10.908
Resultaat uit gewone bedrijfsuitoefening voor belastingen	77.763	70.647
Belastingen	-20.658	-17.409
Netto resultaat voortgezette activiteiten	57.105	53.238
Resultaat niet-voortgezette activiteiten	-	92.576
Netto resultaat	57.105	145.814
Beschikbaar voor:		
- aandeelhouders van AM N.V.	57.105	145.814
- minderheidsbelang	-	-
	57.105	145.814
Winst per gewogen aandeel voortgezette activiteiten (€)	0,62	0,58
Winst per gewogen aandeel (€)	0,62	1,58
Toelichting		
Bedrijfsopbrengsten		
- vanuit geconsolideerde deelnemingen	350.404	444.514
- ons aandeel vanuit niet-geconsolideerde deelnemingen	223.837	230.251
Totaal bedrijfsopbrengsten	574.240	674.765
Operationele marge	15,1%	10,7%

Geconsolideerd overzicht van het totaalresultaat

Bedragen x € 1.000	2007	2006
Hedge accounting	149	294
Overige mutaties	930	-4.360
Netto resultaat direct verwerkt in eigen vermogen	1.079	-4.066
Netto resultaat verslagjaar	57.105	145.814
Totaal resultaat over het verslagjaar	58.184	141.748
Beschikbaar voor:		
- aandeelhouders van AM N.V.	58.184	141.748
- minderheidsbelang	-	-
	58.184	141.748

Geconsolideerde balans

(voor winstbestemming)

Bedragen x € 1.000	31 December 2007	31 December 2006
Vaste activa		
Materiële vaste activa	7.730	2.240
Immateriële activa	44.582	17.622
Investerings in niet-geconsolideerde deelnemingen	90.470	62.417
Overige investeringen	10.985	8.438
Latente belastingvorderingen	151	162
Totaal vaste activa	153.918	90.879
Vlottende activa		
Voorraden	509.484	367.756
Belastingvorderingen	16.287	30.000
Handels- en overige vorderingen	111.286	74.369
Liquide middelen	1.471	220
Totaal vlottende activa	638.528	472.345
Niet-voortgezette activiteiten	-	-
Totaal activa	792.446	563.224

Bedragen x € 1.000	31 December 2007	31 December 2006
Eigen vermogen		
Geplaatst kapitaal	9.250	9.250
Agio	59.718	59.718
Reserves	121.364	6.477
Onverdeelde winst	57.105	145.814
Eigen vermogen beschikbaar voor aandeelhouders	247.437	221.259
Minderheidsbelang	3	3
Totaal eigen vermogen	247.440	221.262
Verplichtingen		
Rentedragende leningen	45.227	42.999
Pensioenverplichtingen	593	636
Voorzieningen	10.418	7.562
Latente belastingverplichtingen	24.491	27.279
Totaal langlopende verplichtingen	80.729	78.476
Rekening-courantkredieten banken	19.804	5.531
Rentedragende leningen	253.463	80.000
Overige schulden	189.892	176.072
Winstbelastingen	-	-
Totaal kortlopende verplichtingen	463.159	261.603
Niet-voortgezette activiteiten	1.118	1.883
Totaal verplichtingen	545.006	341.962
Totaal eigen vermogen en verplichtingen	792.446	563.224

Geconsolideerd kasstroomoverzicht

Bedragen x € 1.000	2007	2006
Operationele activiteiten		
Resultaat voor financiële baten en lasten en belastingen	86.471	71.966
Financiële baten en lasten	-8.708	-1.319
Belastingen	-20.658	-17.409
Afschrijving (im)materiële vaste activa	1.055	700
Mutatie voorzieningen	2.856	-1.014
Werkkapitaal	4.110	20.565
Deelnemingen dividenden meer/minder dan nettoresultaat	-17.875	-12.588
Kasstroom uit operationele activiteiten	47.251	60.901
Investeringsactiviteiten		
Netto-investering in groepsmaatschappijen	-60.135	-
Netto-investering in immateriële vaste activa	-8.413	-
Netto-investering in materiële vaste activa	-6.477	-1.727
Netto-investering in deelnemingen	-2.159	1.589
Netto-investering in gronden en opstallen	-116.556	-41.923
Verstrekke leningen	-14.677	-17.648
Ontvangen aflossingen	5.223	2.552
Mutatie niet-voortgezette activiteiten	-765	666.745
Kasstroom uit investeringsactiviteiten	-203.959	609.588
Financieringsactiviteiten		
Aflossing / opname langlopende schulden	2.228	-148.264
Mutatie kortlopende lening	173.464	35.191
Uitkering dividend	-32.006	-555.000
Kasstroom uit financieringsactiviteiten	143.686	-668.073
Netto kasstroom	-13.022	2.416
Liquide middelen per 1 januari	220	1.909
Kredietinstellingen (exclusief projectfinanciering) per 1 januari	-5.531	-9.636
	-5.311	-7.727
Liquide middelen per 31 december	1.471	220
Kredietinstellingen (exclusief projectfinanciering) per 31 december	-19.804	-5.531
	-18.333	-5.311
Netto kasstroom	-13.022	2.416

■ Belangrijke grondslagen voor financiële verslaggeving

AM N.V. (de 'Venootschap') is gevestigd in Nederland.

De geconsolideerde jaarrekening van de Venootschap over het boekjaar 2007 omvat de Venootschap en haar dochterondernemingen (tezamen te noemen de 'Groep') en het belang van de Groep in geassocieerde deelnemingen en vennootschappen waarover gezamenlijk de zeggenschap wordt uitgeoefend.

Het Bestuur heeft op 31 maart 2008 de jaarrekening opgemaakt. De jaarrekening zal worden vastgesteld door de Algemene Vergadering van Aandeelhouders.

Alle aandelen van AM N.V. zijn in handen van Terra Amstel B.V. te Bunnik.

■ Overeenstemmingsverklaring

De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards en de interpretaties daarvan die door de International Accounting Standards Board (IASB) zijn vastgesteld alsmede de standaarden die door de Europese Unie zijn aanvaard (hierna: 'EU-IFRS').

■ Gehanteerde grondslagen bij de opstelling van de geconsolideerde jaarrekening

De geconsolideerde jaarrekening wordt gepresenteerd in euro's, afgerond op het dichtstbijzijnde duizendtal. De jaarrekening is opgesteld op basis van historische kosten, met dien verstande dat de volgende activa en verplichtingen zijn gewaardeerd tegen reële waarde: afgeleide financiële instrumenten en financiële instrumenten geclassificeerd als beschikbaar voor verkoop.

Voor verkoop aangehouden vaste activa en groepen activa die worden afgestoten, worden gewaardeerd op de laagste van de boekwaarde en de reële waarde minus verkoopkosten.

