

Výroční zpráva

2015

ČS nemovitostní fond

Obsah

Základní údaje	3
Slovo předsedy představenstva	4
Makroekonomický přehled	5
Vývoj na realitních trzích	6
Informace pro investory	7
Informace o nemovitostním portfoliu	12
Další povinné náležitosti výroční zprávy	18
Zpráva nezávislého auditora	21
Účetní závěrka k 31. 12. 2015	23

Základní údaje

Základní informace o fondu k 31. 12. 2015

Identifikace fondu:	ČS nemovitostní fond, otevřený podílový fond
Obhospodařovatel a administrátor fondu:	REICO investiční společnost České spořitelny, a.s. *
Depozitář:	Česká spořitelna, a.s.*
Auditor:	KPMG Česká republika Audit, s.r.o.
Datum založení fondu:	9.2.2007
Frekvence oceňování a obchodování:	denně
Doporučený investiční horizont:	min. 5 let
První a každá další investice:	min. 300 Kč
Číslo účtu fondu:	35-2001349369/0800
ISIN:	CZ0008472545
Měna fondu:	CZK
Prodejní poplatek:	v roce 2015 nepřekročil 1,5 %
Obhospodařovatelský poplatek:	1,75%
(* po celé období existence fondu)	

Vybrané klíčové ekonomické informace k 31. 12. 2015

ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s.

Klíčové ekonomické ukazatele za dané účetní období	v tis. Kč
Aktiva celkem	8 266 072
Celková hodnota nemovitostí (tržní ocenění)	6 342 058
- vlastněných napřímo fondem	0
- vlastněných skrze nemovitostní společnost	6 342 058
Počet nemovitostí	9
- vlastněných napřímo fondem	0
- vlastněných skrze nemovitostní společnost	9
Obsazenost nemovitostí	93 %
Změny za dané období	
Změny v nemovitostním portfoliu	
Nákupy nemovitostí	1
- vlastněných napřímo fondem	0
- vlastněných skrze nemovitostní společnost	1
Prodeje nemovitostí	1
- vlastněných napřímo fondem	0
- vlastněných skrze nemovitostní společnost	1
Výkonnost fondu od 1. 1. 2015 do 31. 12. 2015	2,3 %
Vlastní kapitál	8 194 670
Vlastní kapitál na jeden podílový list	1,0975
Výnos vyplacený podílníkům	0¹

¹ ČS nemovitostní fond je fondem růstovým a výnosy podílníkům nevyplácí

Slovo předsedy představenstva

Ing. Filip Kubricht
Předseda představenstva
REICO investiční společnost České spořitelny, a.s.

Vážené dámy a pánové, vážení podílníci,

dovolujeme si Vám předložit výroční zprávu ČS nemovitostního fondu, otevřeného podílového fondu REICO investiční společnosti České spořitelny, a.s., za rok 2015. V uplynulém roce se z makroekonomického pohledu potvrdila pokračující dobrá výkonnost ekonomiky.

Mezi významné události, které se odehrály v ČS nemovitostním fondu v roce 2015, patří bezesporu úspěšná akvizice multifunkční komerční budovy Forum Business Center I, nacházející se v místě křížení dvou frekventovaných ulic Bajkalské a Prievozské, která je součástí hlavní obchodní části města Bratislava-Ružinov. Jde o 21 patrovou multifunkční nemovitost s převládajícími kancelářskými prostory řadící se díky získání druhého nejvyššího možného stupně environmentální certifikace BREEAM (BREEAM Excellent) mezi ekologicky a ekonomicky nejšetrnější komerční nemovitosti na slovenském trhu. Jednalo se o významnou investici roku 2015 na slovenském realitním trhu.

Vedle akvizice Forum Business Center I byl ke dni 1. 4. 2015 realizován prodej nejmenší nemovitosti v portfoliu fondu - administrativní budovy v ulici Antonína Macka v Ostravě. Jednalo se o jednu z prvních nemovitostí pořízených do portfolia ČS nemovitostního fondu, která svým charakterem a velikostí postupně přestala splňovat zpřísňující se kvalitativní parametry kladené naší společností na nemovitostní aktiva fondu.

Koupí nemovitosti Forum Business Center I a prodejem budovy v ulici Antonína Macka zůstal počet nemovitostí v portfoliu našeho fondu celkem na hodnotě devět budov a celková tržní hodnota nemovitostí fondu přesáhla již 6,3 miliard Kč. Charakter poslední transakce odpovídá investiční strategii fondu, tj. investovat převážně do prémiových kancelářských, nebo multifunkčních nemovitostí s dlouhodobě udržitelnou hodnotou, situovaných v atraktivních lokalitách. Více informací o budově Forum Business Center I naleznete v příslušné kapitole této výroční zprávy.

ČS nemovitostní fond spravovaný investiční společností REICO České spořitelny přinesl svým investorům v roce 2015 výnos 2,3 %. Zhodnocení fondu za poslední 3 roky dosáhlo 3,1 % p.a. Dosažený výnos tak potvrdil téměř více jak pětiletou stabilní výkonnost fondu a byl v souladu s očekávaným zhodnocením za minulý rok.

Investice do ČS nemovitostního fondu je zejména pro konzervativně laděného investora velmi dobrou příležitostí pro zhodnocení jeho finančních prostředků, přičemž výhody investování do fondu podtrhuje i fakt, že jeho výnos prakticky neovlivňuje přetrvávající nízké úrokové prostředí. Do prosince 2015 investovalo do ČS nemovitostního fondu téměř 36 000 investorů. Hodnota vlastního kapitálu fondu činila ke konci roku téměř 8,2 mld. Kč. ČS nemovitostní fond je největší otevřený podílový fond nemovitostí v České republice a zároveň je fondem nejstarším.

Tým společnosti REICO investiční společnosti České spořitelny, a.s., která obhospodařuje ČS nemovitostní fond, tvoří kompaktní skupina zkušených odborníků. Tento tým je připraven intenzivně pracovat s vysokou odbornou péčí tak, aby zajistil za dané situace ty nejlepší dosažitelné výsledky.

Ing. Filip Kubricht
Předseda představenstva
REICO investiční společnost České spořitelny, a.s.

Makroekonomický přehled

Česká ekonomika v loňském roce výrazně zrychlila svůj růst, který dosáhl 4,3%. Za tímto vývojem stála jak domácí, tak i zahraniční poptávka. V rámci domácí poptávky k růstu nejvíce přispěly investice, jejichž vývoj byl výrazně ovlivněn nutností dokončit během loňského roku řadu projektů spolufinancovaných EU fondy. Vedle investic významně k růstu přispěla také spotřeba domácností, která odrážela výrazné oživení na trhu práce a kladný sentiment domácností. Zahraniční poptávka byla kladně ovlivněna oživením v Německu a některých dalších zemích eurozóny. Silnými prorůstovými faktory byly také nízké ceny ropy a slabší kurz koruny k euru, který drží Česká národní banka.

Růst cen zůstal v loňském roce výrazně utlumený, když průměrná inflace dosáhla za celý rok pouze 0,3% a byla tak nejnižší od roku 2003. K tomu přispěl jednak pokles cen ropy a dalších komodit a také i nadále utlumený ekonomický vývoj v eurozóně. Ten se i přes mírné zlepšení nadále vyznačuje vysokou mírou nezaměstnanosti a nevyužitými kapacitami, což se pak následně odráží v protiinflačních tlacích. Ty se pak vzhledem k silné provázanosti české a evropské ekonomiky dostávají do ČR. Ve směru vyšší inflace naopak působí domácí poptávka a obnovující se mzdový růst. Tyto faktory jsou ale v porovnání s vlivem eurozóny a cen ropy výrazně menší.

