

meewind

Regionaal Duurzaam 1

JAARVERSLAG 2015

Beheerder: Seawind Capital Partners B.V.
Bewaarder: SGG Depository B.V.

Inhoudsopgave

1	ALGEMENE INFORMATIE	5
1.1	BETROKKEN PARTIJEN	5
1.2	PROSPECTUS	5
1.3	OPRICHTING, STRUCTUUR EN UITGIFTE	5
1.4	VERGUNNING OP GROND VAN DE WET OP HET FINANCIËEL TOEZICHT	6
1.5	PROFIEL	6
2	VERSLAG VAN DE BEHEERDER	7
2.1	INTRODUCTIE	7
2.2	DIVERSE BELEGGINGEN	7
A.	Warmte koude opslag	7
B.	Groengas	8
C.	Zonne-energie	8
D.	Geothermie	9
E.	Wind op land	9
2.3	STRUCTUUR REGIONAAL DUURZAAM 1	9
2.4	FISCAAL	10
2.5	STATUS VAN GROENFONDS	10
2.6	FINANCIËN	11
2.6.1	Huidige assets Regionaal	11
2.6.2	Resultaat	12
2.6.3	Ontwikkelingen in het fondsvermogen	12
2.7	RISICO'S	12
2.7.1	Marktrisico/ rendementsrisico	12
2.7.2	Wet- en regelgeving	12
2.7.3	Renterisico	12
2.7.4	Vraag duurzame energie	13
2.7.5	Liquideitsrisico	13
2.8	OVERIG	13
2.8.1	Fiscale aspecten	13
2.8.2	Bedrijfsvoering; verklaring van de Beheerder	13
	REGIONAAL DUURZAAM 1 JAARREKENING 2015	18
	TOELICHTING OP DE BALANS EN WINST- EN VERLIESREKENING	19
	GRONDSLAGEN WAARDEBEPALING EN RESULTAATBEPALING	19
	WAARDERINGSGRONDSLAGEN	20
	Beleggingen	20
	Participaties	20
	Bepaling reële waarde van de beleggingen	20

Vorderingen	20
Herwaarderingsreserve	20
GRONDSLAGEN VAN DE RESULTATENBEPALING	21
Algemeen	21
Belastingen	21
Gebruik van schattingen	21
Beheerkosten	21
Bewaarkosten, accountantskosten, toezichtskosten en marketingkosten	21
Op- en afslagkosten	21
Resultaat	21
Berekening Intrinsieke Waarde	21
Stembeleid	21
TOELICHTING OP DE BALANS EN WINST- EN VERLIESREKENING	22
KENMERKEN VAN PARTICIPATIES	24
OVERIGE GEGEVENS	29
WINSTBESTEMMING	29
GEBEURTENISSEN NA BALANSDATUM	29
BELANGEN DIRECTIE	29
CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT	30

1 Algemene Informatie

1.1 Betrokken partijen

Beheerder

Seawind Capital Partners B.V.
Kruisweg 22-24
2011 LC Haarlem

Telefoon: +31 (0) 886 339 463

Website: www.meewind.nl

E-mail: info@meewind.nl

Administrateur

SGG Financial Services B.V.
Hoogoorddreef 15
1101 BA Amsterdam

Compliance adviseur

A. Van der Heijden RA
Compliance Advies Financiële Ondernemingen
Rotondeweg 22
1261 BG Blaricum

Accountant van het fonds

KPMG Accountants N.V.
Laan van Langerhuize 1
1186 DS Amstelveen

Bewaarder

SGG Depository B.V.
Hoogoorddreef 15
1101 BA Amsterdam

Juridisch eigenaar

Stichting juridisch eigendom Meewind Fonds(en)
p/a SGG Netherlands N.V.
Hoogoorddreef 15
1101 BA Amsterdam

Fiscaal adviseur

Meijburg & Co Belastingadviseurs
Laan van Langerhuize 9
1186 DS Amstelveen

De beheerder werkt bij het realiseren en beheren van de beleggingen samen met een aantal adviseurs. Deze adviseurs worden geselecteerd op dezelfde hoge kwaliteitseisen die de Beheerder van het Meewind paraplufonds duurzame energieprojecten aan zichzelf stelt. Alleen op basis van kwaliteit en professionaliteit kan het vertrouwen van de belegger worden gerechtvaardigd en continuïteit worden gewaarborgd.

1.2 Prospectus

Het prospectus van Regionaal Duurzaam 1 (waarin opgenomen de Overeenkomst van Beheer en Bewaring) alsmede de Essentiële Beleggersinformatie zijn kosteloos verkrijgbaar ten kantore van de Beheerder en via de website meewind.nl.

Ingaande 18 oktober 2007 is door de AFM aan de beheerder een vergunning verleend als bedoeld in artikel 2:65 van de wet op het financieel toezicht (Wft). Het fonds valt onder de werking van deze vergunning. Als gevolg van de inwerkingtreding van de AIFMD is deze vergunning per 28 juli 2014 van rechtswege omgezet in een nieuwe vergunning door de AFM.

Behalve het prospectus heeft de beheerder ook essentiële beleggersinformatie opgesteld.

1.3 Oprichting, structuur en uitgifte

Regionaal Duurzaam 1 ('fonds') is een beleggingsfonds in de vorm van een fonds voor gemene rekening en heeft derhalve geen rechtspersoonlijkheid. Het fonds is gevormd op 29 november 2012. Het fonds heeft een eigen beleggingsbeleid, risicoprofiel en kostenstructuur welke zijn vastgelegd in het prospectus van het fonds.

De Beheerder zal aan participanten bij toetreding een opslag in rekening brengen en bij uittreding een afslag.

Bij de start van het Fonds zijn participaties uitgegeven met een netto vermogenswaarde van € 1.000,-.

Het boekjaar is gelijk aan het kalenderjaar.

1.4 Vergunning op grond van de Wet op het Financieel Toezicht

Ingaande 18 oktober 2007 is door de AFM aan de beheerder een vergunning verleend als bedoeld in artikel 2:65 van de Wft. Het fonds valt onder de werking van deze vergunning. De beheerder is tevens beheerder van het Meewind Paraplufonds duurzame energieprojecten met als Subfondsen Zeewind Bestaande Parken en Zeewind Nieuwe Parken.

Op 22 juli 2013 is de AIFMD (Alternative Investments Fund Managers Directive) in werking getreden. Na het overgangsjaar is de beheerdersvergunning van Seawind Capital Partners B.V. op 22 juli 2014 van rechtswege omgezet in een AIFMD vergunning. Enkele belangrijke nieuwe regels betreffen:

- Het aanstellen van een AIFMD-Bewaarder die een controlerende en toezichhoudende functie krijgt op de werkzaamheden van de Beheerder.
- Het opstellen van een Risico Management Beleid en het benoemen van een Risk Manager binnen de directie van de Beheerder.
- Het verstrekken van verdergaande informatie aan de participanten (in het Prospectus/ Aanvullende prospectus en de website van de Beheerder).

1.5 Profiel

1.5.1 Beleggingsbeleid

De doelstelling van het Fonds is om het grote publiek te betrekken bij de financiering van lokale duurzame energieproductie om daarmee een maatschappelijk draagvlak voor de ontwikkeling van duurzame energie te bewerkstelligen en burgers de mogelijkheid te bieden mee te profiteren van de ontwikkelingen in de duurzame energieproductie. Het risico van de belegging is vergelijkbaar met infrastructuur en het geprognosticeerde rendement voor een Participant (fondsrendement na kosten) is circa 5% per jaar.