De opstelling van de geconsolideerde jaarrekening in overeenstemming met EU-IFRS vereist dat de leiding oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen, en van baten en lasten. De schattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende andere factoren die gegeven de omstandigheden als redelijk worden beschouwd. De uitkomsten hiervan vormen de basis voor het oordeel over de boekwaarde van activa en verplichtingen die niet op eenvoudige wijze uit andere bronnen blijkt. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden opgenomen in de periode waarin de schatting wordt herzien, indien de herziening alleen voor die periode gevolgen heeft, of in de periode van herziening en toekomstige perioden, indien de herziening gevolgen heeft voor zowel de verslagperiode als toekomstige perioden.

Door de leiding gevormde oordelen bij de toepassing van de EU-IFRS die belangrijke gevolgen hebben voor de jaarrekening, en schattingen die een aanmerkelijk risico in zich bergen van een materiële aanpassing in het volgende jaar zijn vermeld in onderdeel 31 van de toelichting.

De hierna uiteengezette grondslagen voor financiële verslaggeving zijn consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening.

De grondslagen voor financiële verslaggeving zijn door de tot de Groep behorende vennootschappen consistent toegepast.

■ Consolidatiegrondslagen

■ Dochterondernemingen

Dochterondernemingen zijn die vennootschappen waarover de Vennootschap zeggenschap heeft. Er is sprake van zeggenschap indien de Vennootschap de mogelijkheid heeft om, direct of indirect, het financiële en operationele beleid van een vennootschap te bepalen teneinde voordelen te verkrijgen uit de activiteiten van de vennootschap. Bij de beoordeling of er sprake is van zeggenschap wordt rekening gehouden met potentiële stemrechten die op dat moment uitoefenbaar of converteerbaar zijn. De jaarrekeningen van dochterondernemingen zijn in de geconsolideerde jaarrekening opgenomen vanaf de datum waarop voor het eerst sprake is van zeggenschap, tot aan het moment waarop deze eindigt. De grondslagen voor financiële verslaggeving van dochterondernemingen zijn waar nodig aangepast aan de door de Groep gehanteerde grondslagen.

■ Voor een bijzonder doel opgerichte vennootschappen ('special purpose entities')

De Groep heeft een aantal 'special pupose entities' (SPE's) opgericht voor specifieke projecten (samenwerkingsovereenkomsten). De Groep heeft geen directe of indirecte aandelenbelangen in deze vennootschappen. Een SPE wordt geconsolideerd indien de Groep op basis van een evaluatie van de inhoud van de relatie en de risico's en opbrengsten van de SPE tot de slotsom komt dat de Groep de zeggenschap heeft over de SPE. SPE's die onder de zeggenschap van de Groep vallen, zijn opgericht onder voorwaarden die sterke beperkingen opleggen aan de beslissingsbevoegdheden van het management van de SPE en die ervoor zorgen dat het merendeel van de met de activiteiten en netto-activa van de SPE samenhangende voordelen toekomen aan de Groep, dat de Groep blootgesteld is aan de uit de activiteiten van de SPE voortvloeiende risico's en dat de Groep het merendeel van de resterende of eigendomsrisico's inzake de SPE of de activa van de SPE houdt.

■ Niet-geconsolideerde deelnemingen

Joint ventures zijn die vennootschappen waarover de Groep gezamenlijke zeggenschap heeft, en waarbij deze zeggenschap in een overeenkomst is vastgelegd en waar strategische beslissingen over het financiële en operationele beleid met unanieme instemming worden genomen. De geconsolideerde jaarrekening omvat het evenredige aandeel van de Groep in het eigen vermogen van de vennootschap (op de regel Investerings in niet-geconsolideerde deelnemingen), vanaf de datum waarop voor het eerst gezamenlijke zeggenschap wordt uitgeoefend tot aan de datum waarop deze eindigt.

Geassocieerde deelnemingen zijn die vennootschappen waarin de Groep invloed van betekenis heeft op het financiële en operationele beleid, maar waarover zij geen zeggenschap heeft.

Geassocieerde deelnemingen en joint ventures worden verantwoord op basis van de 'equity'-methode en worden bij de eerste opname gewaardeerd tegen kostprijs. In de investering van de Groep is begrepen de bij de acquisitie vastgestelde goodwill, na aftrek van cumulatieve bijzondere waardeverminderingsverliezen.

De geconsolideerde jaarrekening omvat het aandeel van de Groep in het totaalresultaat en de mutaties in het eigen vermogen van niet geconsolideerde investeringen verwerkt volgens de 'equity'-methode, na correctie van de grondslagen in overeenstemming met de grondslagen van de Groep, vanaf de datum waarop de Groep voor het eerst invloed van betekenis heeft, tot aan de datum waarop voor het laatst sprake is van invloed van betekenis. Wanneer het aandeel van de Groep in de verliezen groter is dan de waarde van het belang in een investering verwerkt volgens de 'equity'-methode, wordt de boekwaarde van dat belang (inclusief eventuele langetermijninvesteringen) in de balans van de Groep afgeboekt tot nihil en worden verdere verliezen niet meer in aanmerking genomen behalve voor zover de Groep een verplichting is aangegaan of betalingen heeft verricht namens een volgens de 'equity'-methode verwerkte investering.

■ Eliminatie van transacties bij consolidatie

IntraGroepssaldi en eventuele niet-gerealiseerde winsten en verliezen op transacties binnen de Groep of baten en lasten uit dergelijke transacties worden bij de opstelling van de geconsolideerde jaarrekening geëlimineerd. Niet-gerealiseerde winsten uit hoofde van transacties met geassocieerde deelnemingen en vennootschappen waarover gezamenlijk de zeggenschap wordt uitgeoefend, worden geëlimineerd naar rato van het belang dat de Groep in de vennootschap heeft.

Niet-gerealiseerde verliezen worden op dezelfde wijze geëlimineerd als niet-gerealiseerde winsten, maar slechts voor zover er geen aanwijzing is voor een bijzondere waardevermindering.

■ Vreemde valuta

Transacties luidend in vreemde valuta worden in euro's omgerekend tegen de geldende wisselkoers per de transactiedatum. In vreemde valuta luidende monetaire activa en verplichtingen worden per balansdatum in euro's omgerekend tegen de op die datum geldende wisselkoers. De bij omrekening optredende valutakoersverschillen worden in de winst-en-verliesrekening opgenomen. Niet-monetaire activa en verplichtingen die in een vreemde valuta luiden en op basis van historische kosten worden gewaardeerd, worden omgerekend tegen de wisselkoers per de transactiedatum. Niet-monetaire activa en passiva in vreemde valuta's die tegen reële waarde worden opgenomen, worden in euro's omgerekend tegen de wisselkoersen die golden op de data waarop de reële waarden werden bepaald.

■ Buitenlandse activiteiten

■ Netto-investering in buitenlandse activiteiten

Valutakoersverschillen als gevolg van de omrekening van de netto-investering in buitenlandse activiteiten, en van hiermee verbonden afdekkingstransacties, voor zover de afdekking effectief is, worden verwerkt in de reserve omrekeningsverschillen. Zij worden bij vervreemding verwerkt in de winst-en-verliesrekening. Voor alle buitenlandse activiteiten geldt dat eventuele verschillen die vóór 1 januari 2004, de overgangsdatum naar EU-IFRS, zijn ontstaan, op nihil worden gesteld.