Silný růst české ekonomiky se odrazil na trhu práce, kde díky vyšší poptávce firem po zaměstnancích došlo k výraznému

poklesu míry nezaměstnanosti. Ta se přiblížila ke své rovnovážné úrovni, což začalo příznivě ovlivňovat také mzdový růst. Díky nízké míře inflace se zrychlil růst reálných mezd, který pak podporoval spotřebu domácností a maloobchodní tržby.

Česká národní banka i v loňském roce ponechala v platnosti svůj kurzový závazek. Na začátku roku se ještě kurz koruny pohyboval znatelně na hladině závazku, ve druhém čtvrtletí ale došlo v důsledku oživení v Evropě, které podpořilo český vývoz, k jeho rychlému posílení. K tomu se během letních měsíců přidal také spekulativní příliv kapitálu, když řada zahraničních spekulantů očekávala, že se ČNB vydá švýcarskou cestou a kurzový závazek nečekaně opustí. I přes nutnost devizových intervencí ale ČNB závazek bez problému udržela, což kladně ovlivňovalo objem vývozu z české ekonomiky.

Stavební produkce v loňském roce výrazně zrychlila svůj růst, který přesáhl 7%. Stavebnictví v české ekonomice tak již druhý rok po sobě zažívalo příznivý vývoj. Ten odrážel na jedné straně oživení domácí a evropské ekonomiky, které se projevilo především v růstu pozemního stavitelství, ale také byl na druhé straně výrazně ovlivněn mimořádnými veřejnými investicemi spojenými s nutností dočerpat do konce roku 2015 prostředky z EU fondů z minulého programového období. Tento faktor stál za výrazným růstem produkce v inženýrském stavitelství, který dosáhl 17%.

Vývoj na realitních trzích

Investiční trh komerčních nemovitostí

Český trh s komerčními nemovitostmi zaznamenal podobně jako v předchozích letech výrazný nárůst objemu investic a to již čtvrtý rok v řadě. Celkový objem investic v roce 2015 dosáhl EUR 2,781 miliardy a meziročně tak vzrostl téměř o 40%. Zatímco rok 2014 byl z pohledu zájmu investorů ve znamení industriálních nemovitostí, minulý rok se odehrál ve znamení maloobchodního sektoru. Maloobchodní aktiva společně s aktivy se smíšeným využitím tvořila zhruba 44% všech investic v roce 2015. Kanceláře představovaly 18% podíl, následované industriálním sektorem (9%) a hotely (5%). Zbývající část reprezentoval rezidenční sektor.

V roce 2015 se opět zvýšila aktivita domácích investičních společností, kteří využívaly rychle rostoucího objemu svých zdrojů. Podíl českého kapitálu na realitních investicích tvořil 21% a byl třetí nejvyšší, hned za investory ze Spojených států (32%) a Německa (22%). Z pohledu typu investorů byly v minulém roce nejvíce aktivní realitní společnosti (28%), podílové nemovitostní fondy (26%) a investiční fondy (16%). Největší transakci v minulém roce uskutečnil německý podílový nemovitostní fond, který zkraje roku koupil maloobchodní a kancelářské centrum Palladium v Praze. Jednalo se historicky nejvyšší transakci nejenom na českém trhu, ale i v rámci celého regionu střední a východní Evropy.

V roce 2015 rovněž pokračoval nárůst cen prime nemovitostí v industriálním, kancelářském a hotelovém sektoru. V uváděných segmentech trhu došlo k jejich růstu a tedy ke kompresi výnosové míry. Ta poklesla nejvýrazněji u industriálního sektoru (-50 bps), kancelářský a hotelový sektor poklesl méně razantněji (-25 bps). Výnosová míra u maloobchodního sektoru zůstala na meziroční úrovni nezměněna.

Kancelářský trh

Pražský kancelářský trh se v roce 2015 rozšířil téměř o 191 tisíc m² nových ploch, což představovalo největší objem od krizového období v roce 2009. I přes rekordní počet nově dodaných kancelářských prostor, 65% jich bylo do konce roku obsazeno. Tento fakt souvisel i s vysokou absorpcí trhu, která byla nejvyšší za posledních 7 let. Její výrazný nárůst dokládá i pokles míry neobsazenosti na 14,6% (-70 bps). Úrovně nejvyššího dosahovaného nájemného zůstaly v Praze ve srovnání s předchozím rokem nezměněny, tj. EUR 19,50/m²/měsíc.

Oproti pražskému kancelářskému trhu, brněnský ani ostravský kancelářský trh prakticky nerostl. Za celý rok 2015 byla dokončena pouze jedna kancelářská budova v Brně (cca 1500 m²). Brněnský kancelářský trh zaznamenal výrazný pokles v meziroční míře neobsazenosti (-7,3%), který byl způsoben nárůstem realizované poptávky a již zmiňovanému minimálnímu

objemu nových prostor. Naopak míra neobsazenosti v Ostravě se mírně navýšila (+60 bps). Nejvyšší dosahované nájemné v Brně vzrostlo na meziroční úrovni o EUR 0,50 (EUR 13,00/m²/měsíc), v Ostravě zůstalo nezměněno (EUR 11,50/m²/měsíc).

Maloobchodní trh

Pozitivní nálada spotřebitelů a rostoucí prodeje v minulém roce potvrdily dobrou kondici maloobchodního trhu z předchozích let. Prodejní ukazatele retailu meziročně vzrostly o 5%, což byl čtvrtý nejvyšší nárůst v rámci celého evropského trhu. V roce 2015 bylo otevřeno pouze jedno obchodní centrum na Kladně s 24 tisíci m². Celkový objem maloobchodních prostor v České republice tak reprezentoval 2,33 milionu m² a oproti roku 2014 tak zůstal prakticky nezměněn.

Nejvyšší dosahované nájemné se v Praze zvýšilo jak u obchodních center (+15%), tak i na hlavních obchodních ulicích (+5%) a dosáhlo tak úrovně EUR 115/m²/měsíc, resp. EUR 200/m²/měsíc. V případě obchodních center došlo k nárůstu nájemného i v ostatních regionech České republiky a to zhruba o 18%, kdy nejvyšší dosahované nájemné bylo na úrovni EUR 65/m²/měsíc. U mimopražských hlavních obchodních ulic zůstalo nájemné na meziroční úrovni nezměněno (EUR 70/m²/měsíc).

Industriální trh

Trh s industriálními nemovitostmi zaznamenal v roce 2015 rekordní pokles míry neobsazenosti na 5,1% (meziročně -3,1%) a to i přes pokračující nárůst objemu nově dodaných prostor na trh. Čistá absorbce trhu druhý rok v řadě výrazně rostla a dosáhla osmiletého maxima (+722 500 m²). Mezi regiony s nejnižší mírou obsazenosti patřily střední Čechy a jižní/jihovýchodní část Prahy, naopak mezi region s nejvyšší mírou neobsazenosti patřil moravskoslezský kraj. Pokles míry neobsazenosti a vysoká absorbce trhu měly za následek pokles výnosové míry, a to nejvýrazněji ze všech sektorů komerčních nemovitostí na českém trhu (-50bps). Nejvyšší dosahované nájemné v Praze zůstalo ve srovnání s předchozím rokem nezměněno (EUR 4,25/m²/měsíc).

