

1

Halfjaarbericht 2010

VASTNED RETAIL BEHAALT LAGER
DIRECT BELEGGINGSRESULTAAT MAAR
ZIET OOK VASTGOEDWAARDEN VOOR HET
TWEEDE KWARTAAL OP RIJ STIJGEN

Reinier van Gerrevink, CEO van VastNed Retail: “De huuronderhandelingen geven ons veel
informatie over de bereidwilligheid van retailers om locaties te verwerven of te handhaven.
Wij hebben de afgelopen drie maanden 40 nieuwe contracten afgesloten. Dit werd
gemiddeld 3,6% onder het oude huurniveau gedaan, hetgeen gunstiger is dan in het
voorgaande kwartaal. Het volume van de nieuwe verhuringen en huurvernieuwingen
bedroeg 1,3 %, waardoor de bezettingsgraad eind juni 2010 op 95,0% uitkwam. De taxaties
van onze vastgoedbeleggingen leidden voor het tweede kwartaal op rij tot positieve
waardemutaties. Ook onze Spaanse vastgoedportefeuille liet, na de afgelopen jaren met
circa 35% te zijn afgewaardeerd, weer stabiele waarden zien.
Het direct beleggingsresultaat per aandeel staat onder druk als gevolg van de
bovengenoemde situatie op de verhuurmarkt, maar voor het overgrote deel door de
aandelenemissie van september 2009, waarmee het eigen vermogen aanzienlijk is versterkt
en er geld is aangetrokken voor nieuwe investeringen. De afgelopen drie maanden hebben
we een groot aantal mogelijke investeringen beoordeeld en diverse biedingen uitgebracht.
De prijsniveaus die uiteindelijk door andere beleggers zijn betaald voor deze investeringen
bevonden zich echter boven hetgeen wij verantwoord vinden op basis van onze
risicorendementseisen. Desalniettemin zijn wij positief dat in de tweede helft van 2010 nog
een aantal investeringen zal worden afgerond.
Gezien de versterkte balans en het lagere dan verwachte tempo van investeringen
verwachten wij dat het direct beleggingsresultaat per aandeel voor heel 2010 tussen circa
€ 3,60 en € 3,70 uit zal komen.”

(tussen haakjes halfjaarcijfers 2009)
 Direct beleggingsresultaat: € 33,6 miljoen (€ 34,3 miljoen);
 Indirect beleggingsresultaat: € 12,0 miljoen positief (€ 99,5 miljoen negatief);
 Beleggingsresultaat: € 45,7 miljoen positief (€ 65,2 miljoen negatief);
 Direct beleggingsresultaat per aandeel: € 1,84 (€ 2,08);
 Indirect beleggingsresultaat per aandeel: € 0,65 positief (€ 6,04 negatief);
 Beleggingsresultaat per aandeel: € 2,49 positief (€ 3,96 negatief);
 Eigen vermogen per aandeel op 30 juni 2010: € 50,30 (30 juni 2009: € 53,28);
 Gemiddelde bezettingsgraad: 95,3% (97,3%);
 Bezettingsgraad ultimo juni 2010: 95,0% (ultimo maart 2010: 95,2%);
 Solvabiliteit per 30 juni 2010: 54,5% (30 juni 2009: 52,8%).

2

Profiel
VastNed Retail belegt in individuele winkelobjecten, winkelcentra en grootschalige
detailhandelsvestigingen gelegen op goede en toplocaties in haar kernlanden: Nederland,
Spanje, Frankrijk en België alsmede in de groeimarkt Turkije. De waarde van de
vastgoedbeleggingen bedroeg 30 juni 2010: € 1.900,3 miljoen (30 juni 2009: € 1.879,8
miljoen).

Vastgoedbeleggingen
De ontwikkelingen op het gebied van bezettingsgraad, huurniveaus, waardemutaties,
investeringen en desinvesteringen in de vastgoedportefeuille in het eerste halfjaar van 2010
waren als volgt:

Bezettingsgraad
De gemiddelde bezettingsgraad bedroeg in het eerste halfjaar 2010 95,3% (97,3%).
Gedurende het eerste halfjaar 2010 was ten opzichte van 31 december 2009 een fractionele
daling waarneembaar. Deze bedroeg 0,3 procentpunt in het eerste kwartaal en 0,2
procentpunt in het tweede kwartaal, waarmee de bezettingsgraad per 30 juni 2010 uitkomt
op 95,0%. Dit is het resultaat van het feit dat het volume van vertrekkende huurders de
nieuwe verhuringen overtrof. De bezettingsgraad uitgesplitst per land was als volgt:

Bezettingsgraad in %
Land ultimo juni 2010 H1 2010 H1 2009
NL 97,8 98,0 98,1
E 89,8 91,2 94,6
F 93,1 93,1 97,9
B 99,1 99,2 99,5
Tr 95,2 81,5 89,5
P 100,0 100,0 100,0

T 95,0 95,3 97,3

Verhuuractiviteit
De verhuuractiviteit kende, in vergelijking met het eerste kwartaal 2010, een iets lager
volume. De huurniveaus waarop contracten werden afgesloten waren gunstiger dan
in het eerste kwartaal 2010. De totale verhuuractiviteit (nieuwe of herziene
huurcontracten) in het tweede kwartaal 2010 bedroeg € 1,7 miljoen. Het volume een
kwartaal eerder bedroeg € 3,7 miljoen. Uitgedrukt in een percentage van de
theoretische huuropbrengsten bedroeg dit 1,3%. Er werden in het tweede kwartaal
2010 nieuwe huurcontracten afgesloten tegen gemiddeld 3,6% onder het oude
huurniveau, hetgeen gunstiger is dan in het eerste kwartaal 2010 toen dit percentage
10,4% bedroeg. Na het in aanmerking nemen van de verstrekte huurincentives
werden de nieuwe huurcontracten in het tweede kwartaal 2010 gemiddeld 5,5%
onder het oude huurniveau afgesloten.