■ Financiële instrumenten

■ Niet afgeleide financiële instrumenten

Niet-afgeleide financiële instrumenten omvatten investeringen in aandelen en obligaties, handels- en overige vorderingen, geldmiddelen en kasequivalenten, leningen en overige financieringsverplichtingen, handelsschulden en overige te betalen posten. Niet-afgeleide financiële instrumenten worden bij de eerste opname verwerkt tegen reële waarde plus, voor instrumenten die niet zijn gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening, eventuele direct toerekenbare transactiekosten. Na de eerste opname worden niet-afgeleide financiële instrumenten op de hierna beschreven manier gewaardeerd.

Geldmiddelen en kasequivalenten bestaan uit kas- en banksaldi en andere direct opvraagbare deposito's. Rekening-courantkredieten die direct opeisbaar zijn en die een integraal deel van het middelenbeheer van de Groep vormen, maken in het kasstroomoverzicht deel uit van het saldo geldmiddelen en kasequivalenten.

De beleggingen van de Groep in bepaalde obligaties en aandelen worden geclassificeerd als financiële activa beschikbaar voor verkoop. Na eerste opname worden deze activa gewaardeerd tegen reële waarde en eventuele veranderingen in de reële waarde, behoudens bijzondere waardeverminderingverliezen en valutakoerswinsten en -verliezen op monetaire posten die beschikbaar zijn voor verkoop, worden rechtstreeks in het eigen vermogen verwerkt. Wanneer een belegging niet langer in de balans wordt opgenomen, wordt de in het eigen vermogen opgenomen cumulatieve winst of het cumulatieve verlies overgeboekt naar de winst-en-verliesrekening.

Overige niet-afgeleide financiële instrumenten worden gewaardeerd tegen de geamortiseerde kostprijs op basis van de effectieve-rentemethode verminderd met bijzondere waardeverminderingverliezen.

■ Derivaten

De Groep maakt gebruik van derivaten om een gedeelte van de renterisico's af te dekken die voortvloeien uit bedrijfsactiviteiten. In overeenstemming met het treasurybeleid van de Groep houdt de Groep geen derivaten aan voor handelsdoeleinden en geeft de Groep deze ook niet uit. Derivaten komen in principe in aanmerking voor hedge accounting. Derivaten worden bij de eerste opname gewaardeerd tegen kostprijs. Na de eerste opname worden derivaten gewaardeerd tegen reële waarde. Veranderingen in de reële waarde van een derivaat dat is aangemerkt als een kasstroomafdekking worden rechtstreeks ten laste van het eigen vermogen gebracht, voor zover de afdekking effectief is. Het niet effectieve gedeelte wordt als last in de winst-en-verliesrekening opgenomen. Indien een afdekkingsinstrument niet langer voldoet aan de voorwaarden voor 'hedge accounting', afloopt of wordt verkocht, wordt de afdekking prospectief beëindigd. De cumulatieve winst of het cumulatieve verlies dat eerder in het eigen vermogen was opgenomen, blijft onderdeel uitmaken van het eigen vermogen totdat de verwachte transactie heeft plaatsgevonden. Als het afdekkingsinstrument een niet-financieel actief betreft, wordt het onder het eigen vermogen opgenomen bedrag overgeboekt naar de boekwaarde van het actief wanneer dit wordt verantwoord. In andere gevallen wordt het onder het eigen vermogen opgenomen bedrag overgeboekt naar de winst-en-verliesrekening in dezelfde periode waarin het afdekkingsinstrument van invloed is op de

winst-en-verliesrekening. 'Embedded' derivaten in de vorm van rentecollars worden niet afzonderlijk van het moedercontract gewaardeerd indien bij het aangaan van het contract het derivaat geen waarde heeft.

■ Aandelenkapitaal

■ Gewone aandelen

Gewone aandelen worden geclassificeerd als eigen vermogen. De marginale kosten die rechtstreeks toerekenbaar zijn aan de uitgifte van gewone aandelen en aandelenopties worden verwerkt als aftrekpost op het eigen vermogen, na aftrek van eventuele fiscale effecten.

■ Preferent aandelenkapitaal

Het preferente aandelenkapitaal wordt geclassificeerd als eigen vermogen indien dit niet aflosbaar is en de dividenduitkeringen vrijwillig zijn, of indien het aflosbaar is maar uitsluitend naar keuze van de vennootschap. Dividend op preferent aandelenkapitaal geclassificeerd als eigen vermogen wordt na vaststelling door de aandeelhouders van de Groep als winstuitkering in het eigen vermogen opgenomen. Preferent aandelenkapitaal wordt geclassificeerd als een verplichting als het op een bepaalde datum aflosbaar is, of naar keuze van de aandeelhouders aflosbaar is, of als dividenduitkeringen niet vrijwillig zijn. Dividend op dergelijke aandelen wordt als rentelast opgenomen in de winst-en-verliesrekening naarmate de verplichting opbouwt.

■ Inkoop van eigen aandelen

Bij inkoop van aandelenkapitaal dat als eigen vermogen in de balans is verwerkt, wordt het bedrag van de betaalde vergoeding, met inbegrip van de rechtstreeks toerekenbare kosten en na aftrek van eventuele fiscale effecten, opgenomen ten laste van het eigen vermogen. Ingekochte aandelen worden geclassificeerd als ingekochte eigen aandelen en gepresenteerd als aftrekpost op het totale eigen vermogen. Wanneer ingekochte eigen aandelen vervolgens worden verkocht of opnieuw worden uitgegeven, wordt het ontvangen bedrag opgenomen ten gunste van het eigen vermogen en wordt het eventuele overschot of tekort op de transactie overgeheveld naar/van de reserve ingehouden winsten.

■ Vaste activa

■ Materiële vaste activa

Materiële vaste activa worden gewaardeerd tegen kostprijs verminderd met cumulatieve afschrijvingen en cumulatieve bijzondere waardeverminderingverliezen. In de kostprijs zijn de kosten begrepen, die direct toerekenbaar zijn aan de verwerving van het actief.

■ Afschrijving

Afschrijvingen worden ten laste van de winst-en-verliesrekening gebracht volgens de lineaire methode op basis van de geschatte levensduur van ieder onderdeel van een materieel vast actief.

De levensduur van kantoorinventaris varieert tussen 2 en 10 jaar. De levensduur van bedrijfsgebouwen bedraagt 20 jaar.

■ Immateriële activa

■ Goodwill

Alle bedrijfscombinaties worden administratief verwerkt via toepassing van de overnamemethode. Goodwill betreft een bedrag dat voortvloeit uit de overname van dochterondernemingen, geassocieerde deelnemingen en joint ventures. Met betrekking tot bedrijfsovernames die hebben plaatsgevonden vanaf 1 januari 2004 komt goodwill overeen met het verschil tussen de kostprijs van de overname en de netto reële waarde van de overgenomen identificeerbare activa, verplichtingen en voorwaardelijke verplichtingen.