Rezidenční trh

Příznivá situace v české ekonomice se promítla také do cen bytů. Ty od roku 2014 začaly spolu s oživením domácí poptávky a zlepšenou situací na trhu práce růst. V loňském roce tento růst ještě více zesílil, když v případě cen nových bytů dosáhl v průměru 4,6% a u cen starších bytů 5,4%. Růst cen bytů se netýká jen Prahy, ale jde napříč celou ČR. Vzhledem k dalšímu poklesu míry nezaměstnanosti a silnému růstu reálných mezd z konce loňského roku se dá očekávat slušný růst cen nemovitostí i v letošním roce.

Informace pro investory

Cíl a strategie fondu

Cílem fondu je stabilní dlouhodobé zhodnocování vložených peněžních prostředků podílníků. Fond se soustředí především na investování do komerčních nemovitostí (administrativních budov, obchodních center a logistických parků) a to takových, které generují, nebo mají potenciál generovat výnosy v podobě příjmu z pronájmů. Fond nevyplácí dividendu a veškeré výnosy jsou reinvestovány.

Postupně dochází k rozšiřování a obnově portfolia nemovitostí. To, vedle akvizic atraktivních komerčních nemovitostí, znamená do budoucna i prodej některých nemovitostí z portfolia. Fond v současné době nemá záměr změnit vytyčenou strategii. Součástí strategie je dlouhodobé držení nemovitostí v portfoliu. Fond tedy nemá v úmyslu prodat žádnou nemovitost během dvou let po jejím nabytí.

Výkonnost fondu, hodnota vlastního kapitálu fondu, vlastní kapitál na jeden podílový list

Likvidní složka fondu je oceňována na denní bázi. Nemovitostní složka se oceňuje minimálně dvakrát do roka. Tzv. „schody“ na grafu výkonnosti fondu jsou způsobeny promítnutím ocenění nemovitostní složky do majetku fondu. 1 krát měsíčně je účtováno o dohadné položce na ocenění nemovitostních společností, která vychází z hodnoty oběžných aktiv a závazků nemovitostních společností vlastněných fondem, čímž dochází k v čase reálnějšímu odrazu zj. inkasa nájemného z nemovitostí v nemovitostních společnostech na úrovni fondu. Dohadná položka je následně při řádném ocenění účasti fondu v nemovitostní společnosti prováděném dle zákona minimálně dvakrát ročně nahrazena její skutečnou hodnotou založenou na hodnotě nemovitosti stanovené výběrem odborníků.

Vývoj hodnoty podílového listu

CZK, 1. 1. 2015 - 31. 12. 2015

Struktura investorů

% podle podílu CZK

Údaje o fondovém kapitálu

Datum	Fondový kapitál podílového fondu (v tis Kč)	Fondový kapitál na jeden podílový list (v Kč)
31. 12. 2013	3 133 619	1,0361
31. 12. 2014	3 814 557	1,0730
31. 12. 2015	8 194 670	1,0975

Počet vydaných podílových listů

Počet podílových listů k 31.12. 2015 činil 7 466 414 568 ks.

Údaje o počtu emitovaných podílových listů za období od 1.1.2015 do 31.12.2015

Vydané a odkoupené podílové listy	
Počet podílových listů vydaných fondem	4 614 357 305
Částka inkasovaná do majetku fondu za vydané podílové listy v Kč	5 025 118 937
Počet podílových listů odkoupených z fondu	702 898 445
Částka vyplacená z majetku fondu za odkoupené podílové listy v Kč	761 979 445

Nemovitostní portfolio

Stručný přehled

S cílem minimalizovat rizika spojená s obhospodařováním portfolia nemovitostí je portfolio diverzifikováno jak geograficky, tak z hlediska velikosti a typu nemovitostí. Velikost nemovitostí, respektive jejich tržní hodnoty jsou důležitým parametrem. Větší nemovitosti zpravidla nabízejí vyšší flexibilitu využití, generují stabilnější příjmy z pronájmu a jejich hodnotu lze dlouhodobě udržovat na vysoké úrovni. Grafy ukazují geografické rozložení portfolia a složení tržních hodnot nemovitostí.

Podíl nemovitost. aktiv na celkových aktivech fondu % podle hodnoty fondového kapitálu

Tržní hodnota budov % z celkové tržní hodnoty portfolia

Nemovitostní aktiva: hodnoty účastí na nemovitostních společnostech a hodnoty úvěrů poskytnutých fondem nemovitostním společnostem.

Potenciál využití portfolia

Následující graf ukazuje využití nemovitostí v portfoliu dle typu ploch. Vhodná kombinace různého typu a využití ploch v portfoliu přispívá k jeho stabilitě.

Složení portfolia podle charakteru využití plochy % podle m2

Geografické rozložení % podle tržní hodnoty

Obsazenost portfolia nemovitostí

Průměrná neobsazenost nemovitostí v portfoliu k 31. 12. 2015 byla 7%. Míra neobsazenosti se stanovuje jako procento z celkové obvyklé hodnoty nájemného ke dni posledního ocenění nemovitostí, vypracovaného schváleným nezávislým znalcem, a odsouhlaseného výborem odborníků.

Ekonomické informace k 31. 12. 2015

Souhrn aktiv	Hodnota aktiv (v tis. Kč)
I. Nemovitostní část fondu	3 111 422
I.I Dlouhodobý hmotný majetek	0
- pozemky a stavby (nemovitosti vlastněné napřímo)	0
I.II Účasti s rozhodujícím vlivem	3 111 422
- nemovitostní společnosti v ČR (nemovitosti skrze nemovitostní společnost)	2 893 633
- nemovitostní společnosti mimo ČR (nemovitosti skrze nemovitostní společnost)	217 789
II. Pohledávky za nebankovními subjekty	1 016 596
- úvěry poskytnuté nemovitostním společnostem	1 016 596
III. Likvidní část fondu	4 138 054
III.I Pohledávky za bankami	4 082 916
- běžné účty	2 910 533
- termínované vklady	1 172 383
III.II Dluhové cenné papíry	55 138
- vydané vládními institucemi	0
- vydané ostatními osobami	55 138
IV. Ostatní aktiva	0
- ostatní aktiva	0
AKTIVA CELKEM	8 266 072

Bankovní úvěry a finanční výpomoci

ČS nemovitostní fond měl k 31. 12. 2015 nepřímo, skrze financování nemovitostních společností, závazky z úvěrů vůči financujícím bankám v celkové výši cca. 1,8 mld. Kč a závazky z vydaných dluhopisů v nominální výši 849 mil. Kč. Všechny 9 nemovitostí bylo v průběhu roku 2015 vlastněno prostřednictvím 8 nemovitostních společností:

- REICO Investment ALFA, s.r.o.
- Tábořská 31 s.r.o.
- REICO Investment BETA, s.r.o.
- REICO Investment GAMA, a.s.
- JRA, s.r.o.
- Trianon Building Prague s.r.o.
- Qubix Building Prague s.r.o.
- FORUM BC I s.r.o.

Některé nemovitostní společnosti jsou financovány bankovními úvěry s různými bankami a délkami úvěrů. K 31. 12. 2015 činila hodnota úvěrů vůči tržním hodnotám financovaných nemovitostí 47,7%.