3

Huurincentives
De huurincentives (met toepassing van straight-lining over de looptijd van de
huurovereenkomst tot eerste opzegmogelijkheid) zijn in het eerste halfjaar van 2010
gestegen tot 2,2% (1,7%).

IFRS huurincentives (in %)
Land Q1 2010 Q2 2010 H1 2010 H1 2009
NL (0,4) (0,6) (0,5) (0,5)
E (5,3) (5,9) (5,6) (3,9)
F (1,6) (1,6) (1,6) (1,7)
B (2,1) (1,8) (2,0) (1,2)
Tr - - - -
P - - - -

T (2,1) (2,3) (2.2) (1,7)

Waardemutaties vastgoedbeleggingen
De waardemutaties van VastNed Retail’s vastgoedportefeuille op basis van taxaties door
onafhankelijke taxateurs en interne taxaties lieten een totale waardemutatie zien van € 14,5
miljoen positief (€ 114,2 miljoen negatief). De waardemutaties in het tweede kwartaal 2010
waren gematigd positief en gemiddeld genomen hoger dan die in het eerste kwartaal 2010.
Het theoretische nettorendement op de vastgoedportefeuille bedroeg ultimo juni 2010 6,7%.

Totale verhuuractiviteit H1 2010
o.b.v. contracthuren

Mutatie in brutohuur (in %)

Volume in % van theoretische brutohuur

Land
Q1

2010
Q2

2010
H1

2010
Q1

2010
Q2

2010
H1

2010

NL 24,8 12,1 18,8 1,0 0,9 2,0
E (16,4) (15,6) (16,0) 2,4 2,2 4,6
F (23,8) - (23,5) 5,6 0,1 5,7
B 2,3 1,2 2,0 3,0 1,3 4,3
Tr 0,0 1,3 0,5 10,4 7,1 17,3

T (10,4) (3,6) (8,4) 2,8 1,3 4,1

Totale verhuuractiviteit H1 2010
o.b.v. effectieve huurniveaus

Mutatie in brutohuur (in %)

Land Q1 2010 Q2 2010 H1 2010

NL 23,9 11,7 18,2
E (20,9) (18,0) (19,5)
F (25,4) - (25,1)
B (0,8) (0,4) (0,7)
Tr 0,0 (4,0) (1,7)

T (12,7) (5,5) (10,5)

4

Waardemutaties in procenten van de beginwaarde en netto-yields

Land Q1 2010 Q2 2010 H1 2010
Netto yield ult

juni 2010
Netto yield ult

maart 2010
NL 0,4 0,6 1,0 6,2 6,3
E (0,4) (0,1) (0,5) 7,8 7,7
F 0,7 0,7 1,5 6,4 6,5
B 0,6 0,4 1,1 6,5 6,6
Tr 1,3 0,6 2,3 5,5 5,7
P (0,7) (0,3) (1,1) 8,7 8,7

T 0,3 0,4 0,8 6,7 6,7

Aankopen
In het eerste kwartaal is voor een bedrag van € 19,0 miljoen een winkelobject aan de
Istiklal Caddesi 85 in Istanbul in verhuurde staat aangekocht. Het object zal een totale
renovatie ondergaan en is opgenomen onder vastgoedbeleggingen in pijplijn.
In het tweede kwartaal 2010 is een individuele winkelunit aan de Plaza de la
Constitución 9 te Málaga verworven voor € 5,2 miljoen tegen een
nettoaanvangsrendement van 5,7%. Deze unit is langjarig verhuurd aan Banesto.

Verkopen
In het eerste halfjaar van 2010 hebben onderstaande verkopen plaatsgevonden.

Verkopen
Land
Plaats

Adres Netto-opbrengst
(* € 1 miljoen)

Nederland
Nijmegen
Winterswijk

Plein 1944 (deelverkoop)
Misterstraat 43-45/Tuinstraat 26-28

0,6
1,1

Frankrijk
Aulnoye-Aymeries
Lille
Lille
Lille
Lille
Thonon-les-Bains

Allée des Grands Chênes 34
Avenue Kuhlmann 187
Place de la Gare 42 (hotel)
Rue de Paris 38 (appartement)
Rue Léon Thiriez 99
Rue des Arts 16 (appartement)

0,1
0,1
1,3
0,2
0,1
0,1

België
Hasselt
Vilvoorde

Genkersteenweg 76 (appartement)
Leuvensestraat 43 (appartement)

0,2
0,2

Totaal 4,0

Waardemutaties (* € 1 miljoen)

Land
Q1

2010
Q2

2010
H1

2010
H1

2009
NL 2,8 4,3 7,1 (17,8)
E (1,7) (0.5) (2,2) (68,3)
F 2,8 3,0 5,8 (25,3)
B 1,9 1,3 3,2 (1,9)
Tr 0,4 0,3 0,7 (0,1)
P (0,1) - (0,1) (0,8)

T 6,1 8,4 14,5 (114,2)

5

Vastgoedbeleggingen in pijplijn
Vanuit de vastgoedbeleggingen in pijplijn is in het tweede kwartaal 2010 de bioscoop,
deel uitmakend van het winkelcentrum Het Rond te Houten in exploitatie genomen.
De bioscoop is langjarig verhuurd en vertegenwoordigt een investeringswaarde van
€ 2,2 miljoen.

Beleggingsresultaat aandeelhouders VastNed Retail eerste halfjaar 2010
Het beleggingsresultaat in het eerste halfjaar van 2010 kwam uit op € 45,7 miljoen positief
(€ 65,2 miljoen negatief). Het beleggingsresultaat bestaat uit het direct beleggingsresultaat
dat met 2,0% daalde tot € 33,6 miljoen (€ 34,3 miljoen) en het indirect beleggingsresultaat
dat € 12,0 miljoen positief bedroeg (€ 99,5 miljoen negatief).