Bij overnames vóór deze datum is goodwill gebaseerd op de veronderstelde kostprijs, die gelijk is aan de waarde die hieraan op grond van de voorheen toegepaste waarderingsgrondslagen werd toegekend.

Goodwill wordt gewaardeerd tegen kostprijs verminderd met cumulatieve bijzondere waardeverminderingverliezen. Goodwill wordt toegerekend aan kasstroomgenererende eenheden en wordt vanaf 1 januari 2004 niet langer geamortiseerd. In plaats daarvan wordt jaarlijks getoetst of er sprake is van een bijzondere waardevermindering. Voor geassocieerde deelnemingen wordt de boekwaarde van goodwill opgenomen in de boekwaarde van de investering in de geassocieerde deelneming.

Negatieve goodwill die bij een overname ontstaat, wordt direct in de winst-en-verliesrekening opgenomen.

■ Immateriële activa met beperkte levensduur

Dit betreft grotendeels ontwikkelingsrechten die tegen kostprijs worden gewaardeerd, verminderd met cumulatieve afschrijvingen en bijzondere waardeverminderingverliezen. De afschrijving vindt plaats naarmate de economische voordelen uit de projecten worden gerealiseerd.

Voor het overige gedeelte betreft dit geactiveerde merknamen, verkregen bij acquisities. Deze worden gewaardeerd tegen kostprijs, verminderd met cumulatieve afschrijvingen en bijzondere waardeverminderingverliezen. De afschrijving vindt lineair plaats over de geschatte economische levensduur van 12 en 15 jaar.

■ Investerings

■ Niet-geconsolideerde deelnemingen

Investerings in joint ventures en geassocieerde deelnemingen worden gewaardeerd op basis van het aandeel van de Groep in het eigen vermogen van de vennootschap. De resultaten worden verantwoord in de winst-en-verliesrekening naar rato van het gehouden belang.

De aan joint ventures en geassocieerde deelnemingen verstrekte leningen worden gewaardeerd tegen de geamortiseerde kostprijs verminderd met cumulatieve bijzondere waardeverminderingverliezen.

■ Overige investeringen

Als beschikbaar voor verkoop geclassificeerde aandelen en schuldbewijzen worden gewaardeerd tegen reële waarde, waarbij de daaruit voortvloeiende winsten of verliezen worden opgenomen in de winst-en-verliesrekening.

De reële waarde van de aandelen en schuldbewijzen is de genoteerde biedprijs per balansdatum.

Financiële instrumenten geclassificeerd als beschikbaar voor verkoop, worden door de Groep in de balans opgenomen respectievelijk niet langer in de balans opgenomen op het moment dat de verplichting tot aankoop respectievelijk verkoop van de beleggingen wordt aangegaan.

■ Overige leningen

Overige leningen worden gewaardeerd tegen de geamortiseerde kostprijs verminderd met cumulatieve bijzondere waardeverminderingverliezen.

■ Vlottende activa

■ Voorraden

■ Grond

Onder de post grond wordt begrepen ontwikkelingsrechten, grond en gebouwen die voor herontwikkeling zijn aangeschaft. Ontwikkelingsrechten worden gewaardeerd op het tekort dat ontstaat bij doorlevering van grond aan derden of de lagere realiseerbare waarde. Grond wordt gewaardeerd tegen kostprijs, inclusief bijkomende acquisitiekosten, toe te rekenen financieringskosten en indirecte kosten. Rente en indirecte kosten worden slechts gedurende de vervaardigingsperiode geactiveerd. Jaarlijks wordt beoordeeld of de boekwaarde niet hoger is dan de huidige marktwaarde. Gebouwen worden gewaardeerd tegen kostprijs of de lagere realiseerbare waarde.

■ Projecten

Projecten zijn ontwikkelingsprojecten voor woningen en andere vastgoed objecten. Kosten voor projecten worden geactiveerd zodra het waarschijnlijk is dat deze kosten kunnen worden terugverdiend. Voor woningontwikkelingen is dit vanaf de voorbereidingsfase van het project. Totdat deze fase is bereikt worden alle projectkosten direct ten laste van de winst-en-verliesrekening verantwoord. De geactiveerde projectkosten omvatten de directe kosten, toe te rekenen indirecte kosten en financieringskosten, onder aftrek van voorzienbare verliezen.

Financieringskosten omvatten rente op specifieke projectfinanciering, of, indien projecten worden gefinancierd met algemene middelen, de rente over de netto-investering berekend tegen de gemiddelde gewogen rentevoet gedurende de vervaardigingsperiode. De netto-investering bestaat uit de geactiveerde projectkosten verminderd met de aan opdrachtgevers in rekening gebrachte termijnen.

De kosten van verkochte projecten die nog niet in rekening zijn gebracht aan derden worden onder de post voorraden opgenomen. Vooruitontvangen bedragen worden onder de kortlopende schulden opgenomen.

Gerede onverkochte projecten worden apart gepresenteerd. Deze worden gewaardeerd op kostprijs of lagere realiseerbare waarde.

■ Handels- en overige vorderingen

Handels- en overige vorderingen worden gewaardeerd tegen kostprijs minus bijzondere waardeverminderingverliezen.

■ Geldmiddelen en kasequivalenten

Geldmiddelen en kasequivalenten bestaan uit kas- en banksaldi en andere direct opvraagbare deposito's. Rekening-courantkredieten die direct opeisbaar zijn en die een integraal deel van het middelenbeheer van de Groep vormen, maken in het kasstroomoverzicht deel uit van geldmiddelen en kasequivalenten.

■ Bijzondere waardeverminderingen

De boekwaarde van de activa van de Groep, uitgezonderd voorraden en uitgestelde belastingvorderingen, wordt per iedere balansdatum opnieuw bezien om te bepalen of er aanwijzingen zijn voor bijzondere waardeverminderingen. Indien dergelijke aanwijzingen bestaan, wordt een schatting gemaakt van de realiseerbare waarde van het actief.

Voor goodwill wordt per iedere balansdatum de realiseerbare waarde geschat.

Er wordt een bijzonder waardeverminderingverlies opgenomen wanneer de boekwaarde van een actief of de kasstroomgenererende eenheid waartoe het actief behoort, hoger is dan de realiseerbare waarde. Bijzondere waardeverminderingverliezen worden in de winst-en-verliesrekening opgenomen.

Bijzondere waardeverminderingverliezen opgenomen met betrekking tot kasstroomgenererende eenheden worden eerst in mindering gebracht op de boekwaarde van eventueel, aan kasstroomgenererende eenheden (of Groepen van eenheden) toegerekende goodwill en vervolgens naar rato in mindering gebracht op de boekwaarde van de overige activa van de eenheid (of Groep van eenheden).

■ Berekening van de realiseerbare waarde

De realiseerbare waarde van tegen geamortiseerde kostprijs gewaardeerde vorderingen wordt berekend als de contante waarde van de verwachte toekomstige kasstromen, gedisconteerd tegen de oorspronkelijke effectieve rente. Vorderingen met een korte resterende looptijd worden niet contant gemaakt.