1.5.2 Dividendbeleid

Teneinde te voldoen aan de voorwaarden gesteld aan de status van fiscale beleggingsinstelling, zal het fonds haar voor uitkering in aanmerking komende winst, met inachtneming van een eventueel te verrekenen uitdelingstekort uit eerdere jaren, binnen acht maanden na afloop van het boekjaar uitkeren aan de participanten.

2 Verslag van de Beheerder

2.1 Introductie

Het Fonds Regionaal Duurzaam 1 biedt iedereen de mogelijkheid om vanaf € 1030,- te participeren in decentrale duurzame Nederlandse energieprojecten. Het doel van Regionaal Duurzaam 1 is om ontwikkeling en productie van deze projecten te versnellen door het leveren van het eigen vermogen aan deze projecten.

Op 31 december 2015 heeft Regionaal Duurzaam 1 een fondsvermogen van 17,4 mln euro. Het geïnvesteerde vermogen is verspreid over 27 verschillende projecten. Op korte termijn zal in meerdere projecten worden geïnvesteerd. De 17.106 participaties zijn op deze manier gespreid belegd. Regionaal duurzaam 1 wil haar belegd vermogen verder uitbreiden en meer duurzame energieproductie realiseren.

2.2 Diverse beleggingen

Regionaal Duurzaam 1 belegt momenteel in de volgende soorten van duurzame energieproductie:

A. Warmte koude opslag

Warmte koude opslag installaties leveren warmte en koeling aan particulieren in appartementen complexen. Met de afzonderlijke huurders of eigenaren wordt een energiecontract afgesloten op basis van marktconforme prijzen.

De Warmte koude opslag installaties zijn ontwikkeld door Zon Energie B.V.

Bij de startbouw van de projecten worden de groenverklaringen aangevraagd en na realisatie in aparte projecten B.V.'s ondergebracht.

Regionaal Duurzaam 1 heeft inmiddels in 15 afzonderlijke WKO-installaties belegd.

De beleggingen hebben een constante en stabiele opbrengst.

B. Van bio-vergisting naar gas i.p.v. elektriciteit

Regionaal Duurzaam 1 richt zich op de vergistingsinstallaties die een duurzaam alternatief voor aardgas leveren. In het verleden werden veel vergisters gebruikt om middels een warmtekracht koppeling (WKK) elektriciteit te produceren. Deze opwekking is energetisch enkel rendabel als ook de geproduceerde warmte wordt gebruikt.

De rechtstreekse productie van aardgas is dan ook energetisch effectiever. Waar de diverse overheden hun klimaat doelstellingen profileren, blijkt dat het grootste deel van de AWZI's (afvalwaterzuiveringsinstallaties) nog rustig hun methaan uitstoten terwijl dit zonder al te grote inspanning tot aardgas kan worden verwerkt. Dit is de reden waarom Regionaal Duurzaam 1 zich op deze projecten richt. Het is een relatief kleine investering met groot milieurendement.

De aanvoer van de feed stock bij AWZI's is stabiel en langlopende contracten zijn mogelijk. De techniek is nog redelijk nieuw en invoer in het aardgasnet stuit soms op rigide kwaliteitseisen en wetgeving. De rechtstreekse levering via tankstations is relatief eenvoudiger.

Voordeel van deze installaties is de beperkte weerstand en mogelijkheden binnen de omgevingsvergunningen.

De markt voor mobiliteit, met name vrachtauto's die op aardgas rijden, groeit en additionele opbrengsten uit CO2 voor koeling is mogelijk.

De markt van biovergisting met agrarische aanvoer is omgeven door meer risico's. De aanvoer levert een inkooprisico, terwijl de aanvoer vaak niet constant van kwaliteit is. De investering in Biogast Sustainable Energy B.V. is mislukt en heeft tot een faillissement geleid. De Beheerder (Seawind Capital Partners B.V.) van Regionaal Duurzaam 1 heeft de renderende assets uit het faillissement gekocht en ingebracht in een nieuw bedrijf (OrangeGas Projects B.V.). Regionaal Duurzaam heeft een 19,9% aandeel in het nieuwe bedrijf. Het faillissement van Biogast Sustainable Energy B.V. heeft door het snel en adequaat handelen nauwelijks tot een verlies voor Regionaal Duurzaam 1 geleid.

C. Zonenergie

De markt voor beleggen in zonenergie kent verschillende mogelijkheden en bijpassende subsidiestructuren:

- Zonnepanelen op het dak gebruik maken van energie achter de meter, het zogenaamde terugleveren.
- Zonneparken (Zonneweiden) die gebruikmaken van de SDE (Stimulering Duurzame Energieproductie) subsidie en levering aan de energiemaatschappij.
- De fiscale postcode regeling.

Regionaal Duurzaam 1 heeft in Zonnegrond B.V. belegd.

Zonnegrond bood de mogelijkheid om via de zogenaamde Postcoderoos regeling de opbrengst van Zonnepanelen fiscaal te vereffenen.

Dit project is niet geslaagd, doordat de verkoop aan buurtbewoners stagneerde. Het bedrijf is failliet gegaan en de investering (lening ad. 424k respectievelijk aandelen ad. 150k) is afgeboekt tot de restwaarde van de zonnepanelen.

Redenen voor het faillissement:

De postcoderoos beslaat een te klein gebied waardoor het moeilijk is een rendabele schaalgrootte te realiseren. Bijkomend probleem is dat de niet verkochte panelen door het ontbreken van subsidie niet rendabel zijn.

Wocozon

Wocozon legt zonnepanelen op daken van huurwoningen. Huurders die zonnepanelen op hun dak willen kunnen hiervoor kiezen, indien er voldoende aanbod in een wijk is worden de panelen geplaatst. De financiering is een co-productie met het Energiefonds Overijssel. De eerste 1.000 huurwoningen worden dit jaar van panelen voorzien.

Sunport

Regionaal Duurzaam 1 heeft geïnvesteerd in het aan te leggen zonnepark in Delfzijl, dit park is ontwikkeld door Sunport en zal dit jaar worden gebouwd. Het park levert een vermogen van circa 30 MW. Sunport heeft het project doorverkocht aan de Duitse belegger en exploitant van Zonneparken, Wirsol. De lening aan Regionaal Duurzaam 1 is begin 2016 afgelost.

D. Geothermie

Op dit moment zijn er in Nederland elf geothermische systemen in gebruik bij tuinders. De verwachting is dat geothermie op steeds grotere schaal zal worden toegepast, gezien de vele voordelen. Regionaal Duurzaam 1 is dan ook voornemens om een groot deel van haar beschikbare vermogen te investeren in deze vorm van hernieuwbare energie.

Aardwarmte is een lokale en duurzame bron van energie, met zo goed als geen CO₂-uitstoot. De geboorde putten nemen weinig ruimte in en bovendien is er geen sprake van geluidsbelasting of visuele hinder voor de omgeving. Een ander voordeel is dat een geothermische bron goed regelbaar is en af te stemmen op de warmtevraag.