Samenstelling beleggingsresultaat eerste halfjaar 2010

Brutohuuropbrengsten
De totale brutohuuropbrengsten bedroegen € 62,9 miljoen in het eerste halfjaar van 2010
(€ 66,1 miljoen). De daling van de brutohuuropbrengsten is toe te rekenen aan in 2009
gerealiseerde verkopen binnen de Nederlandse vastgoedportefeuille en de onder druk
staande bezettingsgraad in de Spaanse en Franse vastgoedportefeuille.

Exploitatiekosten (inclusief betaalde erfpachtcanons en niet doorberekende servicekosten)
De exploitatiekosten bedroegen € 5,9 miljoen (€ 6,4 miljoen), ofwel 9,4% van de
brutohuuropbrengsten. De daling wordt hoofdzakelijk veroorzaakt door lagere dotaties aan
de voorziening dubieuze debiteuren. De niet doorberekende servicekosten stegen licht tot
€ 0,9 miljoen (€ 0,8 miljoen).

Waardemutaties vastgoedbeleggingen
Zoals eerder aangegeven bedroegen de waardemutaties vastgoedbeleggingen in het eerste
halfjaar van 2010 € 14,5 miljoen positief (€ 114,2 miljoen negatief).

Nettoverkoopresultaat vastgoedbeleggingen
De nettoverkoopopbrengst bedroeg € 4,0 miljoen. Het nettoverkoopresultaat ten opzichte
van de taxatiewaarde bedroeg, na aftrek van verkoopkosten, € 0,3 miljoen positief
(€ 2,3 miljoen positief).

Brutohuuropbrengsten (* € 1 miljoen)

Land
Q1

2010
Q2

2010
H1

2010
H1

2009
NL 12,0 12,1 24,1 25,1
E 7,4 7,3 14,7 15,9
F 6,1 6,0 12,1 13,5
B 5,4 5,2 10,6 10,4
Tr 0,4 0,4 0,8 0,6
P 0,3 0,3 0,6 0,6

T

 31,6

31,3

62,9

66,1

6

Nettofinancieringskosten
De nettofinancieringskosten inclusief de waardemutaties financiële derivaten daalden tot
€ 16,3 miljoen (€ 17,1 miljoen). De nettorentekosten daalden van € 16,8 miljoen tot € 15,2
miljoen als gevolg van lagere rentedragende schulden. De gemiddelde rentevoet bleef
nagenoeg ongewijzigd op 4,10% (4,09%); deze gemiddelde rentevoet is enerzijds positief
beïnvloed door de gedaalde korte marktrente, terwijl anderzijds de gemiddelde rentevoet
negatief werd beïnvloed doordat de rentedragende schulden met een variabele rente zijn
afgenomen. Als gevolg van de lagere marktrente daalde ook de marktwaarde van de onder
IFRS niet als volledige hedge aangemerkte rentederivaten met € 1,1 miljoen (daling € 0,4
miljoen).

Financiële kosten
 Q1 2010 Q2 2010 H1 2010 H1 2009

Rente (* € 1 miljoen) 7,6 7,6 15,2 16,9
Gemiddelde rente % VV 4,17 4,04 4,10 4,09

Rentedekkingsgraad (ICR) 3,5 3,4 3,4 3,3

Algemene kosten
De algemene kosten zijn gedaald van € 3,7 miljoen in het eerste hafjaar van 2009 naar € 3,5
miljoen in het eerste halfjaar van 2010 voornamelijk als gevolg van lagere advies- en
controlekosten.

Over de verslagperiode verschuldigde belastingen naar de winst
De belastingen naar de winst daalden van € 0,7 miljoen naar € 0,4 miljoen.

Mutatie latente belastingvorderingen en - verplichtingen
De mutatie latente belastingvorderingen en -verplichtingen bedroeg € 0,5 miljoen negatief
(€ 11,2 miljoen positief).

Beleggingsresultaat toekomend aan minderheidsbelangen
Het aan minderheidsaandeelhouders toekomende beleggingsresultaat van € 4,3 miljoen
(€ 1,7 miljoen) bestaat uit het direct en indirect beleggingsresultaat toekomend aan
minderheidsbelangen van respectievelijk € 3,2 miljoen (€ 3,2 miljoen)
en € 1,1 miljoen (€ 1.5 miljoen negatief).

Solvabiliteit en financiering met vreemd vermogen
Per 30 juni 2010 liet de balans van VastNed Retail een gezonde financieringsstructuur zien
met een loan-to-value van 40,3% (30 juni 2009: 43,0%) en een solvabiliteit - zijnde het
groepsvermogen plus latente belastingverplichtingen gedeeld door het balanstotaal - van
54,5% (30 juni 2009: 52,8%). Met deze solvabiliteit en een rentedekkingsgraad van 3,4
voldoet VastNed Retail aan alle bankconvenanten. Financieringscontracten worden
gewoonlijk afgesloten met convenanten waarin een solvabiliteit van minstens 45% en een
rentedekkingsgraad van tussen de 2,0 tot 2,5 worden vereist.

7

Solvabiliteit en vreemd vermogen

 30 juni 2010 30 juni 2009

Solvabiliteit 54,5% 52,8%

LTV 40,3% 43,0%

Looptijd contractdatum 3,2 4,1

Looptijd renteherzieningsdatum 4,9 4,8

Per 30 juni 2010 was 79,0% van de leningenportefeuille langlopend met een gemiddelde
looptijd op basis van contractafloopdata van 3,2 jaar. Van de langlopende leningen vervalt
een bedrag van € 17,2 miljoen binnen een jaar (welk bedrag reeds is opgenomen onder het
kortlopend vreemd vermogen). Ter beperking van het renterisico had per 30 juni 2010 77,6%
van de leningenportefeuille een vaste rente met een looptijd op basis van
renteherzieningsdatum van 4,9 jaar.