Voor de overige activa is de realiseerbare waarde gelijk aan de opbrengstwaarde, of de bedrijfs-waarde indien deze hoger is. Bij het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen berekend met behulp van een disconteringsvoet vóór belasting die een afspiegeling is van zowel de actuele markttransacties van de tijdswaarde van geld als van de specifieke risico's met betrekking tot het actief. Voor een actief dat geen kasontvangsten genereert die in hoge mate onafhankelijk zijn van die van andere activa, wordt de realiseerbare waarde bepaald voor de kasstroomgenererende eenheid waartoe het actief behoort.

■ Terugneming van bijzondere waardeverminderingen

Met betrekking tot goodwill worden geen bijzondere waardeverminderingverliezen teruggenomen.

Voor andere activa wordt een bijzonder waardeverminderingverlies teruggenomen als de schattingen zijn veranderd aan de hand waarvan de realiseerbare waarde was bepaald.

Een bijzonder waardeverminderingverlies wordt uitsluitend teruggenomen voor zover de boekwaarde van het actief niet hoger is dan de boekwaarde, na aftrek van afschrijvingen of amortisatie, die zou zijn bepaald als geen bijzonder waardeverminderingverlies was opgenomen.

■ Eigen vermogen

■ Dividend

Dividend op gewone aandelen wordt als verplichting verwerkt in de periode waarin zij wordt gedeclareerd.

■ Verplichtingen

■ Opgenomen rentedragende leningen

Opgenomen rentedragende leningen worden bij de eerste opname verwerkt tegen kostprijs verminderd met toerekenbare transactiekosten. Na de eerste opname worden rentedragende leningen gewaardeerd tegen geamortiseerde kostprijs, waarbij een verschil tussen de kostprijs en het aflossingsbedrag op basis van de effectieve-rentemethode in de winst-en-verliesrekening wordt opgenomen over de looptijd van de leningen.

■ Personeelsbeloningen

■ Toegezegde-bijdrageregelingen

Verplichtingen in verband met bijdragen aan pensioenregelingen op basis van toegezegde bijdragen worden als last in de winst-en-verliesrekening opgenomen wanneer de bijdragen worden verschuldigd.

■ Toegezegde-pensioenregelingen

Toegezegde-pensioenregelingen zijn alle andere regelingen inzake vergoedingen na uitdiensttreding dan toegezegde-bijdrageregelingen. Pensioentoezeggingen onder eindloon- en middenloon-regelingen worden gefinancierd door betalingen door de Groep aan ondernemingspensioenfondsen.

De nettoverplichting van de Groep uit hoofde van toegezegde-pensioenregelingen wordt voor iedere regeling afzonderlijk berekend door een schatting te maken van de pensioenaanspraken die werknemers hebben opgebouwd in ruil voor hun diensten in de verslagperiode en voorgaande perioden. Deze pensioenaanspraken worden gedisconteerd om de contante waarde te bepalen, en de reële waarde van de fondsbeleggingen wordt hierop in mindering gebracht. De disconteringsvoet is het rendement per balansdatum van obligaties met een waardering van de kredietwaardigheid van AAA waarvan de looptijd de termijn van de verplichtingen van de Groep benadert. De berekening wordt uitgevoerd door een erkende actuaris volgens de 'projected unit credit'-methode.

Alle actuariële winsten en verliezen per 1 januari 2004, de overgangsdatum naar EU-IFRS, zijn opgenomen. Met betrekking tot de actuariële winsten en verliezen die na 1 januari 2004 ontstaan bij het berekenen van de verplichting van de Groep uit hoofde van een pensioenregeling, voor zover eventuele niet-opgenomen cumulatieve actuariële winsten of verliezen meer bedragen dan 10% van de contante waarde van de brutoverplichting uit hoofde van de toegezegde-pensioenregeling, dan wel van de reële waarde van de fondsbeleggingen indien deze hoger is, wordt dat gedeelte in de winst-en-verliesrekening opgenomen over de verwachte gemiddelde resterende diensttijd van de werknemers die aan de regeling deelnemen. Voor het overige wordt de actuariële winst of het actuariële verlies niet opgenomen.

Wanneer de berekening resulteert in een positief saldo voor de Groep, wordt de opname van het actief beperkt tot een bedrag dat maximaal gelijk is aan het saldo van eventuele niet-opgenomen pensioenkosten van verstreken diensttijd en de contante waarde van eventuele toekomstige terugstortingen door het fonds of lagere toekomstige pensioenpremies.

■ Voorzieningen

Een voorziening wordt in de balans opgenomen wanneer de Groep een in rechte afdwingbare of feitelijke verplichting heeft als gevolg van een gebeurtenis in het verleden, en het waarschijnlijk is dat voor de afwikkeling van die verplichting een uitstroom van middelen nodig is.

Indien het effect daarvan materieel is, worden de voorzieningen bepaald door de verwachte toekomstige kasstromen contant te maken op basis van een disconteringsvoet vóór belasting die een afspiegeling is van de actuele markttransacties van de tijdswaarde van geld en, waar nodig, van de specifieke risico's met betrekking tot de verplichting.

■ Herstructurering

Herstructureringsvoorzieningen worden opgenomen wanneer de Groep een gedetailleerd en geformaliseerd herstructureringsplan heeft goedgekeurd, en een aanvang is gemaakt met de herstructurering of deze publiekelijk bekend is gemaakt. Er wordt geen voorziening getroffen voor toekomstige bedrijfslasten.

■ Handelsschulden en overige te betalen posten

Handelsschulden en overige te betalen posten worden gewaardeerd tegen kostprijs.

■ Bedrijfsopbrengsten

■ Projectopbrengsten en -kosten

Opbrengsten uit de verkoop van projecten en de daaraan gerelateerde projectkosten worden in de winst-en-verliesrekening verwerkt wanneer de belangrijke risico's en voordelen van eigendom aan de koper zijn overgedragen. Zodra een betrouwbare schatting kan worden gemaakt van het resultaat van een onderhanden project in opdracht van derden, worden de contractuele opbrengsten en lasten in de winst-en-verliesrekening verwerkt naar rato van het stadium van voltooiing van het project. Bij verkoop van projecten zonder een daarmee samenhangende aanneemovereenkomst worden de opbrengsten en kosten verantwoord op de datum van transport.

Verwachte verliezen op projecten worden onmiddellijk in de winst-en-verliesrekening opgenomen.

■ Lasten

■ Leasebetalingen uit hoofde van operationele leasing

Leasebetalingen uit hoofde van operationele leasing worden lineair over de leaseperiode in de winst-en-verliesrekening opgenomen.

■ Netto financieringslasten

De netto financieringslasten omvatten de rentelasten op opgenomen gelden berekend met behulp van de effectieve-rentemethode, rentebaten op belegde middelen, dividendopbrengsten, valutakoerswinsten en -verliezen en winsten en verliezen op afdekkingsinstrumenten die in de winst-en-verliesrekening worden opgenomen.