Přehled bankovních úvěrů

Bankovní úvěry	Celkové úvěry (přímo vlastněné nemovitosti) v tis. Kč	Celkové úvěry (nepřímo vlastněné nemovitosti) v tis. Kč	Zbývající doba trvání úvěrové smlouvy v % z celkového objemu půjček			
			< než 1 rok	1-2 roky	2-5 let	5-10 let
CZK úvěry v ČR	0	475 831		25,43%		
EUR úvěry v ČR	0	525 136			28,07%	
EUR úvěry mimo ČR	0	869 867			46,50%	
Celkem	0	1 870 834	0,00 %	25,43%	74,57%	0,00 %

Nemovitostní společnost Trianon Building Prague s.r.o. se v roce 2013 financovala emisí zajištěných dluhopisů v nominální výši 849 mil. Kč se splatností 5 let. To představuje k 31. 12. 2015 poměr k hodnotě nemovitosti Trianon ve výši 50,5%.

K 31. 12. 2015 byl celkový poměr veškerého externího financování nemovitostních společností (tj. bankovních úvěrů a emitovaných dluhopisů) vůči tržní hodnotě všech nemovitostí v portfoliu fondu ve výši 43,0%.

INDEX NEMOVITOSTI

k 31. prosinci 2015

Pořadí	Vlastnický podíl	Název nemovitosti, adresa, země	Název nemovitostní společnosti, adresa, země, hodnota účasti, výše poskytnutého úvěru	Typ nemovitosti	Účel nájmu	Datum pořízení nemovitosti	Datum kolaudace nemovitosti	Velikost pozemku (v m ²)	Počet parkovacích míst	Právní titul k pozemku	Pronajimatelná plocha (v m ²)	Vybavení nemovitosti	Tržní hodnota (v tis. CZK)	Podíl na celkové hodnotě portfolia	Bankovní úvěr (v tis. CZK)*	Podíl bankovního úvěru vůči tržní hodnotě nemovitosti	Neobsazenost prostor dle obvyklé hodnoty nejmenšího ke dni posledního ocenění	Lhůta zbývající do ukončení nájemních smluv (v letech)	Příjem z pronájmu za rok 2015 (v tis. CZK) **	Očekávaný příjem z pronájmu v roce 2016 (v tis. CZK) **	Příjem z pronájmu stanovený znalecm (v tis. CZK) **	Náklady na akvizici (v % z kupní ceny)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
I. Nepřímo vlastněné nemovitosti v České republice																						
1	100%	"Platinum" Veveří 3163/1111 616 00 Brno, ČR	JRA, s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 426 mil. CZK Hodnota akcionářského úvěru: 77 mil. CZK	OC	O (88.5%) C (5.0%) X (6.5%)	08/07	2005	4 371	165	F	8 674	AC, SL PL	549 000	8,7%	91 196	16,6%	1,8%	1,9	38 942	36 538	38 288	1,7%
2	100%	"Čtyři Dvory" Mlády Horákové 1498 370 05 Č. Budějovice, ČR	REICO investment ALFA, s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 248 mil. CZK ¹⁾ Hodnota akcionářského úvěru: 180 mil. CZK	SC	C (99.5%) X (0.5%)	12/07	2002	9 036 F 13 401 L	300	F/L	11 040	AC, D PL	305 000	4,8%	0	0,0%	8,4%	1,6	25 172	25 065	31 560	1,3%
3	100%	"Táborská" Táborská 940/31 140 00 Praha 4, ČR	Táborská 31 s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 146 mil. CZK Hodnota akcionářského úvěru: 110 mil. CZK	O	O (89.2%) X (10.8%)	12/07	1961 1996 ⁹⁾	2 199	22	F	6 900	PL	235 000	3,7%	0	0,0%	5,4%	3,0	18 560	19 357	21 445	1,2%
4	100%	"Barbican" U Příoru 804/1 161 01 Praha 6, ČR	REICO Investment ALFA, s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 248 mil. CZK ¹⁾ Hodnota akcionářského úvěru: 180 mil. CZK	OW	W (84.9%) O (8.2%) X (6.9%)	12/07	1975	21 039	59	F	10 800		79 000	1,2%	0	0,0%	26,4%	1,3	5 645	6 476	10 444	1,1%
5	100%	"Melantrich" Václavské náměstí 793/36 110 00 Praha 1, ČR	REICO Investment GAMA, a.s. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 780 mil. CZK Hodnota akcionářského úvěru: 79 mil. CZK	OCR	O (12.3%) C (48.9%) R (30.7%) X (8.1%)	11/10	1913 2004 ⁹⁾	1 838	36	F	10 166	AC, E SL, PL	1 140 000	18,0%	384 635	33,7%	8,1%	6,3	56 800	59 305	68 799	0,3%
6	100%	"Qubix" Štětškova 18 140 00 Praha 4, ČR	Qubix Building Prague s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 264 mil. CZK Hodnota akcionářského úvěru: 214 mil. CZK	OC	O (81.8%) C (14.1%) X (4.1%)	03/14	2012	3 185	108	F	13 876	AC, SL PL	973 080	15,3%	525 136	54,0%	5,4%	3,0	61 252	61 392	60 814	0,2%
7	100%	"Trianon" Budějovická 1518/13a 140 00 Praha 4, ČR	Trianon Building Prague s.r.o. Antala Staška 2027/79, 140 00 Praha 4, ČR Hodnota účasti: 1,028 mil. CZK Hodnota akcionářského úvěru: 0 CZK	OC	O (86.2%) C (5.3%) X (8.5%)	03/13	2009	7 581	298	F	20 605	AC, SL PL	1 680 000	26,5%	849 000	50,5%	0,0%	3,2	108 724	109 203	100 061	0,1%
II. Nepřímo vlastněné nemovitosti ve Slovenské republice																						
8	100%	"Trnávka" Mokrání Záhon 2 821 04 Bratislava, SR	REICO Investment Beta, s.r.o. Laurinská 18, 811 03 Bratislava, SR Hodnota účasti: 125 mil. CZK Hodnota akcionářského úvěru: 19 mil. CZK	O	O (86.0%) C (2.8%) X (11.2%)	06/08	2008	3 566	90	F	4 797	AC, PL	132 423	2,1%	0	0,0%	100,0%	0,0	3 421	864	14 817	2,3%
9	100%	"Forum Business Centre I" Bajkalská 28 821 09 Bratislava, SR	Forum BC I s.r.o. Laurinská 18, 811 01 Bratislava, SR Hodnota účasti: 93 mil. CZK Hodnota akcionářského úvěru: 332 mil. CZK	OC	O (84.7%) C (3.4%) X (11.9%)	12/15	2013	5 992	391	F	19 345	AC, SL, PL	1 248 555	19,7%	869 867	69,7%	0,0%	8,3	n/a	93 499	92 435	0,4%
Nemovitostní aktiva celkem											106 203	6 342 058	100%	2 719 835	42,9%	7,1%	4,4	318 516	411 699	438 663	0,6%	

¹⁾ Hodnota účasti za celou nemovitostní společnost Alfa* Trianon - jedná se o emisi dluhopisů, tato nemovitost bankovní úvěr nemá
** Forum Business Centre - bez příjmů z pronájmu, budova byla koupena v prosinci 2015

Vysvětlení pojmů k indexu nemovitostí:

4	Typ nemovitosti	Typ nemovitosti je určen dle platného kolaudačního rozhodnutí Zkratky: O ... Office (kanceláře); C ... Commercial (maloobchod); OCR ... Office/Commercial/Residential (kanceláře/maloobchod/rezidence); OW ... Office/Warehouse (kanceláře/logistika),
5	Účel nájmu	Rozložení typu využití je kalkulováno dle obvyklé hodnoty nájemného (nehledě na momentální příjem z pronájmu) ke dni posledního ocenění nemovitosti vypracovaného schváleným nezávislým znalcem a odsouhlaseného Výborem odborníků Zkratky: O ... Office (kanceláře); C ... Commercial (maloobchod); W ... Warehouse (logistika), R... rezidence, X ... ostatní,
6	Datum pořízení	MM/YYYY ... Datum uzavření transakce;
7	Velikost pozemku	YYYY ... Rok původního kolaudačního rozhodnutí; v případě dostavby/přestavby rok kolaudace po provedení dostavby/ přestavby;
8	Velikost pozemku	Výměra dle katastru nemovitostí;
10	Právní titul k pozemku	Zkratky: F ... Freehold/Vlastnický titul; L ... Leasehold/Nájemní titul;
11	Pronájemná plocha	m2 odpovídají původním posudkům; úpravy pouze z důvodu strukturálních změn; u akvizic provedených po 19. 06. 2012 odpovídá standardu GIF pro měření ploch,
12	Vybavení nemovitosti	Zkratky: AC ... Air conditioning (klimatizace); SL ... Service lift (technický výtah); PL ... Passenger lift (osobní výtah); E ... Escalator (eskalátor); D ... District heating (dálkové vytápění);
13	Tržní hodnota	Tržní hodnota ke dni posledního znaleckého posudku vypracovaného schváleným nezávislým znalcem a odsouhlaseného Výborem odborníků
17	Neobsazenost prostor dle obvyklé hodnoty nájemného ke dni posledního ocenění nemovitosti	Procento dle obvyklé hodnoty nájemného (nehledě na momentální příjem z pronájmu) ke dni posledního ocenění nemovitosti vypracovaného schváleným nezávislým znalcem a odsouhlaseného Výborem odborníků;
18	Lhůta zbývající do ukončení nájemních smluv	Uváděno v letech a je kalkulováno dle obvyklé hodnoty nájemného (nehledě na momentální příjem z pronájmu) ke dni posledního ocenění nemovitosti vypracovaného schváleným nezávislým znalcem a odsouhlaseného Výborem odborníků; Nájemní smlouvy na dobu neurčitou s množností ukončení v období kratším než dva roky jsou započítávány na období 2 let;
19	Příjem z pronájmu za rok 2015	Příjem z pronájmu fakturovaný v uplynulém roce (bez ohledu na DPH a poplatky za služby);
20	Očekávaný příjem z pronájmu za rok 2016	Plánovaný roční příjem z pronájmu (bez ohledu na DPH a poplatky za služby);
21	Příjem z pronájmu stanovený znalcem	Roční příjem z pronájmu za předpokladu plné obsazenosti ke dni posledního ocenění nemovitosti vypracovaného schváleným nezávislým znalcem a odsouhlaseného Výborem odborníků; Kurzy zahraničních měn jsou kalkulovány dle kurzu ke dni stanovenému rozhodnutím Výboru odborníků.

Informace o nemovitostním portfoliu

Všechny nemovitosti v portfoliu ČS nemovitostního fondu jsou vlastněny formou 100% účasti na nemovitostních společnostech, které mají v majetku jednu, nebo více nemovitostí.

Nemovitostní společnost JRA, s.r.o.

Dne 31. 8. 2007 nabyl ČS nemovitostní fond 100% účast v nemovitostní společnosti JRA, s.r.o., sídlo Antala Staška 2027/79, Krč, 140 00 Praha 4.

V majetku nemovitostní společnosti je 1 nemovitost ve smyslu definice nemovitosti v nařízení vlády č. 243/2013 Sb.

Administrativní centrum Platinium

Identifikace nemovitosti

Nemovitost se nachází na adrese Veveří 3163/111, Žabovřesky, 616 00 Brno 16.

Kód katastrálního území: 610470 Žabovřesky; Okres: CZ0642 Brno Město; Obec: 582786 Brno; List Vlastnictví: 1751. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Administrativní budova Platinium, Brno, ČR

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Nemovitost tvoří jedna komerční budova spolu s příslušným pozemkem nacházející se na atraktivním místě v Brně, s dobrou dostupností městskou hromadnou i individuální dopravou. Budova byla zkolaudována a uvedena do provozu v roce 2005 jako moderní kancelářské centrum splňující nejvyšší standardy. Budova je ve velmi dobrém technickém stavu a je pronajímána především pro kancelářské účely. Dále se zde nacházejí v omezeném rozsahu maloobchodní prostory. Nejvýznamnějšími nájemci jsou ČSOB, Cyrrus, Gardner Denver International a KPMG. Cash flow spojené s nemovitostí je stabilní a neočekáváme výrazné změny.

ČS nemovitostní fond budovu nabyl za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti

Od 1. 5. 2014 správu zajišťuje společnost SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Václavské nám. 36, PSČ 110 00 na základě smlouvy o správě.

Práva zatěžující budovu (bez nájemních vztahů)

Věcná břemena:

Telefonica O2 – telekomunikační síť
T-Mobile Czech Republic – telekomunikační síť
Masarykova univerzita – komunikační vedení
E. ON distribuce -trafostanice

Zástavní práva:

Zástavní právo první v pořadí k nemovitostem ve prospěch Aareal Bank, Wiesbaden, Německo (v roce 2014, v roce 2015 ve prospěch Raiffeisenlandesbank Oberosterreich AG)
Zástavní právo druhé v pořadí k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Nemovitost byla oceněna výnosovou metodou. Ocenění nemovitosti provedl znaleckým ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku JRA s.r.o. bylo provedeno výborem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Nemovitostní společnost REICO Investment Alfa, s.r.o.

Dne 7. 12. 2007 nabyl ČS nemovitostní fond 100% účast v nemovitostní společnosti REICO Investment ALFA, s.r.o. Sídlo společnosti je registrováno na adrese Praha 4, Antala Staška 2027/79, PSČ 14000, IČ: 27108619. V majetku nemovitostní společnosti jsou k 31.12.2015 tři nemovitosti ve smyslu definice nemovitosti v nařízení vlády č. 243/2013 Sb.

1. Nákupní centrum Čtyři Dvory

Identifikace nemovitosti

Nemovitost se nalézá na adrese Milady Horákové 1498, České Budějovice 2.

Kód katastrálního území a název: 621943 České Budějovice 2; okres: CZ0311 České Budějovice; kód a název obce: 544256 České Budějovice; List vlastnictví 1861. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Jedná se o maloobchodní centrum, které tvoří jeden celek. Obchodní část budovy byla vystavěna v roce 2001, zábavní část v roce 2002. Budova je v technickém stavu, který je úměrný jejímu stáří. Průběžně jsou prováděny opravy a řádná údržba. Budova je využívána k pronájmu nebytových prostor pro maloobchodní, stravovací a zábavní účely. Nejvýznamnější nájemci jsou Ahold a Cinestar. Cash flow spojené s nemovitostí je stabilní a neočekáváme výrazné změny.