Geothermie is aantrekkelijke optie voor duurzame energie. De kosten van energie worden voor (zeer) lange tijd stabiel en voorspelbaar. Aardwarmte is immers altijd beschikbaar en wat betreft de productie geheel onafhankelijk van externe factoren, zoals weersomstandigheden of het seizoen. Door met Regionaal Duurzaam 1 te investeren in geothermie-projecten kunnen we grote stappen zetten in de verduurzaming van Nederland. In de markt is een grote belangstelling voor Geothermie.

In het glastuinbouwgebied Vierpolders gaan tuinders gebruikmaken van diepe aardwarmte, vanuit een bron op circa 2.200 meter diepte. Hiervoor worden twee putten geslagen; één om warm water uit de bodem te halen en één om het water terug te pompen.

Voor dit systeem, waarmee 17.000.000 m³ aardgas kan worden uitgespaard, is een investering nodig van ruim 20 miljoen euro. De initiatiefnemers van het project nemen een groot deel hiervan voor hun rekening. Regionaal Duurzaam 1 financiert het project met 2,7 miljoen euro aan eigen vermogen.

Het eerste project in Vierpolder is inmiddels gebouwd en levert de gewenste hoeveelheid warm water.

E. Wind op land

Regionaal Duurzaam 1 heeft een eerste windmolen in Tilburg gefinancierd. Het betreft een N117 Nordex turbine van 2,4 MW. In de nacht van 20 op 21 maart 2016 is de Nordex N117 2,4 MW op het terrein van International Flavors & Fragrances (IFF) geplaatst. Na een testperiode en aansluiting op het net is de turbine begin juni elektriciteit gaan leveren. De turbine zal 30% van de energiebehoefte van het bedrijf voorzien.

2.3 Structuur Regionaal Duurzaam 1

Regionaal Duurzaam 1 is een fonds voor gemene rekening, met een beheerder en een bewaarder. De beheerder is Seawind Capital Partners B.V. welke is ingeschreven in het register van de AFM.

De bewaarder, SGG Depository B.V., wordt bestuurd door SGG Custody B.V. In de Toelichting op de jaarrekening (noot 12 Uitbestedingen) zijn de verantwoordelijkheden van de bewaarder gedetailleerd

uiteengezet. Stichting juridisch eigendom Meewind fonds(en) is er speciaal op gericht uit compliance overwegingen om de beleggingen in onder te brengen. De verantwoordelijkheden zijn derhalve gescheiden.

2.4 Fiscaal

Regionaal Duurzaam 1 is een Fiscale beleggingsinstelling wat onder andere inhoudt dat men niet mag reserveren. Alle inkomsten uit beleggingen moeten worden uitgekeerd als dividend of worden geherinvesteerd.

2.5 Status van Groenfonds

Regionaal Duurzaam 1 voldoet aan de fiscale groenstatus. Voor participanten van Regionaal Duurzaam 1 is in 2015 een vrijstelling van toepassing bij een vermogen boven 21.330 euro met een maximum van 56.928 euro.

Het fiscale voordeel bestaat uit twee delen:

- 1,2 % vermogensrendementsheffing
- 0,7 % heffingskorting op inkomstenbelasting

2.6 Financiën

Kerncijfers

De volgende tabel geeft de kerncijfers weer van het Fonds.

	31-12-2015	31-12-2014	31-12-2013
Aantal uitstaande participaties	17.106	11.615	5.316
Intrinsieke waarde (€)	1.014,6105	1.039,3473	1.053,2234
Fondsvermogen (x € 1.000,-)	17.355	12.071	5.598
Inkomsten per participatie (€)*	76,71	65,93	78,98
Waardeveranderingen per participatie (€)*	(30,63)	16,49	-
Kosten per participatie (€)*	(22,76)	(58,40)	(58,80)
Effect door uitgifte participaties (€)	1,95	12,36	33,04
Dividend per participatie (€)	(50,00)	(50,25)	-
Resultaat per participatie op basis van verandering in participatiewaarde (€)	(24,74)	(13,87)	53,22
Hoogste koers (€)	1.059,2374	1.055,3260	1.053,2234
Laagste koers (€)	986,5032	1.005,9403	1.000,0000
Beleggingsresultaat op basis van participatiewaarde (%)	(2,38%)	3,62%	5,32%
Lopende kostenratio (%)**	2,35%	2,26%	3,17%
Portfolio Turnover ratio (%)	2,95%	64,27%	(80,54%)

* Uitgaande van het aantal uitstaande participaties ultimo verslagperiode.

** Op basis van door ESMA geformuleerde Europese wet- en regelgeving is een enigszins (ten opzichte van de voorheen gehanteerde Total Expense Ratio (TER)) gewijzigde kostenratio van toepassing. In de lopende kostenratio is het niet langer noodzakelijk performance fee in de berekening te betrekken, daarentegen is het wel verplicht opbrengsten uit fee sharing agreements (zoals securities lending) mee te wegen. Daarnaast zal het gemiddelde fondsvermogen, in tegenstelling tot bij de Total Expense Ratio gehanteerde vijf meetmomenten, nu berekend worden op basis van de frequentie van de NAV berekeningsmomenten. De kosten van beleggingstransacties en interest kosten worden buiten beschouwing gelaten evenals de kosten verband houdend met het toe- en uitreden van deelnemers voor zover deze gedekt worden uit de ontvangen op- en afslagen.

2.6.1 Huidige assets Regionaal Duurzaam 1

Assets

Leningen	rente %	31-12-2015	31-12-2014
Aardwarmte Vierpolders B.V.	7,50%	2.700	2.862
Biogast Hensbroek B.V.	7,50%/7,60%/8,00%	1.171	1.101
Biogast Mijdrecht Amsterdam B.V.	7,50%	143	135
Biogast Westpoort B.V.	7,50%	-	212
Californie Lipzig Gielen	7,50%	1.060	-
Groen Gas Almere B.V. Mezzanine	7,50%	848	-
Groen Gas Almere B.V. SHL	5,00%	510	-
Orangegas Projects B.V.	6,50%	1.500	-
SunPort Delfzijl B.V.	12,00%	-	-
Windturbine RIFF B.V.	8,50%	366	-
ZON Energie RD 1 B.V.	7,50%	1.977	1.977
ZON Energie RD 2 B.V.	7,50%	2.900	1.800
Zonnegrond B.V.	7,50%	50	424
		13.255	8.511

<i>Participaties</i>	<i>belang %</i>	<i>31-12-2015</i>	<i>31-12-2014</i>
BioGast Agro Hensbroek B.V.	10,00%	267	-
BioGast Sustainable Energy B.V.	0,00%	-	500
Groen Gas Almere B.V.	19,90%	8	-
Orangegas Projects B.V.	19,90%	10	-
Wocozon Overijssel B.V.	10,00%	472	-
ZON Energie RD 1 B.V.	19,90%	2	2
ZON Energie RD 2 B.V.	19,90%	-	-
Zonnegrond B.V.	20,00%	-	150
		759	652
LIQUIDITEITEN (INCLUSIEF TRANSITORIA)		3.962	3.368
TOTAAL		17.946	12.531

2.6.2 Resultaat

In de periode van 1 januari 2015 t/m 31 december 2015 is de koers van een participatie van het fonds gedaald van € 1.039,3473 naar € 1.014,6105, rekening houdend met een dividenduitkering ad. € 50 per participatie (herbelegd) betekent dit een positief resultaat van 2,36%.