Rentebaten worden in de winst-en-verliesrekening opgenomen naarmate deze oplopen, door middel van de effectieve-rentemethode. Dividendbaten worden in de winst-en-verliesrekening opgenomen op het moment dat het recht van de vennootschap op betaling wordt gevestigd.

Financieringskosten met betrekking tot de netto-investering in grond en projecten worden geactiveerd als component van de boekwaarde van het actief, zoals uiteengezet in de toelichting op Voorraden.

■ Belasting naar de winst

De belasting naar de winst of het verlies over het boekjaar omvat de over de verslagperiode verschuldigde en verrekenbare winstbelastingen en uitgestelde winstbelastingen. De winstbelasting wordt in de winst-en-verliesrekening opgenomen, behoudens voor zover deze betrekking heeft op posten die rechtstreeks in het eigen vermogen worden opgenomen, in welk geval de belasting in het eigen vermogen wordt verwerkt.

De over het boekjaar verschuldigde en verrekenbare belasting is de naar verwachting te betalen belasting over de belastbare winst over het boekjaar, berekend aan de hand van belastingtarieven die zijn vastgesteld op balansdatum, dan wel waartoe materieel reeds op balansdatum is besloten, en correcties op de over voorgaande jaren verschuldigde belasting.

De voorziening voor uitgestelde belastingverplichtingen wordt gevormd op basis van de balansmethode, waarbij een voorziening wordt getroffen voor tijdelijke verschillen tussen de boekwaarde van activa en verplichtingen ten behoeve van de financiële verslaggeving en de fiscale boekwaarde van die posten. Voor de volgende tijdelijke verschillen wordt geen voorziening getroffen: fiscaal niet aftrekbare goodwill, de eerste opname van activa of verplichtingen die noch de commerciële noch de fiscale winst beïnvloeden, en verschillen die verband houden met investeringen in dochterondernemingen voor zover zij in de voorzienbare toekomst waarschijnlijk niet zullen worden afgewikkeld. Het bedrag van de voorziening voor uitgestelde belastingverplichtingen is gebaseerd op de wijze waarop de boekwaarde van de activa en verplichtingen naar verwachting zal worden gerealiseerd of afgewikkeld, waarbij gebruik wordt gemaakt van de belastingtarieven, die naar verwachting van toepassing zullen zijn bij terugname van de tijdelijke verschillen, op basis van wetten die per verslagdatum zijn vastgesteld of materieel zijn vastgesteld.

Uitgestelde belastingvorderingen en –verplichtingen worden gesaldeerd indien er een wettelijk afdwingbaar recht bestaat om de verschuldigde belastingvorderingen en –verplichtingen te salderen en deze vorderingen en verplichtingen samenhangen met door dezelfde belastingautoriteit opgelegde winstbelasting aan dezelfde belasting verschuldigde vennootschap, danwel op verschillende belasting verschuldigde vennootschappen die voornemens zijn de verschuldigde belastingvorderingen en –verplichtingen te salderen of waarvan de belastingvorderingen en –verplichtingen gelijktijdig worden gerealiseerd.

Er wordt uitsluitend een uitgestelde belastingvordering opgenomen voor zover het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zullen zijn die voor de realisatie van de actiefpost kunnen worden aangewend. Het bedrag van de uitgestelde belastingvorderingen wordt verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd.

De Vennootschap vormt een fiscale eenheid met de meeste van haar in Nederland gevestigde 100%-dochtermaatschappijen. Winstbelasting wordt binnen de fiscale eenheid verrekend alsof de dochtermaatschappijen zelfstandig belastingplichtig zouden zijn.

■ Niet-voortgezette activiteiten

De in 2006 verkochte commerciële vastgoeddivisie, AM Development, en de in 2005 geliquideerde Duitse activiteiten van voormalig NBM-Amstelland worden geclassificeerd als niet voortgezette activiteiten. Een niet-voortgezette activiteit is een onderdeel van de activiteiten van de Groep dat een afzonderlijke belangrijke bedrijfsactiviteit of een afzonderlijk belangrijk geografisch bedrijfsgebied vertegenwoordigt, of is een dochteronderneming die uitsluitend is overgenomen met de bedoeling te worden doorverkocht.

Classificatie als niet-voortgezette activiteit geschiedt bij afstoting of, indien dit eerder is, wanneer de bedrijfsactiviteit voldoet aan de criteria voor classificatie als aangehouden voor verkoop. De vergelijkende cijfers zijn dienovereenkomstig aangepast.

Bedrijfsactiviteiten die worden afgestoten worden gewaardeerd op de laagste van de boekwaarde en de reële waarde minus verkoopkosten. Bijzondere waardeverminderingverliezen en winsten en verliezen bij latere herwaardering worden afzonderlijk in de winst-en-verliesrekening opgenomen.

■ Nog niet toegepaste nieuwe standaarden en interpretaties

Een aantal nieuwe standaarden, wijzigingen op standaarden en interpretaties is in 2007 nog niet van kracht en is derhalve niet toegepast op deze geconsolideerde jaarrekening:

- IFRS 8 Operationele segmenten introduceert voor de rapportage op basis van segmenten de zogeheten 'managementbenadering'. Onder IFRS 8, die in 2009 verplicht van toepassing wordt op de jaarrekening van de Groep, dient gesegmenteerde informatie bekend te worden gemaakt op basis van interne rapportages die op regelmatige basis door de belangrijkste operationele besluitvormende functionaris van de Groep worden gebruikt om de ontwikkeling van elk segment te beoordelen en middelen toe te kennen. Momenteel presenteert de Groep geen gesegmenteerde informatie. Onder IFRS 8 zal naar verwachting over twee à drie segmenten worden gerapporteerd;
- In de herziene versie van IAS 23 Financieringskosten verdwijnt de bestaande keuzemogelijkheid om financieringskosten onmiddellijk als last te verantwoorden of te activeren. Volgens de herziene

voorschriften dient een vennootschap de financieringskosten die direct toerekenbaar zijn aan de acquisitie, constructie of productie van een in aanmerking komend actief te activeren als onderdeel van de kosten van dat actief. De herziene versie van IAS 23 wordt in 2009 verplicht van toepassing op de jaarrekening van de Groep en zal geen stelselwijziging betekenen voor de Groep, aangezien de Groep de rente reeds activeert;