Verdeling rentedragend vreemd vermogen
ultimo juni 2010

(* € 1 miljoen) Vaste rente Variabele rente Totaal % van totaal

Langlopend 576,9 43,1 620,0 81,0

Kortlopend 17,3 128,0 145,3 19,0

Totaal 594,2 171,1 765,3 100,0

% van totaal 77,6 22,4 100,0

Interim-dividend
Conform haar beleid keert VastNed Retail 60% van het direct beleggingsresultaat uit als
interim-dividend. Dit komt neer op een interim-dividend van € 1,10 (€ 1,25) per aandeel. Ex-
dividenddatum: 10 augustus 2010 en betaalbaarstelling: 30 augustus 2010.

Ontwikkelingen en vooruitzichten
Voor de tweede helft van 2010 verwacht de Directie dat ondanks de haperende economie en
het lage consumentenvertrouwen de retailvastgoedmarkt relatief solide zal blijven. Enige
druk op huurniveaus zal naar verwachting aanhouden, aangezien de gedaalde omzetniveaus
van sommige retailers nog niet zijn verwerkt in de huidige contractuele huurniveaus.

Verder wordt verwacht dat de Europese Centrale Bank de korte rente in 2010 relatief laag
zal houden, waarvan VastNed Retail, gegeven haar rentebeleid, met haar variabel
gefinancierde deel van de leningenportefeuille ook in 2010 kan profiteren.

Door de aandelenemissie van september 2009 is de balanspositie verbeterd. Deze emissie
heeft tot nu toe een drukkend effect op het direct beleggingsresultaat per aandeel gehad,
aangezien de opbrengst niet direct volledig belegd kon worden en het in Turkije verworven
object niet eerder dan in de loop van 2011 huuropbrengsten zal voortbrengen. Er zijn de
afgelopen kwartalen verschillende mogelijke acquisities onderzocht. Op basis van een
zorgvuldige analyse van het risicorendementsprofiel hebben deze acquisities echter geen
doorgang gevonden.

8

Ook voor toekomstige acquisities zal steeds zorgvuldig het risicorendementsprofiel in
aanmerking worden genomen. Het bovenstaande in aanmerking nemend, verwacht de
Directie voor geheel 2010 een direct beleggingsresultaat per aandeel van tussen circa € 3,60
en € 3,70.

Bestuursverklaring
In overeenstemming met de transparantierichtlijn van de Europese Unie, als vervat in artikel
5.25d van de Wet op het financieel toezicht, verklaart de Directie dat voor zover haar
bekend:
 het directieverslag een getrouw beeld geeft omtrent de toestand op balansdatum en de

gang van zaken gedurende de verslagperiode van VastNed Retail en haar
geconsolideerde dochtermaatschappijen waarvan de gegevens in haar financieel
halfjaarverslag zijn opgenomen;

 het financieel halfjaarverslag een getrouw beeld geeft van de activa en passiva, de
financiële positie en het resultaat van VastNed Retail en haar geconsolideerde
dochtermaatschappijen; en

 de wezenlijke risico’s waarmee VastNed Retail wordt geconfronteerd in dit verslag zijn
beschreven. Voor een uitgebreidere beschrijving van de risico’s wordt verwezen naar het
hoofdstuk ‘Risicomanagement’ in het meest recente jaarverslag.

Rotterdam, 6 augustus 2010
De Directie
Namens VastNed Management B.V.,
R.A. van Gerrevink, CEO
T.M. de Witte, CFO

Voor nadere inlichtingen: Arnaud du Pont, tel. 010 24 24 302 (arnaud.du.pont@vastned.nl)

Om 11.00 uur vandaag zal een analistenbijeenkomst plaatsvinden waarin nadere toelichting
zal worden gegeven op de halfjaarcijfers 2010. Deze bijeenkomst zal door middel van een
audiowebcast via www.vastned.nl te volgen zijn.

Toekomstgerichte uitspraken
Dit persbericht bevat een aantal toekomstgerichte uitspraken. Deze uitspraken zijn
gebaseerd op de huidige verwachtingen, inschattingen en prognoses van het management
en de informatie die de onderneming momenteel ter beschikking staat. De uitspraken zijn
onderhevig aan bepaalde risico’s en onzekerheden die moeilijk zijn in te schatten, zoals
algemene economische omstandigheden, rentepercentages en veranderingen in wet- en
regelgevingen. Het management van VastNed Retail kan dan ook niet garanderen dat zijn
verwachtingen zullen uitkomen. Verder aanvaardt VastNed Retail geen verplichting om de in
dit persbericht gedane uitspraken te actualiseren.

KERNCIJFERS 30 juni 31 december 30 juni
2010 2009 2009

Resultaten (x € 1.000,-)
 Brutohuuropbrengsten 62.934 130.562 66.062

 Direct beleggingsresultaat 33.634 68.649 34.304
 Indirect beleggingsresultaat 12.036 (130.032) (99.485)

Beleggingsresultaat 45.670 (61.383) (65.181)

Balans (x € 1.000,-)
 Vastgoedbeleggingen 1.900.279 1.861.401 1.879.756
 Eigen vermogen 1.024.249 1.035.093 977.219
 Eigen vermogen aandeelhouders VastNed Retail 930.377 939.133 884.772
 Langlopende schulden 712.155 673.622 688.224

Solvabiliteit conform definitie banken (in %) 54,5 55,9 52,8
Interest coverage ratio 3,4 3,3 3,3