2.6.3 Ontwikkelingen in het fondsvermogen

Het totaal aantal uitstaande participaties aan het einde van de verslagperiode bedraagt 17.106. Aan het einde van de verslagperiode zijn er 1.334 participanten, waarmee het totale geplaatste kapitaal ultimo december 2015 € 17,6 miljoen en het totale fondsvermogen € 17,4 miljoen bedraagt. Het aantal uittreedende participanten was in de verslagperiode beperkt.

2.7 Risico's

Aan het beleggen in Participaties zijn financiële risico's verbonden. Het Fonds heeft een eigen risicoprofiel. Het eventueel manifesteren van de risico's beschreven in deze paragraaf zal waarschijnlijk een impact hebben op de resultaten en waardering van de investeringen in het Fonds. Het risico van een een belegging in het Fonds is 100%. Het risico is groot omdat het beleggen betreft in risicodragend kapitaal in duurzame energieprojecten. Hieronder zijn de belangrijkste risico's uit het prospectus weergegeven. Voor de overige risico's welke zich kunnen manifesteren wordt verwezen naar het prospectus. Het prospectus is geen onderdeel van de jaarrekening.

2.7.1 Marktrisico/ rendementsrisico

Het marktrisico betreft het risico dat als gevolg van wijzigingen in marktprijzen, de kosten voor het Fonds zullen stijgen en als gevolg daarvan het rendement zal dalen. Mogelijke marktrisico's betreffen onder meer: stijgende grondstofprijzen en tarieven voor bouwers, dalende prijzen voor energie en renterisico. Deze risico's worden nader omschreven in het prospectus.

2.7.2 Wet- en regelgeving

Het is op het moment van uitgeven van de deelnemingsrechten (participaties) niet te voorspellen hoe de wet- en regelgeving zich zal ontwikkelen. Derhalve is er een risico dat de wet- en regelgeving zich negatief ontwikkelt voor het Fonds en zijn Participanten. Dit kan op juridisch vlakdoor wijziging van subsidieregelingen, vergoeding van groencertificaten, nieuwe fiscale aspecten of andere stimuleringsmaatregelen.

2.7.3 Renterisico

Het renterisico betreft het risico dat de rente stijgt waarmee de Project B.V. is gefinancierd. Aangezien dit in

het merendeel kleine projecten zijn zal het renterisico niet worden afgedekt. Tevens kan de waarde van de leningen beïnvloed worden door de fluctuatie van de marktrente.

2.7.4 Vraag duurzame energie

Alhoewel de vraag naar duurzame energie de komende 10 jaar naar verwachting sterk zal toenemen is de verhouding tussen vraag en aanbod en het gevolg hiervan op de marktprijs van duurzame energie als risico aan te merken. Op dit moment en voor de nabije toekomst is de verwachting dat de vraag naar duurzame energie ten gevolge van Europese doelstellingen toeneemt.

2.7.5 Liquiditeitsrisico

Liquiditeitsrisico betreft het risico dat het Fonds niet voldoende liquide middelen heeft om haar schulden jegens derden en/of participanten te voldoen. Doordat de beleggingen van het Fonds weinig liquide zijn, bemoeilijkt dit het eventueel oplossen van een liquiditeitstekort.

2.8 Overig

2.8.1 Fiscale aspecten

Het Fonds opteert voor de status van fiscale beleggingsinstelling ("FBI") als bedoeld in artikel 28 van de Wet op de vennootschapsbelasting 1969. Dit heeft tot gevolg dat het resultaat van het Fonds is onderworpen aan een vennootschapsbelastingtarief van 0%, mits aan bepaalde voorwaarden wordt voldaan. Zo dienen doel en feitelijke werkzaamheden van het Fonds te bestaan uit het beleggen van vermogen. Voorts geldt als voorwaarde dat de voor uitdeling beschikbare winst binnen acht maanden na afloop van het boekjaar aan de Participanten wordt uitgekeerd. Naast de beleggingseis stelt de wetgever ook eisen aan de aandeelhouders- en financieringsstructuur.

Een beleggingsinstelling dient over de uit te keren dividenden in beginsel 15% dividendbelasting in te houden. Omdat Regionaal Duurzaam 1 is aangemerkt als Groenfonds kan het Fonds gebruik maken van een vrijstelling van inhouding van dividendbelasting. Indien het Fonds op door hem gehouden aandelen dividenden ontvangt, zal hierop dividendbelasting zijn ingehouden. Deze dividendbelasting kan het Fonds uitsluitend verrekenen met de door hem op zijn eigen dividendbetalingen in te houden en af te dragen dividendbelasting ("afdrachtvermindering"). Indien de ten laste van het Fonds ingehouden dividendbelasting meer bedraagt dan de door het Fonds af te dragen dividendbelasting, wordt het meerdere niet uitgekeerd aan het Fonds.

Over de door het Fonds te betalen kosten en vergoedingen – beheervergoeding uitgezonderd – wordt omzetbelasting betaald.

In algemene zin geldt dat Participanten te allen tijde ten aanzien van voor hen van belang zijnde fiscale aspecten advies dienen in te winnen bij hun belastingadviseur.

2.8.2 Bedrijfsvoering; verklaring van de Beheerder

De beheerder beschikt voor Regionaal Duurzaam 1 over een beschrijving van de inrichting van de bedrijfsvoering, die voldoet aan de vereisten ingevolge artikel 115y van het BGfo.

Gedurende de verslagperiode heeft de beheerder verschillende aspecten van de bedrijfsvoering beoordeeld. Bij de werkzaamheden zijn geen constatering gedaan op grond waarvan zou moeten worden geconcludeerd dat de beschrijving van de inrichting van de bedrijfsvoering als bedoeld in de wft en het Besluit Gedragstoezicht financiële ondernemingen (BGfo) niet voldoet aan de vereisten zoals opgenomen in de Wft en artikel 115y van het BGfo.

Ook is niet geconstateerd dat de bedrijfsvoering van Regionaal Duurzaam 1 niet effectief en niet in lijn met de beschrijving functioneert. Maandelijks ontvangt de beheerder een actueel overzicht van haar participanten,

welke de beheerder controleert en dagelijks ontvangt de beheerder een kopie van de bankafschriften van de bewaarder, zodat de beheerder dagelijks inzicht heeft in de kasstromen.

Haarlem, 30 juni 2016

Beheerder

Seawind Capital Partners B.V.
Beheerder van Regionaal Duurzaam 1

Bewaarder

SGG Depositary B.V.

fonds
**regionaal
duurzaam**

Regionaal Duurzaam 1

JAARREKENING 2015

Beheerder: Seawind Capital Partners B.V.
Bewaarder: SGG Depository B.V.