- IFRIC 11 IFRS 2 – Transacties in Groepsaandelen en ingekochte eigen aandelen schrijft voor dat een op aandelen gebaseerde betalingsovereenkomst waarbij een vennootschap goederen of diensten ontvangt in ruil voor toegekende rechten op haar eigen- vermogensinstrumenten wordt verwerkt als een op aandelen gebaseerde betalingsovereenkomst die in aandelen wordt afgewikkeld, ongeacht de manier waarop de eigen- vermogensinstrumenten zijn verworven. IFRIC 11 wordt in 2008 verplicht van toepassing op de jaarrekening van de Groep en dient dan met terugwerkende kracht te worden toegepast. IFRIC 11 zal naar verwachting geen invloed op de geconsolideerde jaarrekening hebben;
- IFRIC 12 Dienstverlening uit hoofde van concessieovereenkomsten geeft richtlijnen voor bepaalde waarderings- en verwerkingsaspecten van de verslaglegging van concessieovereenkomsten bij publiek-private samenwerking. IFRIC 12, die in 2008 verplicht van toepassing wordt op de jaarrekening van de Groep, zal naar verwachting geen invloed op de geconsolideerde jaarrekening hebben;
- IFRIC 13 Customer Loyalty Programmes ('klantenbindingsprogramma's') behandelt de verantwoording van klantenbindingsprogramma's die vennootschappen toepassen of waaraan zij op andere wijze deelnemen. De interpretatie gaat in op de verslaggeving van programma's waarbij de klant loyaliteitspunten kan inruilen voor toekenningen zoals gratis of goedkopere goederen of diensten. IFRIC 13, die in 2009 verplicht van toepassing wordt op de jaarrekening van de Groep, zal naar verwachting geen invloed hebben op de geconsolideerde jaarrekening;
- IFRIC 14 IAS 19 – The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction ('Beperking van de activa uit hoofde van toegezegde-pensioenregelingen, minimum dekkingsvereisten en hun onderlinge samenhang') verduidelijkt wanneer terugstortingen of lagere toekomstige pensioenpremies uit hoofde van toegezegde-pensioenregelingen als beschikbaar worden beschouwd en behandelt de impact van minimum dekkingsvereisten op dergelijke activa. Verder wordt aangegeven wanneer een minimum dekkingsvereiste kan leiden tot de opname van een verplichting. IFRIC 14 wordt in 2008 verplicht van toepassing op de jaarrekening van de Groep en dient met terugwerkende kracht te worden toegepast. De Groep heeft de eventuele gevolgen van de interpretatie nog niet bepaald.

■ Bepaling reële waarde

Een aantal grondslagen en de informatieverschaffing van de Groep vereisen de bepaling van de reële waarde van zowel financiële als niet-financiële activa en verplichtingen. Voor waarderings- en informatieverschaffingsdoeleinden is de reële waarde op basis van de volgende methoden bepaald. Waar van toepassing wordt nadere informatie over de uitgangspunten voor de bepaling van de reële waarde vermeld bij het onderdeel van deze toelichting dat specifiek op het betreffende actief of passief van toepassing is.

■ Immateriële vaste activa

De reële waarde van octrooien en handelsmerken die als onderdeel van een bedrijfscombinatie zijn verworven, wordt bepaald aan de hand van de gediscoteerde geschatte royalty's die door het eigendom van het octrooi of het handelsmerk zijn vermeden. De reële waarde van andere Immateriële

vaste activa is gebaseerd op de verwachte contante waarde van de kasstroom uit het gebruik en de uiteindelijke verkoop van de vaste activa.

■ Voorraden

De reële waarde van voorraden die als onderdeel van een bedrijfscombinatie zijn verworven, wordt bepaald op basis van de geschatte verkoopprijs in het kader van de normale bedrijfsvoering, verminderd met de geschatte kosten van voltooiing en de verkoopkosten, plus een redelijke winstmarge waarin de voltooiings- en verkoopinspanning tot uitdrukking komt.

■ Derivaten

Voor de bepaling van de reële waarde van renteswaps worden opgaven van effectenmakelaars gehanteerd. Deze opgaven worden op redelijkheid gecontroleerd met behulp van technieken gebaseerd op contant gemaakte kasstromen op basis van de voorwaarden en de looptijden van het contract en met gebruikmaking van de marktrente voor een vergelijkbaar instrument per waarderingsdatum.

Utrecht, 31 maart 2008

Het Bestuur

Mr. P.G.A. (Peter) Noordanus

Drs. R.D.L. (Rein) van Steeg

Drs. P.C.M. (Peter) Krop MRE

Accountantsmededeling

Wij zijn van oordeel dat de financiële overzichten 2007 van AM N.V. te Nieuwegein op juiste wijze zijn ontleend aan de jaarrekening 2007. Bij deze jaarrekening hebben wij op 31 maart 2008 een goedkeurende accountantsverklaring verstrekt.

Voor het inzicht dat vereist is voor een verantwoorde oordeelsvorming omtrent de financiële positie en de resultaten van de huishouding dienen de financiële overzichten 2007 te worden gelezen in samenhang met de volledige jaarrekening waaraan deze zijn ontleend, alsmede met de door ons daarbij op 31 maart 2008 verstrekte goedkeurende accountantsverklaring.

Amstelveen, 31 maart 2008

KPMG Accountants N.V.

J.J. Bossema RA

Gegevens over het bestuur

■ Personalia Raad van Commissarissen

Prof. drs. P.P. (Pé) Kohnstamm (1940), voorzitter met ingang van 7 maart 2007.

Partner Kohnstamm Advies.

Nederlander, man. Benoemd in maart 2007; lopende termijn tot maart 2011.

Vanaf 1974 tot en met 1992 heeft hij verschillende directiefuncties binnen Wilma Groep vervuld.

Van 1989 tot en met 2002 was hij bijzonder hoogleraar Vastgoedkunde, Universiteit van Amsterdam (deeltijd).

Overige commissariaten bij:

- Ecorys Holding BV (voorzitter Raad van Commissarissen)
- Eurindustrial NV (voorzitter Raad van Commissarissen)
- CTP Property NV
- Euro Vastgoed Fondsen NV

Bestuurs- en andere functies:

- Voorzitter van College van Deskundigen VastgoedCert
- Voorzitter van Vereniging AEGON (tot april 2008)
- Voorzitter van Stichting Preferente Aandelen HITT NV

Drs. A.H. (Harry) van Tooren (1947)

Nederlander, man, benoemd in januari 2006, lopende termijn tot 2010.

Overige commissariaten bij:

- Van Gansewinkel Groep B.V.
- Hunter Douglas NV
- Imtech NV
- Medisch Centrum Rijnmond Zuid

Dr. ir. W. (Wim) van Vonno (1941)

Nederlander, man, benoemd in januari 2006; lopende termijn tot 2010.

Overige commissariaten bij:

- Convest B.V. (voorzitter Raad van Commissarissen)
- CTP Property N.V. (voorzitter Raad van Commissarissen)
- DHV Holding B.V. (voorzitter Raad van Commissarissen)
- Van Oord N.V.
- Optimix Vermogensbeheer
- Van Boldrik Groep BV
- Koninklijke BAM Groep nv
- Van Nieuwpoort B.V.
- SADC N.V.
- Bank voor de Bouwnijverheid
- Mammoet (Beheermaatschappij Trajectum)

Bestuurs- en andere functies:

- Lid Bestuur van de Stichting Continuïteit ING Groep
- Arbitrer Stichting Raad van Arbitrage voor Metaalnijverheid en –Handel
- Lid Bestuur NEN
- Lid Investeringscommissie NPM Capital N.V.
- Lid Raad van Advies Kempens & Co
- Voorzitter Raad van Advies AKD Prinsen van Wijmen N.V.
- Lid Bestuur Stichting Bescherming TNT

■ Personalia bestuur

Mr. P.G.A. (Peter) Noordanus (1948), bestuursvoorzitter met ingang van 6 januari 2004.