Financiële bezettingsgraad (in %) 95,3 96,8 97,3

Gemiddeld aantal geplaatste gewone aandelen 18.322.397 17.028.420 16.477.518
Aantal geplaatste gewone aandelen (ultimo) 18.495.220 18.265.213 16.604.740

Per aandeel (x € 1)
 Eigen vermogen aandeelhouders VastNed Retail
 primo (inclusief slotdividend) 51,42 60,80 60,80

 Slotdividend vorig boekjaar (2,78) (2,68) (2,68)

Eigen vermogen aandeelhouders VastNed Retail
primo (exclusief slotdividend) 48,64 58,12 58,12

 Direct beleggingsresultaat 1,84 4,03 2,08
 Indirect beleggingsresultaat 0,65 (7,64) (6,04)

Beleggingsresultaat 2,49 (3,61) (3,96)

 Waardemutaties financiële derivaten
 rechtstreeks verwerkt in het eigen vermogen (0,77) (0,78) (0,62)
 Omrekeningsverschillen netto-investeringen 0,04 (0,01) (0,01)
 Overige mutaties (0,10) (1,05) (0,25)

 Interim-dividend - (1,25) -

Eigen vermogen aandeelhouders VastNed Retail
ultimo (inclusief slotdividend) 50,30 51,42 53,28

Beurskoers (ultimo) 41,31 45,835 35,40

Premium/(Discount) (in %) (17,9) (10,9) (33,6)

Financieel halfjaarverslag 2010

Inhoud

▪ Geconsolideerde winst- en verliesrekening
▪ Geconsolideerd overzicht van het totaal resultaat
▪ Direct en indirect beleggingsresultaat
▪ Geconsolideerde balans
▪ Geconsolideerd overzicht van de mutaties in het eigen vermogen
▪ Geconsolideerd kasstroomoverzicht
▪ Toelichting op het geconsolideerd financieel halfjaarverslag 2010

GECONSOLIDEERDE WINST- EN VERLIESREKENING (x € 1.000,-)

1e halfjaar 1e halfjaar 2e kwartaal 2e kwartaal
2010 2009 2010 2009

Netto-opbrengsten uit vastgoedbeleggingen

 Brutohuuropbrengsten 62.934 66.062 31.375 32.958
 Betaalde erfpachtcanons (284) (285) (143) (133)
 Niet doorberekende servicekosten (865) (777) (428) (320)
 Exploitatiekosten (5.885) (6.371) (3.118) (3.320)

Nettohuuropbrengsten 55.900 58.629 27.686 29.185

 Waardemutaties vastgoedbeleggingen in exploitatie 16.180 (97.188) 9.140 (40.181)
 Waardemutaties vastgoedbeleggingen in renovatie (721) (13.190) (378) (10.952)
 Waardemutaties vastgoedbeleggingen in pijplijn (964) (3.809) (373) (3.219)

Totaal waardemutaties vastgoedbeleggingen 14.495 (114.187) 8.389 (54.352)

Nettoverkoopresultaat vastgoedbeleggingen 310 2.329 101 2.238

Totaal netto-opbrengsten uit vastgoedbeleggingen 70.705 (53.229) 36.176 (22.929)

Lasten

 Financiële opbrengsten 197 168 89 69
 Financiële kosten (15.409) (16.940) (7.655) (7.949)
 Waardemutaties financiële derivaten (1.119) (350) (162) (110)

Nettofinancieringskosten (16.331) (17.122) (7.728) (7.990)

 Algemene kosten (3.473) (3.660) (1.755) (1.729)

Totaal lasten (19.804) (20.782) (9.483) (9.719)

Beleggingsresultaat voor belastingen 50.901 (74.011) 26.693 (32.648)

 Over de verslagperiode verschuldigde belastingen
 naar de winst (367) (714) (231) (434)
 Mutatie latente belastingvorderingen en -verplichtingen (545) 11.243 (293) 6.704

(912) 10.529 (524) 6.270

Beleggingsresultaat na belastingen 49.989 (63.482) 26.169 (26.378)

 Beleggingsresultaat toekomend aan minderheidsbelange (4.319) (1.699) (2.442) (79)

Beleggingsresultaat toekomend aan aandeelhouders
VastNed Retail 45.670 (65.181) 23.727 (26.457)

Per aandeel (x € 1)
Beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 2,49 (3,96) 1,29 (1,60)
Verwaterd beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 2,49 (3,96) 1,29 (1,60)

GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT (x € 1.000,-)

1e halfjaar 1e halfjaar 2e kwartaal 2e kwartaal
2010 2009 2010 2009

Beleggingsresultaat 49.989 (63.482) 26.169 (26.378)

 Waardemutaties financiële derivaten rechtstreeks
 verwerkt in het eigen vermogen (16.020) (12.019) (7.217) 3.997
 Omrekeningsverschillen netto-investeringen 779 (230) (78) (69)
 Belastingen met betrekking tot overig totaalresultaat 1.799 1.611 855 (429)

Overig totaalresultaat (13.442) (10.638) (6.440) 3.499

Totaalresultaat 36.547 (74.120) 19.729 (22.879)

Toekomend aan:
Aandeelhouders VastNed Retail 32.395 (75.545) 17.425 (23.104)
Minderheidsbelangen 4.152 1.425 2.304 225

36.547 (74.120) 19.729 (22.879)

Per aandeel (x € 1)
Totaalresultaat toekomend aan aandeelhouders
VastNed Retail 1,76 (4,59) 0,95 (1,39)

DIRECT EN INDIRECT BELEGGINGSRESULTAAT1 (x € 1.000,-)

1e halfjaar 1e halfjaar 2e kwartaal 2e kwartaal
2010 2009 2010 2009

Direct beleggingsresultaat

 Brutohuuropbrengsten 62.934 66.062 31.375 32.958
 Betaalde erfpachtcanons (284) (285) (143) (133)
 Niet doorberekende servicekosten (865) (777) (428) (320)
 Exploitatiekosten (5.885) (6.371) (3.118) (3.320)