REGIONAAL DUURZAAM 1 - JAARREKENING 2015

Balans per 31 december 2015 | (Voor winstbestemming)

Bedragen x € 1.000	Toelichting	31-12-2015		31-12-2014	
		EUR	EUR	EUR	EUR
ACTIVA					
BELEGGINGEN					
Vorderingen uit andere leningen	1		13.225		8.511
Participaties	2		759		652
VORDERINGEN					
Vorderingen en overlopende activa	3		1.598		96
OVERIGE ACTIVA					
Liquide middelen	4	2.364		3.272	
			2.364		3.272
TOTAAL ACTIVA			17.946		12.531
PASSIVA					
FONDSVERMOGEN					
Geplaatst participatiekapitaal	5	17.582		12.026	
Overige reserves	5	(573)		(233)	
Resultaat over de periode	5	346		278	
			17.355		12.071
KORTLOPENDE SCHULDEN					
Nog te betalen en vooruitbetaalde bedragen	6	591		460	
			591		460
TOTAAL PASSIVA			17.946		12.531

Winst- en Verliesrekening | Over de periode 1 januari 2015 t/m 31 december 2015

Bedragen x € 1.000	Toelichting	01-01-2015/ 31-12-2015		01-01-2014/ 31-12-2014	
		EUR	EUR	EUR	EUR
OPBRENGSTEN					
Opbrengsten uit beleggingen	7	697		236	
Impairments / waardeveranderingen van beleggingen	8	(577)		191	
Overige bedrijfsopbrengsten	9	615		530	
			735		957
LASTEN					
Lasten in verband met het beheer van beleggingen	10, 11	188		92	
Overige bedrijfskosten	10, 11	201		587	
			389		679
RESULTAAT			346		278

Kasstroomoverzicht Over de periode 1 januari 2015 t/m 31 december 2015					
Bedragen x € 1.000	Toelichting	01-01-2015/ 31-12-2015		01-01-2014/ 31-12-2014	
		EUR	EUR	EUR	EUR
KASSTROOM UIT BELEGGINGSACTIVITEITEN					
Resultaat			346		278
(On)gerealiseerde waardeveranderingen van beleggingen		577		(191)	
Verstrekking leningen		(6.058)		(6.203)	
Verkoop / aflossingen leningen		970		16	
Aankoop participaties		(380)		(2.900)	
Verkoop participaties		70		2.694	
Mutatie kortlopende vorderingen		(1.502)		(86)	
Mutatie kortlopende schulden		131		228	
			(6.192)		(6.442)
Netto kasstroom uit beleggingsactiviteiten			(5.846)		(6.164)
KASSTROOM UIT FINANCIERINGSACTIVITEITEN					
Saldo toe- en uittrekking:					
Toetredingen		6.318		6.737	
Uittredingen		(762)		(202)	
Dividenden		(618)		(340)	
Netto kasstroom uit financieringsactiviteiten			4.938		6.195
NETTO KASSTROOM			(908)		31
Mutatie geldmiddelen:					
Geldmiddelen per aanvang periode			3.272		3.241
Geldmiddelen per einde periode			2.364		3.272
Toename / (afname) geldmiddelen			(908)		31

TOELICHTING OP DE BALANS EN WINST- EN VERLIESREKENING

Grondslagen waardebepaling en resultaatbepaling

Algemeen

Regionaal Duurzaam 1 is een fonds voor gemene rekening. Aan de Beheerder van het Fonds Regionaal Duurzaam 1 is door de Autoriteit Financiële Markten (AFM) een vergunning verleend op grond van de Wft. In het kader van de vergunning zijn de bestuursleden van Regionaal Duurzaam 1 op betrouwbaarheid en

deskundigheid getoetst. Het Fonds is gevestigd ten kantore van de Beheerder Seawind Capital Partners B.V. (SCP) te Haarlem. Regionaal Duurzaam 1 is een initiatief van SCP. SCP wil de productie van duurzame energie bevorderen en de uitstoot van CO₂ terugdringen. SCP wil een breed maatschappelijk draagvlak creëren voor duurzame energie en de deelnemers laten profiteren van een aantrekkelijk rendement.

Waarderingsgrondslagen

De jaarrekening is opgesteld in overeenstemming met de wettelijke bepalingen van Titel 9 Boek 2 BW en de Richtlijnen voor de Jaarverslaggeving uitgegeven door de Raad voor de Jaarverslaggeving. De jaarrekening is opgesteld in euro's. Activa en passiva worden opgenomen tegen nominale waarde, tenzij anders vermeld. Activa en passiva in vreemde valuta's worden omgerekend tegen de per balansdatum geldende wisselkoersen. De resultaten op transacties worden verantwoord in het jaar waarin zij zijn gerealiseerd; verliezen zodra zij voorzienbaar zijn.

Het kasstroomoverzicht is opgesteld volgens de indirecte methode, waarbij onderscheid is gemaakt tussen kasstromen uit beleggings- en financieringsactiviteiten. Het boekjaar van het Fonds valt samen met het kalenderjaar. Deze jaarrekening heeft betrekking op de periode 1 januari 2015 tot en met 31 december 2015. De jaarrekening is opgesteld op basis van het going concern principe.

Beleggingen

De beleggingen betreffen (achtergestelde) leningen ten behoeve van financiering van één of meer lokale duurzame energieprojecten (Project B.V.'s zoals wind op land, of zonne-energie (PVE en zonthermisch) en Warmte Koude Opslag (WKO) Installaties). De (achtergestelde) leningen worden gewaardeerd op reële waarde die als volgt wordt vastgesteld.

Participaties

Het Fonds houdt participaties aan in B.V.'s waarin zij middels verstrekte leningen belegt. Het Fonds heeft geen actieve invloed op en in de B.V. waarin zij participeert en heeft ook niet de intentie daartoe. Alsmede heeft het participeren niet ten doel om toekomstige voordelen te realiseren. Derhalve worden de participaties gewaardeerd tegen verkrijgingsprijs of lagere reële waarde.

Bepaling reële waarde van de beleggingen

Het Fonds zet leningen uit tegen marktrente op het moment van verstrekken. De eerste waardering wordt verondersteld daarmee gelijk te zijn aan de reële waarde op dat moment. Vervolgens wordt de lening gewaardeerd op reële waarde op basis van wijzigingen in de marktrente ten opzichte van de contractrente, specifieke karakteristieken van de lening (achtergesteld, zekerheden, looptijd, aflossing, e.d.) alsmede rekening houdende met wijzigingen in het kredietrisico van de leningnemer. fwaarderingen als gevolg van impairments, (significant) lagere boekwaarden van de beleggingen t.o.v. de reële waarde, worden rechtstreeks ten laste van het resultaat gebracht.

Vorderingen

De vorderingen worden opgenomen tegen de nominale waarde, voor zover nodig onder aftrek van een voorziening wegens oninbaarheid.

Herwaarderingsreserve

Voor zover van toepassing worden positieve ongerealiseerde waardeveranderingen van beleggingen waarvoor geen frequente marktnoteringen bestaan opgenomen in de herwaarderingsreserve.

Grondslagen van de resultatenbepaling

Algemeen

De baten en lasten worden toegerekend aan de verslagperiode waarop zij betrekking hebben. De baten zullen bestaan uit positieve resultaten uit de energieprojecten waarin wordt belegd en de interestinkomsten van nog niet belegde gelden. De lasten hebben met name betrekking op de beheer- en bewaarvergoeding, de overige in rekening gebrachte kosten en eventuele negatieve resultaten uit de beleggingen.

Belastingen

Het fonds heeft de status van fiscale beleggingsinstelling in de zin van artikel 28 van de Wet op de Vennootschapsbelasting 1969. Uit hoofde hiervan is geen vennootschapsbelasting verschuldigd, mits de fiscale winst binnen 8 maanden na balansdatum aan participanten wordt uitgekeerd en wordt voldaan aan de overige voorschriften dienaangaande. De beheerder is voornemens aan deze voorwaarden te voldoen.

Gebruik van schattingen

De opstelling van de jaarrekening vereist dat het management 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 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 en in toekomstige perioden waarvoor de herziening gevolgen heeft.