Nederlander, man.

Peter Noordanus is voorzitter van AM Vastgoedontwikkeling BV, de subholding van AM NV waaronder alle operationele bedrijfsactiviteiten ressorteren. Voor zijn aantreden bij AM was hij firmant bij Boer & Croon Strategy and Management Group. Binnen het bedrijf was hij medeverantwoordelijk voor de groep Ruimtelijke Investeringen. Hij was van 1989 tot eind 2000 wethouder Ruimtelijke Ordening, Stadsvernieuwing en Volkshuisvesting van de gemeente 's-Gravenhage. Daarvoor was hij hoogleraar Onroerend Goed Recht aan de Technische Universiteit Delft en directeur van het Instituut voor Bouwrecht. Noordanus was tevens voorzitter van de VROM-raad, een adviescollege van de Rijksoverheid op het terrein van volkshuisvesting, ruimtelijke ordening en milieubeleid.

Drs. R.D.L. (Rein) van Steeg (1956), bestuurslid van AM Vastgoedontwikkeling BV met ingang van 1 februari 2006.

Nederlander, man.

Rein van Steeg is sinds 1999 werkzaam bij AM, waarvan geruime tijd als directeur van AM Grondbedrijf. Voordien was hij werkzaam in diverse functies bij de gemeente Groningen, waaronder die van plaatsvervangend directeur Grondzaken bij de directie Grondzaken, hoofd afdeling vastgoed van de dienst RO/EZ en beleidsmedewerker volkshuisvesting.

Drs. P.C.M. (Peter) Krop MRE (1964), bestuurslid van AM Vastgoedontwikkeling BV met ingang van 1 januari 2008.

Nederlander, man.

Peter Krop is van 2003 tot en met 2007 werkzaam geweest als directeur van AM Noord-Holland, alvorens hij in januari 2008 begon in de functie van bestuurslid. Voordien deed hij veelzijdige en internationale vastgoedervaring op in managementfuncties bij onder meer Snippe Projecten, Bouwfonds Vastgoedontwikkeling, Wilma Immobilen, NCC Deutschland en Amlyn Immobilen.

Overzicht van AM-ondernemingen

AM

(Groepskantoor)
Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 6050874
E-mail: info@am.nl
Internet: www.am.nl

Hoofddirectie :
De heer mr. P.G.A. (Peter) Noordanus
De heer drs. R.D.L. (Rein) van Steeg
De heer drs. P.C.M. (Peter) Krop MRE

AM I Noord-Holland

Crystal Tower
Orlyplein 10
Postbus 20556, 1001 NN Amsterdam
Telefoon: +31 20 4949200
Telefax: +31 20 4949249
E-mail: info.noordholland@am.nl
De heer ing. R.R. (Ronald) Huikeshoven MRE

AM I Zuid-Holland Noord

Maria Montessorilaan 1
Postbus 846, 2700 AV Zoetermeer
Telefoon: +31 79 3633240
Telefax: +31 79 3633299
E-mail: info.zhnoord@am.nl
De heer drs. P.C.M. (Peter) Krop MRE (a.i.)

AM I Zuid-Holland Zuid

Schorpioenstraat 298
Postbus 84128, 3009 CC Rotterdam
Telefoon: +31 10 4562066
Telefax: +31 10 4564900
E-mail: info.zh Zuid@am.nl
De heer drs. G.F. (Gerhard) Bolk

AM I Utrecht

Edisonbaan 14c
Postbus 1308, 3430 BH Nieuwegein
Telefoon: +31 30 6305500
Telefax: +31 30 6305595
E-mail: info.utrecht@am.nl
De heer G. (Gerrie) Loorbach

AM I Zuid

Beemdstraat 22
Postbus 6069, 5600 HB Eindhoven
Telefoon: +31 40 2358000
Telefax: +31 40 2358040
E-mail: info.zuid@am.nl
De heer ir. W.J.M. (Wim) Scheffers

AM I Noord-Oost

Zwartewaterallee 25
Postbus 30050, 8003 CB Zwolle
Telefoon: +31 38 4221255
Telefax: +31 38 4221632
E-mail: info.noordoost@am.nl
De heer drs. H.J.J. (Hans) Koopmans

AM I Zeeland

Axelsestraat 2a
Postbus 396, 4530 AJ Terneuzen
Telefoon: +31 115 618360
Telefax: +31 115 618387
E-mail: info@amzeeland.nl
De heer ing. J.L.A. (Jan) Sips

AM I Grondbedrijf

Edisonbaan 14c
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 6097201
E-mail: info@am.nl
De heer A. (Bert) Bult
Mevrouw ir. R. (Renée) Hoogendoorn

AM I Real Estate

Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 6097284
E-mail: info@am.nl
De heer ing. H.E. (Erik) Röling MRE MRICS

AM I Concepts

Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 7507931
E-mail: info@am.nl
Mevrouw ir. A.A. (Mariet) Schoenmakers

AM I Energy

Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 6050874
E-mail: info@am.nl
Internet: www.am.nl
De heer L. (Louis) Hiddes
De heer ing. J. (Hans) Regelink

AM I Groen door Rood

Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 7507931
E-mail: info@groendoorrood.nl
Internet: www.groendoorrood.nl

AM I Living & Comfort

Edisonbaan 14h
Postbus 632, 3430 AP Nieuwegein
Telefoon: +31 30 6097222
Telefax: +31 30 6097300
E-mail: info@livingandcomfort.com
Internet: www.livingandcomfort.com

De Wilgen Vastgoed

Zeemansstraat 7f
Postbus 23012, 3001 KA Rotterdam
Telefoon: +31 10 4368060
Telefax: +31 10 4365542
E-mail: info@dewilgenvastgoed.nl
Internet: www.dewilgenvastgoed.nl
De heer ir. K.H.A. (Klaas) van Duuren

IPMMC Vastgoed

Janssoniuslaan 80
Postbus 85457, 3508 AL Utrecht
Telefoon: +31 30 2817300
Telefax: +31 30 2817015
E-mail: info@ipmmc.nl
Internet: www.ipmmc.nl
De heer M. (Martin) Verwoert
De heer ing. J. (Jan) Regterschot
De heer drs. F.P. (Paul) Trip

City Projects

Louizalaan 326, 1050 Brussel
Telefoon: +32 (0)2 5388585
Telefax: +32 (0)2 5389595
E-mail: info@cityprojects.be
Internet: www.cityprojects.be
De heer A. (André) Snippe

Colofon

Redactie:

AM, afdeling in- en externe communicatie, Nieuwegein

Concept en vormgeving:

Smidswater, Den Haag / Breda

Druk:

Veenman Drukkers, Rotterdam

AM'