Nettohuuropbrengsten 55.900 58.629 27.686 29.185

 Financiële opbrengsten 197 168 89 69
 Financiële kosten (15.409) (16.940) (7.655) (7.949)

Nettofinancieringskosten (15.212) (16.772) (7.566) (7.880)

 Algemene kosten (3.473) (3.660) (1.755) (1.729)

Direct beleggingsresultaat voor belastingen 37.215 38.197 18.365 19.576

 Over de verslagperiode verschuldigde
 belastingen naar de winst (367) (714) (231) (434)

Direct beleggingsresultaat na belastingen 36.848 37.483 18.134 19.142

 Direct beleggingsresultaat toekomend
 aan minderheidsbelangen (3.214) (3.179) (1.599) (1.622)

Direct beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 33.634 34.304 16.535 17.520

Indirect beleggingsresultaat

 Waardemutaties vastgoedbeleggingen in exploitatie 16.180 (97.188) 9.140 (40.181)
 Waardemutaties vastgoedbeleggingen in renovatie (721) (13.190) (378) (10.952)
 Waardemutaties vastgoedbeleggingen in pijplijn (964) (3.809) (373) (3.219)

Totaal waardemutaties vastgoedbeleggingen 14.495 (114.187) 8.389 (54.352)

Nettoverkoopresultaat vastgoedbeleggingen 310 2.329 101 2.238
Waardemutaties financiële derivaten (1.119) (350) (162) (110)

Indirect beleggingsresultaat voor belastingen 13.686 (112.208) 8.328 (52.224)

 Mutatie latente belastingvorderingen en -verplichtingen (545) 11.243 (293) 6.704

Indirect beleggingsresultaat na belastingen 13.141 (100.965) 8.035 (45.520)

 Indirect beleggingsresultaat toekomend
 aan minderheidsbelangen (1.105) 1.480 (843) 1.543

Indirect beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 12.036 (99.485) 7.192 (43.977)

Beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 45.670 (65.181) 23.727 (26.457)

Per aandeel (x € 1)
Direct beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 1,84 2,08 0,90 1,06
Indirect beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 0,65 (6,04) 0,39 (2,66)
Beleggingsresultaat toekomend aan
aandeelhouders VastNed Retail 2,49 (3,96) 1,29 (1,60)

 1 Dit overzicht bevat aanvullende informatie die geen deel uitmaakt van de primaire overzichten en
 is niet verplicht onder IFRS

GECONSOLIDEERDE BALANS (x € 1.000,-)

30 juni 31 december 30 juni
2010 2009 2009

Activa
Vastgoedbeleggingen in exploitatie 1.856.353 1.834.252 1.846.293
Vastgoedbeleggingen in renovatie 3.100 3.100 10.095
Overlopende activa in verband met huurincentives 1.591 1.866 1.896

1.861.044 1.839.218 1.858.284
Vastgoedbeleggingen in pijplijn 39.235 22.183 21.472

Totaal vastgoedbeleggingen 1.900.279 1.861.401 1.879.756

Materiële vaste activa 1.008 997 1.057
Latente belastingvorderingen 905 904 1.218

Totaal vaste activa 1.902.192 1.863.302 1.882.031

Debiteuren en overige vorderingen 11.059 22.474 14.600
Belastingen naar de winst 1.219 2.479 1.648
Liquide middelen 6.137 5.739 5.990

Totaal vlottende activa 18.415 30.692 22.238

Totaal activa 1.920.607 1.893.994 1.904.269

Passiva
Gestort en opgevraagd kapitaal 92.476 91.326 83.024
Agioreserve 471.370 472.554 406.503
Afdekkingsreserve uit hoofde van financiële derivaten (45.137) (31.083) (27.998)
Reserve omrekeningsverschillen 676 (103) (154)
Overige reserves 365.322 467.822 488.578
Beleggingsresultaat toekomend aan aandeelhouders
VastNed Retail 45.670 (61.383) (65.181)

Eigen vermogen aandeelhouders VastNed Retail 930.377 939.133 884.772

Eigen vermogen minderheidsbelangen 93.872 95.960 92.447

Totaal eigen vermogen 1.024.249 1.035.093 977.219

Latente belastingverplichtingen 22.976 23.989 27.555
Voorzieningen uit hoofde van personeelsbeloningen 743 1.236 919
Langlopende rentedragende leningen o/g 619.963 597.616 608.864
Financiële derivaten 54.220 37.066 33.065
Langlopende belastingschulden 5.434 5.434 8.435
Waarborgsommen 8.819 8.281 9.386

Totaal langlopende schulden 712.155 673.622 688.224

Schulden aan kredietinstellingen 128.114 102.474 130.659
Aflossing langlopende leningen o/g 17.271 42.138 69.114
Belastingen naar de winst 3.611 3.813 3.039
Overige schulden en overlopende passiva 35.207 36.854 36.014

Totaal kortlopende schulden 184.203 185.279 238.826

Totaal passiva 1.920.607 1.893.994 1.904.269

GECONSOLIDEERD OVERZICHT VAN DE MUTATIES IN HET EIGEN VERMOGEN (x € 1.000,-)

Beleggings-
resultaat Eigen

Afdekkings- toekomend vermogen Eigen
reserve uit aan aandeel- aandeel- vermogen

Gestort en hoofde van Reserve houders houders minder- Totaal
opgevraagd Agio- financiële omrekenings- Overige VastNed VastNed heids- eigen

kapitaal reserve derivaten verschillen reserves Retail Retail belangen vermogen

Stand per 1 januari 2009 82.088 407.460 (17.864) 76 577.464 (51.054) 998.170 96.230 1.094.400