Beheerkosten

De beheerder brengt een vast percentage beheervergoeding in rekening bij het Fonds. Zowel de hoogte van de beheervergoeding als de periodiciteit dat deze beheervergoeding in rekening wordt gebracht, is in overeenstemming met wat in de kostenparagraaf van het prospectus is vermeld.

Bewaarkosten, accountantskosten, toezichtskosten en marketingkosten

De Beheerder brengt in beginsel een vaste vergoeding voor bewaarkosten, accountantskosten, toezichtskosten en marketingkosten in rekening bij het Fonds. De hoogte van deze kosten en de soorten in rekening te brengen kosten zijn in de kostenparagraaf van het prospectus van het Fonds vermeld.

Op- en afslagkosten

De Beheerder zal aan participanten bij toetreding een opslag in rekening brengen, bij uittreding en overdracht een afslag. De hoogte van deze vergoedingen is vermeld in het van toepassing zijnde prospectus van het Fonds.

Resultaat

In de periode van 1 januari 2015 t/m 31 december 2015 is de koers van een participatie van het fonds gedaald van € 1.039,3473 naar € 1.014,6105, rekening houdend met een dividenduitkering ad. € 50 per participatie (herbelegd) betekent dit een positief resultaat van 2,36%.

Berekening Intrinsieke Waarde

De Intrinsieke waarde van een participatie in het Fonds wordt op maandbasis door de Beheerder vastgesteld conform het bepaalde in het prospectus van het Fonds.

Stembeleid

Het beleid van de Beheerder met betrekking tot stemrechten en -gedrag op aandelen in andere ondernemingen is om dit in het belang van de Participanten te doen.

Toelichting op de Balans en Winst- en Verliesrekening

Toelichting op de Balans		
1. Beleggingen	31-12-2015	31-12-2014
	(x € 1.000,-)	(x € 1.000,-)
Leningen en achtergestelde leningen van duurzame energieprojecten		
Stand begin verslagperiode	8.511	2.324
Aankopen (verstrekkingen)	6.058	6.203
Verkopen (aflossingen)	(970)	(16)
(On)gerealiseerde waardeveranderingen	(374)	-
STAND EINDE VERSLAGPERIODE	13.225	8.511

De leningen zijn verstrekt aan Groenfonds projecten. Deze leningen zijn rentedragend tegen tarieven als vermeld op pagina 8. Van de totale leningen is € 4.929.000 achtergesteld.

De verstrekte leningen zijn deels gedekt door diverse zekerheden en onderpanden:

- De lening verstrekt aan ZON Energie RD 1 B.V. (€ 1.976.900) is bezwaard met een eerste recht van hypotheek op het registergoed inclusief de betreffende roerende zaken nu en in de toekomst.
- De lening verstrekt aan ZON Energie RD 2 B.V. (€ 2.900.000) kent een verplichting tot latere zekerheidstelling.
- De lening verstrekt aan Aardwarmte Vierpolders Holding (€ 2.700.000) is bezwaard met een (tweede in rang) recht van hypotheek, een recht van pand op diverse goederen waaronder roerende zaken en alle geplaatste aandelen.
- De leningen verstrekt aan BioGast Amsterdam B.V. (€ 143.100) heeft een tweede pandrecht op de installaties alsmede op de toekomstige aanvullingen en wijzigingen aan deze installaties.
- V.w.b. de leningen Biogast Hensbroek (€ 1.101.000) heeft Fonds Regionaal Duurzaam 1 het tweede pandrecht op de installaties van Hensbroek B.V. verkregen.

2. Participaties			31-12-2015	31-12-2014
			(x € 1.000,-)	(x € 1.000,-)
BioGast Agro Hensbroek B.V.	10,0%		267	-
BioGast Sustainable Energy B.V.	0,0%		-	500
Groen Gas Almere B.V.	19,9%		8	-
Orangegas Projects B.V.	19,9%		10	-
Wocozon Overijssel B.V.	10,0%		472	-
ZON Energie RD1 B.V.	19,9%		2	2
ZON Energie RD2 B.V.	19,9%		-	-
Zonnegrond B.V.	20,0%		-	150
TOTAAL			759	652

De aandelen BioGast Agro Hensbroek B.V. zijn verkregen voor € 30.000 en zijn ultimo boekjaar gewaardeerd tegen € 267.000.

BioGast Sustainable Energy B.V. en Zonnegrond B.V. zijn failliet gegaan. De aandelen hiervan zijn in het boekjaar afgewaardeerd naar nihil.

3. Overlopende activa	31-12-2015 (x € 1.000,-)	31-12-2014 (x € 1.000,-)
<i>(De overlopende activa heeft een looptijd van minder dan één jaar)</i>		
Nog te ontvangen rente	519	85
Te ontvangen aflossingen	-	8
Te ontvangen overige	1.079	3
STAND EINDE VERSLAGPERIODE	1.598	96

De overige vorderingen bestaan uit een vordering van € 847.777 op Sunport Delfzijl, welke vordering op 17-02-2016 is ontvangen en de waarde van de installaties van Biogast Westpoort B.V. (€ 230.992) Deze installaties zijn uit het pandrecht verkregen.

4. Liquide middelen	31-12-2015 (x € 1.000,-)	31-12-2014 (x € 1.000,-)
De post liquide middelen is als volgt opgebouwd:		
ABN AMRO Bank N.V.	2.363	2.879
Deutsche Bank N.V.	1	393
TOTAAL LIQUIDE MIDDELEN	2.364	3.272

De liquide middelen staan ter vrije beschikking van het Fonds en zijn direct opeisbaar.

5. Fondsvermogen	<i>(Bedragen x € 1.000,-)</i>		
	Geplaatsd kapitaal	Onverdeeld resultaat	Totaal
STAND PER 31-12-2014	12.026	278	12.304
Toetredingen	6.318	-	6.318
Uittredingen	(762)	-	(762)
Resultaat 2015	-	346	346
Toevoeging aan reserves	-	(278)	(278)
STAND PER 31-12-2015	17.582	346	17.928
	Geplaatsd kapitaal	Onverdeeld resultaat	Totaal
STAND PER 31-12-2013	5.491	107	5.598
Toetredingen	6.737	-	6.737
Uittredingen	(202)	-	(202)
Resultaat 2014	-	278	278
Toevoeging aan reserves	-	(107)	(107)
STAND PER 31-12-2014	12.026	278	12.304

Overige reserves	31-12-2015 (x € 1.000,-)	31-12-2014 (x € 1.000,-)
Stand begin verslagperiode	(233)	-
Dividend	(618)	(340)
Toevoeging onverdeeld resultaat	278	107
STAND EINDE VERSLAGPERIODE	(573)	(233)

Kenmerken van participaties

Uitgifte van participaties

Het Fonds zal participaties in het Fonds uitgeven tegen de Intrinsieke waarde per Participatie. Bij de uitgifte is de betreffende Participant bovenop de intrinsieke waarde een vergoeding van 3% emissiekosten verschuldigd, deze komen ten gunste van het Fonds.

Inkoop van participaties

De Beheerder zal maximaal 4 maal per jaar participaties in het Fonds inkopen tegen de dan geldende Intrinsieke waarde per Participatie. Bij inkoop is de betreffende Participant een vergoeding voor administratiekosten verschuldigd. De beheerder heeft voldoende waarborgen getroffen, waaronder het aanhouden van liquiditeiten, zodat aan de verplichting kan worden voldaan om in te kopen en daarvoor verschuldigde bedragen te voldoen behalve in geval wettelijke bepalingen dat niet toelaten of inkoop is opgeschort.