ČS nemovitostní fond nemovitost nabyt za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti

Správa nemovitosti je od roku 2014 zajišťována společností SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Václavské nám. 36, PSČ 110 00 na základě smlouvy o správě.

Nákupní centrum Čtyři dvory, České Budějovice, ČR

Práva zatěžující budovu (bez nájemních vztahů)

Věcná břemena:

Technické služby města České Budějovice – pozemní sítě
Dopravní podnik města České Budějovice – kolejové a kabelové vedení

Statutární město České Budějovice – kolejové a kabelové vedení

Telefonica O2 Czech Republic – pozemní sítě

Teplárna České Budějovice – pozemní sítě

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Unicredit Bank Czech Republic, a.s.

Zástavní právo k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Nemovitosti byla oceněna výnosovou metodou. Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výborem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

2. Logistický park Barbican

Identifikace nemovitosti

Nemovitost se nachází na adrese U Prioru 1, Praha 6. Kód a název katastrálního území: 729710 Ruzyně; kód a název obce: 554782 Praha; list vlastnictví: 1461. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Logistický park Barbican byl vystavěn počátkem 70. let jako sklady OD Prior. Je umístěno v lokalitě tradičně využívané pro účely logistiky a skladování. Lokalita těží z dobrého dopravního přístupu na městský okruh i do centra Prahy. Technický stav budovy odpovídá jejímu stáří, průběžně jsou prováděny opravy a řádná údržba. Budova je využívána k pronájmu nebytových prostor pro skladové účely včetně administrativního zázemí. Mezi významné nájemníky patří společnosti Mladá fronta, a. s. a JAB. Cash flow spojené s nemovitostí mírně klesá v souvislosti se zvyšující se neobsazeností této budovy.

ČS nemovitostní fond nemovitost nabyt za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti

Správa nemovitosti je od roku 2015 zajišťována společností SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Václavské nám. 36, PSČ 110 00, na základě smlouvy o správě.

Práva zatěžující budovu (bez nájemních vztahů)

Věcná břemena:

PRE distribuce – rozvaděč VN

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Unicredit Bank Czech Republic, a.s.

Zástavní právo k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou. Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výborem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

3. Administrativní budova Antonína Macka

Nemovitost byla prodána k 1. 4. 2015. Prodejní cena téměř dosahovala úrovně odhadů nezávislých znaleckých posudků používaných při oceňování budov portfolia fondu.

Nemovitostní společnost

Táborská 31 s.r.o.

Nemovitostní společnost vznikla rozdělením formou odštěpení od nemovitostní společnosti REICO Investment ALFA, s.r.o. dne 15.10.2013. Sídlo společnosti je Praha 4, Antala Staška 2027/79, PSČ 14000, IČ: 02200848. V majetku nemovitostní společnosti je k 31.12.2015 jedna nemovitost ve smyslu definice nemovitosti v nařízení vlády č. 243/2013 Sb.

Administrativní budova Táborská

Identifikace nemovitosti

Nemovitost se nachází na adrese Táborská 31, 140 00 Praha 4. Kód a název katastrálního území: 728161 Nusle; kód a název obce: 554782 Praha. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Jedná se o městský dům z roku 1962, který byl v roce 1993 rekonstruován a přeměněn na kancelářskou budovu. Celkový stav objektu je dobrý. Odpovídá původnímu stáří budovy a provedené rekonstrukci. Budova je průběžně udržována a jsou řádně prováděny opravy. Nemovitost těží z dobrého přístupu jak městskou hromadnou dopravou, tak automobilem. Z převážné části je využívána k pronájmu nebytových prostor především pro kancelářské účely. Nejvýznamnějšími nájemci jsou Sweco, Hydroprojekt, DPD, Lloyds a Essox. Cash flow spojené s nemovitostí je stabilní a neočekáváme výrazné změny.

ČS nemovitostní fond nemovitost nabyt za účelem jejího provozování a nedošlo ke změně tohoto účelu.

Správa nemovitosti

Správa nemovitosti je od roku 2015 zajišťována společností SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Václavské nám. 36, PSČ 110 00, na základě smlouvy o správě.

Práva zatěžující budovu (bez nájemních vztahů)

Věcná břemena:

Kryt CO v suterénu budovy, spadající pod Štáb civilní obrany Prahy 4

PREdistribuce - trafostanice

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Unicredit Bank Czech Republic, a.s.

Zástavní právo k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou. Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti a obchodního podílu bylo provedeno výběrem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Nemovitostní společnost REICO Investment Beta, s.r.o.

Dne 12.5.2008 nabyt ČS nemovitostní fond 100% účast v nemovitostní společnosti REICO Investment BETA, s.r.o. Sídlo společnosti je registrováno na adrese Laurinská 18, Bratislava 811 03, Slovenská republika, IČ: 36856711. V nemovitostní společnosti by mohlo, s ohledem na situaci na trhu s kancelářskými prostorami v Bratislavě, dojít ke změně v cash flow. Neočekáváme však takové změny, na které bychom nebyli schopni reagovat.

Administrativní budova Trnávka Business Centrum

Identifikace nemovitosti

Nemovitost se nachází na adrese Mokrání Záhon 2, Trnávka, Bratislava II, Slovenská republika. Název katastrálního území: Trnávka; název obce: BA-nm.č. RUŽINOV, okres: Bratislava II, Slovenská republika, list vlastnictví: 3716. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Business Centrum bylo dokončeno na konci roku 2007. Jedná se o standardní kancelářskou budovu situovanou v blízkosti bratislavského letiště Milana Rastislava Štefánika. Nemovitost byla v druhé polovině roku 2015 zrekonstruována, došlo k oplocení objektu, opravě a nátěru fasády, instalaci vzduchotechniky a nevyužitý přízemní parter uvolnil prostor pro dodatečné parkovací stání. Budova bude zkraje roku 2016 opět připravena k pronájmu.

ČS nemovitostní fond budovu nabyt za účelem jejího provozování a nedošlo ke změně tohoto účelu.

Správa nemovitosti

Správu nemovitosti zajišťovala v roce 2015 společnost GRYPHON, s.r.o.,

IČ: 35815221, Podzáhradná 2, 82107 Bratislava, Slovenská republika.

Práva zatěžující budovu (bez nájemních vztahů)

Věcná břemena:

Kristián Lauko, František Žáček – inženýrské sítě

BLUE BOX – inženýrské sítě

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Istrobanky, a.s., Bratislava, Slovenská republika

Zástavní právo k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou. Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výběrem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Nemovitostní společnost REICO Investment GAMA, a.s.

Dne 11.11.2010 nabyt ČS nemovitostní fond 100% účast v nemovitostní společnosti La Salle, a.s., která byla následně přejmenována na REICO Investment GAMA, a.s. IČ: 26192896 se sídlem Praha 4, Antala Staška 2027/79, PSČ 140 00. V majetku nemovitostní společnosti je 1 nemovitost ve smyslu definice nemovitosti v nařízení vlády č. 243/2013 Sb. Jedná se o multifunkční budovu Melantrich, vysoce atraktivní komerční nemovitost umístěnou v prestižní lokalitě, která tvoří významnou stabilní a dlouhodobě udržitelnou hodnotu v portfoliu nemovitostního fondu.