 Direct beleggingsresultaat 34.304 34.304 3.179 37.483
 Indirect beleggingsresultaat (99.485) (99.485) (1.480) (100.965)
 Waardemutaties financiële
 derivaten (10.134) (10.134) (274) (10.408)
 Omrekeningsverschillen
 netto-investeringen (230) (230) (230)

Totaalresultaat - - (10.134) (230) - (65.181) (75.545) 1.425 (74.120)

Stockdividend 936 (936) - -
Kosten stockdividend (21) (21) (21)
Slotdividend vorig boekjaar in contanten (37.832) (37.832) (5.208) (43.040)
Toevoeging uit winstverdeling (88.886) 88.886 - -

Stand per 30 juni 2009 83.024 406.503 (27.998) (154) 488.578 (65.181) 884.772 92.447 977.219

Stand per 1 januari 2010 91.326 472.554 (31.083) (103) 467.822 (61.383) 939.133 95.960 1.035.093

 Direct beleggingsresultaat 33.634 33.634 3.214 36.848
 Indirect beleggingsresultaat 12.036 12.036 1.105 13.141
 Waardemutaties financiële
 derivaten (14.054) (14.054) (167) (14.221)
 Omrekeningsverschillen
 netto-investeringen 779 779 779

Totaalresultaat - - (14.054) 779 - 45.670 32.395 4.152 36.547

Stockdividend 1.150 (1.150) - -
Kosten stockdividend (34) (34) (34)
Slotdividend vorig boekjaar in contanten (41.117) (41.117) (6.240) (47.357)
Toevoeging uit winstverdeling (102.500) 102.500 - -

Stand per 30 juni 2010 92.476 471.370 (45.137) 676 365.322 45.670 930.377 93.872 1.024.249

GECONSOLIDEERD KASSTROOMOVERZICHT (x € 1.000,-)

1e halfjaar 1e halfjaar
2010 2009

Kasstroom uit operationele activiteiten

Beleggingsresultaat 49.989 (63.482)
Aanpassing voor:
Waardemutaties vastgoedbeleggingen (14.495) 114.187
Nettoverkoopresultaat vastgoedbeleggingen (310) (2.329)
Nettofinancieringskosten 16.331 17.122
Belastingen naar de winst 912 (10.529)

Kasstroom uit operationele activiteiten voor veranderingen
in werkkapitaal en voorzieningen 52.427 54.969

Mutatie vlottende activa 4.181 2.665
Mutatie kortlopende schulden (1.790) 185
Mutatie voorzieningen (493) (317)

54.325 57.502

Betaalde interest (per saldo) (15.508) (12.960)
Betaalde belastingen naar de winst 904 (1.518)

Kasstroom uit operationele activiteiten 39.721 43.024

Kasstroom uit investeringsactiviteiten

Aankoop van en investeringen in vastgoedbeleggingen (26.948) (19.394)
Verkoop vastgoedbeleggingen 12.734 43.614

Kasstroom vastgoedbeleggingen (14.214) 24.220

Mutatie materiële vaste activa (9) 18

Kasstroom uit investeringsactiviteiten (14.223) 24.238

Kasstroom uit financieringsactiviteiten

Uitgekeerd dividend (41.151) (37.832)
Uitgekeerd dividend aan minderheidsbelangen (6.132) (4.702)
Opgenomen rentedragende schulden 51.171 32.871
Aflossing rentedragende schulden (29.049) (54.698)

Kasstroom uit financieringsactiviteiten (25.161) (64.361)

Netto toename/(afname) liquide middelen 337 2.901

Liquide middelen per 1 januari 5.739 3.089
Koersverschillen op liquide middelen 61 -

Liquide middelen ultimo 6.137 5.990

TOELICHTING OP HET GECONSOLIDEERD FINANCIEEL HALFJAARVERSLAG 2010

1. Algemeen

VastNed Retail N.V., statutair gevestigd in Rotterdam, is een (closed-end) vastgoedbeleggingsmaatschappij met veranderlijk kapitaal
waarvan de aandelen zijn genoteerd aan de NYSE Euronext aandelenbeurzen van Amsterdam en Parijs.

VastNed Retail belegt duurzaam in individuele winkelobjecten, winkelcentra en grootschalige detailhandelsvestigingen in Nederland,
Spanje, Frankrijk, België, Turkije en Portugal.

Op 20 oktober 2006 is door de AFM aan VastNed Management B.V. de vergunning toegekend als bedoeld in artikel 2:65, lid 1, sub a
van de Wet op het financieel toezicht op grond waarvan deze kan optreden als beheerder van VastNed Retail.

Het geconsolideerd financieel halfjaarverslag van VastNed Retail omvat VastNed Retail en haar dochtermaatschappijen (gezamenlijk
aangeduid als 'de Groep') en het belang van de Groep in geassocieerde deelnemingen en entiteiten waarover gezamenlijk zeggenschap
wordt uitgeoefend.

Het geconsolideerd financieel halfjaarverslag is goedgekeurd door de Directie op 5 augustus 2010.

Het geconsolideerd financieel halfjaarverslag is niet gecontroleerd door de externe accountant.

2. Gehanteerde grondslagen bij het opstellen van het financieel halfjaarverslag

De financiële overzichten worden gepresenteerd in euro's, waarbij bedragen afgerond zijn op duizenden euro's, tenzij anders vermeld.

Het financieel halfjaarverslag is opgesteld in overeenstemming met IAS 34 'Tussentijdse financiële verslaggeving' zoals aanvaard
binnen de Europese Unie.

Voor een uiteenzetting van de grondslagen voor de consolidatie, de waardering van de activa en passiva en de bepaling van het resultaat
wordt verwezen naar de jaarrekening 2009.