Overdracht van participaties

Het is voor een Participant mogelijk om tussentijds participaties in het Fonds over te dragen aan een derde. Voor overdracht is geen toestemming nodig van de overige Participanten in het Fonds. Een Participant kan een schriftelijk verzoek indienen bij de Beheerder om Participaties over te dragen aan een derde. De Participaties kunnen na toestemming van de Beheerder worden overgedragen. Een overdrachtsformulier is verkrijgbaar bij de Beheerder. De Administrateur werkt vervolgens het Register van participanten bij. Indien door een vooromschreven overdracht, het Fonds niet (meer) aan één of meer van de voorwaarden zou voldoen waaraan moet zijn voldaan om zich te kwalificeren als fiscale beleggingsinstelling, dan zal de Beheerder geen goedkeuring geven aan de overdracht. Bij overdracht is de betreffende Participant een vergoeding voor administratiekosten verschuldigd.

Opschorting van inkoop of uitgifte

De Beheerder kan een verzoek om uitgifte of inkoop van participaties in het Fonds weigeren in de gevallen voorzien in artikel 11.3 en 11.4 van de Voorwaarden van Beheer en Bewaring en paragraaf 15 van het Prospectus. De Beheerder zal bij opschorting van inkoop of uitgifte van de participaties terstond mededeling hiervan doen op de Website als ook aan de AFM.

6. Kortlopende schulden	31-12-2015 (x € 1.000,-)	31-12-2014 (x € 1.000,-)
Distributions	213	-
Stortingen nog te beleggen	136	48
Uittredingen	111	30
Marketingkosten	78	346
Overige schulden	21	15
Beheerder	15	10
Accountants	9	5
Administrateur	8	6
TOTAAL KORTLOPENDE SCHULDEN	591	460

De kortlopende schulden hebben een looptijd korter dan één jaar.

7. Opbrengsten uit beleggingen

Interest baten achtergestelde leningen van duurzame energieprojecten

De interestvergoeding over de achtergestelde leningen ad € 697.000 (2014: € 236.000).

8. Impairments / (On)gerealiseerde waardeveranderingen van beleggingen

Het betreft hier de afwaardering als gevolg van het faillissement op respectievelijk participaties (€ 150.000) en de lening (€ 374.000) Zonnegrond B.V. Daarnaast een gerealiseerd resultaat van (€ 280.000) op de verkopen van de aandelen Biogast Sustainable Energy B.V., Menfros B.V., Gasboer B.V. en Orangegas Projects B.V. en ongerealiseerde koerswinst van € 237.000 op de aandelen Biogast Agro Hensbroek B.V.

9. Overige opbrengsten

De overige opbrengsten bestaan voor € 165.000 (2014 € 190.000) uit de opslag voor emissiekosten en voor € 450.000 (2014 € 340.000) uit afsluitprovisie. De opslag voor emissiekosten is gebaseerd op 3% van de nominale waarde van een participatie van € 1.000. De afsluitprovisie wordt gerealiseerd via de verstrekking van (achtergestelde) leningen en dient ter dekking van marketingkosten van het fonds.

10. Kostenvergelijking

Kostenvergelijking	(Bedragen x € 1.000,-)		
	Werkelijk	Prospectus	% Afwijking
Beheervergoeding	163	163	0%
Bewaardersvergoeding	25	25	0%
Accountantskosten	26	26	0%
Administratiekosten	20	20	0%
Marketingkosten	73	73	0%
Overige kosten	82	82	0%
TOTAAL	389	389	0%

De overige kosten bestaan o.a. uit advieskosten (fiscaal, juridisch, compliance). Van de overige kosten heeft € 51.000 betrekking tot fiscale diensten van KPMG Meijburg. De accountantskosten hebben alleen betrekking op controleopdrachten.

11. Overige toelichtingen

Lopende Kosten Ratio	01-01-2015/ 31-12-2015	01-01-2014/ 31-12-2014
Bedragen x € 1.000		
Beheervergoeding	163	91
Bewaardersvergoeding	25	5
Marketingkosten	73	507
Overige kosten	128	76
Dekking emissiekosten	(73)	(507)
TOTAAL	316	172
Lopende Kosten Ratio over verslagperiode	2,35%	2,26%

De dekking emissiekosten (toetredingsfee en ontvangen kortingen) bedroegen in de verslagperiode € 73.000 (2014 € 507.000), dit is overeenkomstig de marketingkosten. De dekking van de marketingkosten is gelimiteerd tot de omvang van de emissiekosten en de afsluitprovisies.

Lopende kostenratio (LKR)

In de berekening van de lopende kostenratio worden de totale kosten welke ten laste van het vermogen respectievelijk ten laste van het resultaat van het fonds worden gebracht uitgedrukt als een percentage van het gemiddeld fondsvermogen. Hierbij worden de kosten van beleggingstransacties, interestkosten, prestatievergoedingen alsmede kosten welke verband houden met het toe- en uittreden van deelnemers (voor zover deze gedekt worden uit de ontvangen op- en afslagen) buiten beschouwing gelaten. Het gemiddelde fondsvermogen wordt berekend op basis van de frequentie van de NAV-berekeningsmomenten.

De totale kosten inclusief overige bedrijfslasten bedragen (onder verrekening van de dekking emissiekosten) € 316.000 over de periode 1 januari 2015 t/m 31 december 2015. De gemiddelde intrinsieke waarde, berekend conform de definitie van de LKR, van het Fonds bedraagt € 13.454.000, zodat de kostenratio over de periode 1 januari 2015 t/m 31 december 2015 2,35% (2014: 2,26%) bedraagt.

In overeenstemming met pagina 23 van het prospectus worden de emissieopbrengsten en verleende kortingen gebruikt ter mede-dekking van de (initiële) marketingkosten.

Portfolio Turnover Ratio (PTR)

De Portfolio Turnover Ratio (omloopfactor) wordt als volgt berekend: het totaalbedrag aan transacties (aankopen + verkopen) van de beleggingsinstelling minus het totaal bedrag aan transacties (uitgifte + inkopen) van de deelnemingsrechten van de beleggingsinstelling en vervolgens gedeeld door de gemiddelde intrinsieke waarde:

De gemiddelde intrinsieke waarde van de beleggingsinstelling wordt berekend als de som van de intrinsieke waarde gedeeld door het aantal waarnemingen. De som van de intrinsieke waarde wordt gebaseerd op de frequentie van de NAV-berekeningsmomenten.