Budova Melantrich

Identifikace nemovitosti

Nemovitost se nachází na adrese Václavské náměstí 793, Praha 1. Kód a název katastrálního území: 727181 Nové Město; kód a název obce: 554782 Praha, okres: CZ 0100, Hlavní město Praha, list vlastnictví 582. Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Objekt Melantrich byl postaven v roce 1913 pro potřeby České strany národně sociální. V budově sídlily po většinu 20. století nakladatelské společnosti včetně tiskárny. V období 2003 - 2004 proběhla kompletní rekonstrukce nemovitosti včetně dostavby zadního traktu. Budova je v dobrém technickém stavu. Údržbě a opravám je věnována odpovídající péče. Celá nemovitost tvoří významnou investiční hodnotu v portfoliu fondu. Vzhledem k charakteru této nemovitosti, velikosti a atraktivitě lokality, lze předpokládat nízkou volatilitu tržní hodnoty a její dlouhodobou udržitelnost. Cash flow spojené s nemovitostí je stabilní. Neočekáváme žádné výrazné změny v pozitivním cash flow.

ČS nemovitostní fond budovu nabyt za účelem jejího provozování a nedošlo ke změně tohoto účelu.

Budova je využívána k pronájmu nebytových prostor pro maloobchodní účely, stravovací účely, kancelářské a další účely včetně služeb. Nejvýznamnějším nájemníkem je obchodní dům společnosti Marks & Spencer.

Multifunkční budova Melantrich, Praha, ČR

Správa nemovitosti

Správa je zajišťována společností SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Krakovská 1366/25, PSČ 110 00 na základě smlouvy o správě.

Práva zatěžující budovu (bez nájemních vztahů)

Věcné břemeno:

PRE distribuce - trafostanice

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Expobank CZ, a.s.

Zástavní právo druhé v pořadí k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou. Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výběrem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Nemovitostní společnost Trianon Building Prague s.r.o.

Dne 27.03.2013 nabyt nemovitostní fond 100% účast v nemovitostní společnosti Trianon Building Prague s.r.o. Sídlo společnosti je na adrese Antala Staška 2027/79, Praha 4 - Krč, PSČ 140 00, IČ: 265 04 006. V majetku nemovitostní společnosti je k 31. 12. 2015 jedna nemovitost ve smyslu definice nemovitosti v nařízení vlády č. 243/2013 Sb.

Budova Trianon

Identifikace nemovitosti

Nemovitost se nachází na adrese Budějovická 1518/13a, Praha 4 - Michle, PSČ 140 00, na rohu ulic Budějovická a Vyskočilova. Kód katastrálního území: 727750 Michle; Okres: CZ0100 Hlavní město Praha; Obec: 554782 Praha; List vlastnictví: 438.

Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Administrativní budova Trianon se nachází v městské části Prahy 4 – Michle/Budějovická. Jednou z domén nemovitosti je její strategická poloha v rámci Hlavního města Prahy v bezprostřední blízkosti stanice metra C – Budějovická. Výborná dopravní dostupnost je dále podpořena přítomností několika autobusových linek a blízkostí Pražského okruhu („Jižní spojka“) na jihu a ul.5. května („Magistrála“) na severu jakožto výpadovky ze středu města směrem na Brno.

Multifunkční budova Trianon, Praha, ČR

Budova, jejíž výstavbu realizovala renomovaná developerská společnost Hochtief, byla zkolaudována a uvedena do provozu v roce 2009. Je tvořena třemi podzemními a osmi nadzemními patry. Ve třech podzemních podlažích je nájemcům budovy k dispozici 298 parkovacích míst a kromě přízemí, ve kterém se nachází maloobchodní plochy, tvoří zbývající část budovy výhradně kancelářské prostory. Svým nájemníkům Trianon nabízí nadstandardní zázemí s možností flexibilního uspořádání vnitřního prostoru. Nejvýznamnějším nájemníkem je Česká spořitelna. Cash flow spojené s nemovitostí je stabilní a neočekáváme změny.

ČS nemovitostní fond budovu nabyt za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti:

Správu nemovitosti je od roku 2015 zajišťována společností SB PROPERTY SERVICES, a.s., IČ: 29004110, Praha 1, Václavské nám. 36, PSČ 110 00 na základě smlouvy o správě.

Práva zatěžující budovu (bez nájemních vztahů)

Věcné břemeno:

PRE distribuce – rozvaděč VN, kabelové vedení

T-Systems Czech Republic – Optické připojení

GTS Czech – komunikační síť a vedení

Pražská teplotní – horkovodní přípojka

GTS Novera – komunikační síť

UPC Česká republika – komunikační síť

O2 Czech Republic – komunikační síť

ETEL – komunikační síť

Pražská plynárenská – plynárenské zařízení

Hlavní město Praha – umístění stavby

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Česká spořitelna, a. s.

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou.

Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výběrem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Nemovitostní společnost**Qubix Building Prague s.r.o.**

Dne 27.03.2014 nabyl nemovitostní fond 100% účast v nemovitostní společnosti Stavební a inženýrská společnost, spol. s r.o. Dne 12. 9. 2014 byla společnost přejmenována na Qubix Building Prague s.r.o. Sídlo společnosti je na adrese Antala Staška 2027/79, Praha 4 - Krč, PSČ 140 00, IČ: 265 04 006.

Budova Qubix**Identifikace nemovitosti**

Nemovitost se nachází na adrese Štětškova 18, Praha 4 Nusle, PSČ 140 00. Kód katastrálního území: 728161 Nusle; Okres: CZ0100 Hlavní město Praha; Obec: 554782 Praha; List vlastnictví: 549.

Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Budova Qubix je kancelářská budova v Praze 4, poblíž stanice metra Vyšehrad. Jedná se o velmi kvalitní lokalitu poblíž centra města s velmi dobrou dopravní dostupností. Mezi roky 2010-2012 byla budova na základě smlouvy o generální dodávce stavby kompletně zrekonstruována společností S+B Plan & Bau ČR. Na přestavbě budovy se podílela prestižní architektonická kancelář významného vídeňského architekta prof. Ernsta Hoffmanna. Jde o multifunkční nemovitost s převládajícími kancelářskými prostory a nejvyšším možným stupněm certifikace LEED Platinum. Mezi největší nájemce budovy Qubix patří švýcarská společnost ABB, nadnárodní dodavatel

technologíí pro energetiku, BigBoard zabývající se venkovní reklamou, TMF poskytující účetní a poradenské služby, a Adecco působící v oblasti komplexních personálních služeb. Cash flow spojené s nemovitostí je stabilní a neočekáváme změny. Nemovitost netrpí žádnými závadami právními ani významnějšími závadami technickými.

ČS nemovitostní fond budovu nabyt za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti:

Správa nemovitosti byla v roce 2014 smluvně zajištěna společností S+B Plan & Bau Prag spol. s r.o., IČ: 45276102, sídlo: Praha 4 - Nusle, Štětškova 1638/18, PSČ 140 00.

Práva zatěžující budovu (bez nájemních vztahů)

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch

Raiffeisenlandesbank Oberosterreich AG

Zástavní právo druhé v pořadí k nemovitostem ve prospěch ČS nemovitostního fondu

Informace související s oceňováním nemovitosti

Ocenění nemovitosti bylo provedeno výnosovou metodou.

Ocenění nemovitosti provedl znalecký ústav EQUITA Consulting s.r.o. Stanovení hodnoty nemovitosti v majetku nemovitostní společnosti bylo provedeno výběrem odborníků ke dni 18. 12. 2015. Tržní hodnota nemovitosti je uvedena v „Katalogu nemovitostí“, který tvoří součást výroční zprávy.