Effect van nieuwe, gewijzigde en verbeterde standaarden

Hieronder zijn de gewijzigde standaarden en interpretaties opgenomen die in 2010 effectief zijn geworden en relevant zijn voor
de presentatie, toelichting en /of financiële resultaten van VastNed Retail.

- IFRS 3 Business Combinations (revised) en IAS 27 Consolidated and Separate Financial Statements (revised) is van kracht per
 1 juli 2009. De wijzigingen in deze standaarden worden prospectief toegepast en zijn van invloed op toekomstige bedrijfscombinaties,
 verlies van zeggenschap over dochterondernemingen en transacties met minderheidsbelangen.

- Er zijn diverse verbeteringen van IFRS-standaarden van kracht geworden. Dit betreft een verzameling van kleinere wijzigingen van een
 aantal IFRS-standaarden die geen materieel effect hebben op het vermogen en het beleggingsresultaat van VastNed Retail.

De volgende gewijzigde standaarden en interpretaties zijn voor het huidige boekjaar effectief geworden maar hebben geen effect op
de presentatie, toelichting en /of financiële resultaten van VastNed Retail.

IFRS 1 First-time Adoption of International Financial Reporting Standards (revised), IFRS 2 Share-based Payment, IAS 39
Financial Instruments: Recognition and Measurement, IFRIC 15 Agreements for the Construction of Real Estate, IFRIC 16 Hedges of
a Net Investment in a Foreign Operation, IFRIC 17 Distributions of Non-cash Assets to Owners en IFRIC 18 Transfers of Assets from
Customers.

Bij het opstellen van het geconsolideerd financieel halfjaarverslag zijn de door de Directie gebruikte essentiële beoordelingen bij de
toepassing van de grondslagen voor financiële verslaggeving van VastNed Retail en de toegepaste belangrijkste schattingsbronnen
gelijk aan de gebruikte essentiële beoordelingen en belangrijke schattingen in de jaarrekening 2009.
De werkelijke resultaten kunnen afwijken van deze schattingen.

3. Gesegmenteerde informatie

2010 2009 2010 2009 2010 2009 2010 2009

Nederland 710.925 701.613 24.074 25.120 2.804 3.140 21.270 21.980
Spanje 417.339 433.397 14.716 15.938 1.817 2.038 12.899 13.900
Frankrijk 406.670 404.095 12.155 13.460 1.300 1.376 10.855 12.084
België 301.917 302.444 10.589 10.376 942 781 9.647 9.595
Turkije 51.029 25.550 830 603 147 80 683 523
Portugal 12.399 12.657 570 565 25 18 545 547

Totaal 1.900.279 1.879.756 62.934 66.062 7.035 7.433 55.899 58.629

2010 2009 2010 2009 2010 2009 2010 2009

Nederland 7.168 (17.757) 107 1.740 - - 7.275 (16.017)
Spanje (2.222) (68.251) - - (853) 11.178 (3.075) (57.073)
Frankrijk 5.796 (25.304) 95 51 43 - 5.934 (25.253)
België 3.180 (1.906) 108 538 (5) - 3.283 (1.368)
Turkije 707 (145) - - 265 (31) 972 (176)
Portugal (134) (824) - - 5 96 (129) (728)

14.495 (114.187) 310 2.329 (545) 11.243 14.260 (100.615)
Waarvan toekomend aan derden (1.382) 1.532 (30) (148) 1 - (1.411) 1.384

13.113 (112.655) 280 2.181 (544) 11.243 12.849 (99.231)

4. Dividend

Op 17 mei 2010 is het slotdividend over het boekjaar 2009 betaalbaar gesteld, bestaande uit 5% in contanten op de prioriteitsaandelen en een keuze-
dividend op de gewone aandelen van € 2,78 in contanten of € 1,10 in contanten en 4,00% in aandelen ten laste van de agioreserve.

5. Gebeurtenissen na balansdatum

Er hebben na balansdatum geen gebeurtenissen plaatsgevonden die van belang zijn voor het geconsolideerd financieel halfjaarverslag.

6. Transacties met direct belanghebbenden

Er hebben zich, behalve in de hieronder beschreven onderwerpen, in het eerste halfjaar van 2010 geen materiële wijzigingen voorgedaan in de aard,
schaal of omvang van transacties met direct belanghebbenden in vergelijking met hetgeen is vermeld in de toelichting op de jaarrekening 2009.

De leden van de Raad van Commissarissen en de Directie van VastNed Retail hadden gedurende het eerste halfjaar van 2010 geen persoonlijk belang
bij beleggingen van VastNed Retail. Voor zover VastNed Retail bekend is, hebben in de verslagperiode geen vastgoedtransacties plaatsgevonden met
personen of instellingen die als direct belanghebbenden bij VastNed Retail zijn te beschouwen.

Belangen van grote beleggers
De AFM heeft de volgende meldingen ontvangen van aandeelhouders
met een belang van meer dan vijf procent in VastNed Retail:
Nomura Asset Management Co. Ltd. 5,93%
Commonwealth Bank of Australia 5,79%
Stichting Pensioenfonds ABP 5,06%

7. Total expense ratio

De total expense ratio over het eerste halfjaar 2010 bedraagt 2,17% (jaarbasis).

belastingvorderingen en

1e halfjaar 1e halfjaar
Nettohuuropbrengsten

Mutatie latente

Exploitatiekosten incl.
erfpacht en niet doorbe-
rekende servicekostenVastgoedbeleggingen

30 juni
Brutohuuropbrengsten

1e halfjaar

Waardemutaties Nettoverkoopresultaat

1e halfjaar
vastgoedbeleggingen -verplichtingen Totaal

1e halfjaar
vastgoedbeleggingen

1e halfjaar 1e halfjaar

	Persbericht VNR halfjaarcijfers 2010.pdf
	FIN BIJLAGE VNR NL 05082010