	01-01-2015/ 31-12-2015	01-01-2014/ 31-12-2014
Portfolio Turnover Ratio	2,95%	64,27%

Overzicht Intrinsieke waarde	31-12-2015	31-12-2014	31-12-2013
Netto vermogenswaarde volgens balans (x € 1.000)	17.355	12.071	5.598
Aantal uitstaande aandelen (stuks)	17.106	11.615	5.316
Netto vermogenswaarde per gewoon aandeel (€)	1.014,6105	1.039,3473	1.053,2234

12. Uitbestedingen

De volgende kerntaken zijn door het Fonds uitbesteed:

Administratievoering, uitvoeren van Bewaardersactiviteiten en de Participantenadministratie:

De administratie is uitbesteed aan SGG Financial Services B.V. Zij voert de administratie voor het Fonds, waaronder het verwerken van alle beleggingstransacties, het verwerken van de inkomsten en uitgaven en het opstellen van de maandelijkse netto vermogenswaarde. Tevens stelt zij, onder verantwoordelijkheid van de Beheerder, het halfjaarbericht en de jaarrekening van het Fonds op. De Juridisch eigenaar (Stichting Juridisch Eigendom Meewind Fondsen) heeft als enige taak het ten behoeve van de Participanten fungeren als juridisch eigenaar van de bezittingen van het Fonds. Het bestuur van de juridisch eigenaar wordt gevormd door SGG Custody B.V. Vanaf 22 juli 2014 treedt SGG Depositary B.V. op als Bewaarder in de zin van de daaraan gestelde eisen volgens AIFMD Richtlijnen. De Bewaarder dient de belangen van de participanten te behartigen.

De belangrijkste taken en bevoegdheden van de Bewaarder zijn:

- Bewaarneming van financiële instrumenten van het Fonds
- Verifiëren van eigendomsverkriging van de overige activa
- Controle op kasstromen van het Fonds
- Overige toezichtstaken, o.a.:
 - controle of tegenprestatie van transacties binnen gebruikelijke termijn worden voldaan
 - controle of Beheerder zich houdt aan in het Prospectus verwoorde beleggingsbeleid
 - controle of berekening van de NAV geschiedt volgens toepasselijke regelgeving en het Prospectus
 - controle of Participanten bij uitgifte het juiste aantal Participaties ontvangen en of bij inkoop en uitgifte correct afrekening plaatsvindt

De bestuurder van de Juridisch eigenaar ontvangt een vergoeding ad. € 7.500 (exclusief BTW) voor alle door de Beheerder beheerde (sub)fondsen. De kosten hiervan worden naar rato van de fondsvermogens van deze (sub)fondsen omgeslagen naar de betreffende (sub)fondsen.

De Bewaarder ontvangt een vergoeding ad. € 20.000 (vast) + 5bp over het fondsvermogen (variabel) (exclusief BTW) voor alle door de Beheerder beheerde (sub)fondsen. De kosten hiervan worden naar rato van de fondsvermogens van deze (sub)fondsen omgeslagen naar de betreffende (sub)fondsen.

Uitvoering beleggingsbeleid

Het beleggingsbeleid wordt uitgevoerd door Seawind Capital Partners B.V. (de Beheerder). De Beheerder is verantwoordelijk voor de uitvoering van het beleggingsbeleid conform het prospectus en kan daarbij gebruik maken van diensten van derden. Voor de verrichte werkzaamheden ontvangt de Beheerder een vaste beheervergoeding ter hoogte van 0,1 % per maand over de waarde het (cumulatief) ingelegde vermogen aan het einde van elke maand. Genoemde vergoeding is door het Fonds verschuldigd aan het einde van elke maand.

13. Gelieerde partijen

Eventuele transacties met gelieerde partijen, waaronder begrepen grote beleggers, vinden uitsluitend plaats tegen marktconforme tarieven, c.q. condities. Er is geen sprake van transacties met gelieerde partijen. Daarnaast zijn er geen plannen te gaan beleggen in partijen die gelieerd zijn aan Beheerder en Bewaarder. Indien het fonds hiertoe het voornemen heeft, dan zal zij hiervan melding maken op de website van de Beheerder.

14. Personeel

Bij het Fonds zijn geen personeelsleden in dienst.

15. Beloningsbeleid

De beheerder van het fonds brengt een vaste beheersvergoeding in rekening voor het beheer van het fondsvermogen. De beheersvergoeding bedraagt gedurende de looptijd van het fonds 1,2% per jaar. De beheersvergoeding wordt berekend door 0,1% te berekenen over het nominaal ingelegd vermogen ultimo iedere maand. Op de eerste dag van de daaropvolgende maand wordt de beheervergoeding in rekening gebracht en komt deze ten laste van het resultaat van het fonds. Uit de beheervergoeding betaalt de beheerder onder meer de vergoedingen die aan derden worden betaald in verband met kantoorwerkzaamheden met uitzondering van de administrateur en administratiekosten in verband met de uitgifte en inkoop van participaties. In 2015 is er in totaal € 163.139,32 aan beheerdersvergoeding ten laste gebracht, waarvan € 61.890 is uitgekeerd aan de bestuurders van het fonds.

Haarlem, 30 juni 2016

Beheerder

Seawind Capital Partners B.V.

Overige gegevens

Winstbestemming

Teneinde te voldoen aan de voorwaarden gesteld aan de status van fiscale beleggingsinstelling, zal het Fonds haar voor uitkering in aanmerking komende winst, met inachtneming van een eventueel verrekenbaar uitdelingstekort uit eerdere jaren binnen acht maanden na afloop van het boekjaar in contanten uitkeren aan de Participanten. De betaalbaarstelling van het dividend aan Participanten, de samenstelling van het dividend, alsmede de wijze van betaalbaarstelling zal bekend worden gemaakt aan iedere Participant alsmede op de Website.

Gebeurtenissen na balansdatum

De lening aan Sunport Delfzijl is afgelost per 16 februari 2016.

Belangen Directie

De directie en aan hen gelieerde personen hebben aan het begin en aan het eind van de verslagperiode geen belangen als bedoeld in artikel 122 lid 2 Bgfo.

Controleverklaring van de onafhankelijke accountant

Bijgesloten treft U de controleverklaring van de onafhankelijke accountant aan.

Controleverklaring van de onafhankelijke accountant

Aan: De beheerder van Regionaal Duurzaam 1

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport opgenomen jaarrekening 2015 van Regionaal Duurzaam 1 ("het Fonds") gecontroleerd. Deze jaarrekening bestaat uit de balans per 31 december 2015 en de winst- en verliesrekening over 2015 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

Verantwoordelijkheden van de beheerder

De beheerder van het Fonds is verantwoordelijke voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven, alsmede voor het opstellen van het verslag van de beheerder, beide in overeenstemming met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW) en met de Wet op het financieel toezicht. De beheerder is tevens verantwoordelijk voor een zodanige interne beheersing als het noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten.

Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van het Fonds.

Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door de beheerder van het Fonds gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Verantwoordelijkheid van de accountant

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Regionaal Duurzaam 1 per 31 december 2015 en van het resultaat over 2015 in overeenstemming met Titel 9 Boek 2 BW en met de Wet op het financieel toezicht.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 2:393 lid 5 onder e en f BW vermelden wij dat ons geen tekortkomingen zijn gebleken naar aanleiding van het onderzoek of het verslag van de beheerder, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9 Boek 2 BW is opgesteld, en of de in artikel 2:393 lid 1 onder b tot en met h BW vereiste gegevens zijn toegevoegd. Tevens vermelden wij dat het verslag van de beheerder, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 2:391 lid 4 BW.

Amstelveen, 30 juni 2016

KPMG Accountants N.V.
E.H.R. Schuit RA

meewind

Kruisweg 22-24 | 2011 LC Haarlem
088 - meewind | (+31 88 -633 94 63)
info@meewind.nl | www.meewind.nl
Beheerder Meewind | KvK: 34080682

Seawind Capital Partners B.V.

Kruisweg 22-24 | 2011 LC Haarlem
088 - meewind | (+31 88 -633 94 63)
info@seawindcapitalpartners.nl