Multifunkční budova Qubix, Praha, ČR

Nemovitostní společnost**Forum BC I s.r.o.**

Dne 29.12.2015 nabyl nemovitostní fond 100% účast v nemovitostní společnosti Forum BC I s.r.o. Sídlo společnosti je na adrese Laurinská 18, Bratislava, PSČ 811 01, Slovenská republika, IČ: 36 796 743.

Budova Forum Business Centre**Identifikace nemovitosti**

Nemovitost se nachází na adrese Bajkalská 28, Bratislava II, Ružinov, PSČ 817 62. Název katastrálního území: Nivy; Okres: Bratislava II, obec Bratislava; List vlastnictví: 4521.

Druh nemovitosti dle zákona 256/2013 Sb.: pozemky v podobě parcel, jejichž součástí jsou budovy spojené se zemí pevným základem.

Popis nemovitosti, stáří, využití, účel pořízení a další údaje

Budova Forum Business Centre je kancelářská budova v Bratislavě, Slovenské republice. Jedná se o velmi kvalitní lokalitu v širším centru města v Bajkalské ulici, která je součástí hlavní obchodní části města Bratislava-Ružinov. Pro oblast je příznačná velmi dobrá dopravní dostupnost, kdy například dálnice D1/E58 je od budovy vzdálena pouhých 700 m a mezinárodní letiště M.R.Štefánika se nachází přibližně 10 minut jízdy autem. Nemovitost byla postavena v roce 2013 společností HB Reavis Management, s.r.o. Jde o multifunkční nemovitost s převládajícími kancelářskými prostory a nejvyšším možným stupněm certifikace BREEAM Excellent. Hlavním nájemcem budovy Forum Business Centre je společnost Slovak Telekom, a.s., největší telekomunikační společnost na Slovensku vlastněná německým Deutsche Telekom. Slovak Telekom, a.s. má v současné době pronajato zhruba 96% pronajímatelné plochy, zbytek prostor je pronajato menším nájemcům z nichž největší část zaujímá kantýnový řetězec GAST TOM Cash flow spojené s nemovitostí je stabilní a neočekáváme změny. Nemovitost netrpí žádnými závadami právními ani významnějšími závadami technickými.

ČS nemovitostní fond budovu nabyt za účelem jejího provozování. Ke změně tohoto účelu nedošlo.

Správa nemovitosti:

Správa nemovitosti byla v roce 2015 smluvně zajištěna společností Apollo Property Management, s.r.o. IČ: 35 868 538, sídlo: Bratislava - Ružinov, Karadžičova 12, PSČ 821 08, Slovenská republika

Práva zatěžující budovu (bez nájemních vztahů)

Zástavní práva:

Zástavní právo k nemovitostem ve prospěch Československé obchodní banky, a.s.

Zástavní právo druhé v pořadí k nemovitostem ve prospěch ČS nemovitostního fondu

Multifunkční budova Forum Business Centre, Bratislava, SR

Další povinné náležitosti výroční zprávy

Údaje o investiční společnosti, která podílový fond obhospodařuje a zároveň provádí jeho administraci

Po celou dobu existence byl fond obhospodařován/administrován pouze společností REICO investiční společnost České spořitelny, a.s., Praha 4, Antala Staška 2027/79, PSČ 140 00, IČ: 275 67 117.

Údaje o všech obchodnících s cennými papíry, kteří vykonávali činnost obchodníka s cennými papíry ve vztahu k majetku podílového fondu

Po celou dobu existence fondu vykonávala činnost obchodníka s cennými papíry pro fond pouze Česká spořitelna, a.s.

Identifikaci majetku, pokud jeho hodnota přesahuje 1 % hodnoty majetku fondu ke dni, kdy bylo provedeno ocenění pro účely této zprávy, s uvedením celkové pořizovací ceny a reálné hodnoty na konci rozhodného období

V tabulce je uveden majetek fondu držený v investičních nástrojích a majetkových účastech na nemovitostních společnostech k 31.12.2015.

Název	Druh majetku	Počet ks	Cena pořizovací (v tis. Kč)	Hodnota (reálná) tržní (v tis. Kč)
CETELEM VAR 06/27/16	dluhopis	11	55 176	55 132
JRA, s.r.o.	majetková účast	1	403 010	426 359
REICO Investment ALFA, s.r.o.	majetková účast	1	329 491	247 781
REICO Investment BETA, s.r.o.	majetková účast	1	184 387	124 692
REICO Investment GAMA, a.s.	majetková účast	1	439 779	780 350
Táborská 31 s.r.o.	majetková účast	1	191 091	145 904
Trianon Building Prague s.r.o.	majetková účast	1	555 670	1 028 831
Qubix Building Prague s.r.o.	majetková účast	1	183 637	264 407
Forum BC I s.r.o.	Majetková účast	1	93 080	93 098

Ostatní aktiva fondu jsou uvedena v účetní závěrce, která je součástí výroční zprávy.

Údaj o soudních nebo rozhodčích sporech, které se týkají majetku nebo nároku podílníků podílového fondu, jestliže hodnota předmětu sporu převyšuje 5 % hodnoty majetku podílového fondu v rozhodném období.

V roce 2015 nebyly vedeny žádné soudní nebo rozhodčí spory, jejichž hodnota přesahuje 5% hodnoty majetku fondu.

Údaje o porušení úvěrových nebo investičních limitů

V průběhu roku 2015 byl několikrát porušen limit na vklad u jedné banky, jehož hodnota je 20%. Důvodem byl vysoký příliv hotovosti v důsledku nákupů podílových listů. Dne 19. 11. 2015 byl překročen limit na Value at Risk, důvodem byla příprava na akvizici nemovitosti do portfolia fondu v měně EUR.

Údaje o skladbě a změnách majetku v portfoliu

V rozhodném období došlo k pořízení slovenské nemovitostní společnosti Forum BC I s.r.o. Skladba majetku je uvedena v rozvaze fondu a v dalších částech výroční zprávy.

Údaje o úplatě určené investiční společnosti za obhospodařování a administraci majetku podílového fondu a depozitáři za výkon funkce depozitáře

Za obhospodařování a administraci majetku v podílovém fondu byl v roce 2015 vyplacen investiční společnosti poplatek ve výši 96 999 tis. Kč. Za výkon činnosti depozitáře podílového fondu byl depozitáři v roce 2015 vyplacen depozitářský poplatek ve výši 7 206 tis. Kč. Ostatní náklady fondu jsou uvedeny v účetní závěrce, která je součástí výroční zprávy.

Údaje o kvantitativních omezeních a metodách, které byly zvoleny pro hodnocení rizik spojených s technikami a nástroji k efektivnímu obhospodařování investičního fondu

Podílový fond využívá derivátové nástroje výhradně k zajištění proti měnovému riziku. K 31.12.2015 neměl fond uzavřené žádné derivátové operace ani repo operace. Metody řízení rizik jsou popsány v příloze účetní závěrky, která je součástí této výroční zprávy.

Údaje o podstatných změnách údajů ve statutu investičního fondu v roce 2015

V roce 2015 došlo ke změně statutu fondu v souvislosti s přizpůsobením se požadavkům zákona č. 240/2013 Sb. o investičních společnostech a investičních fondech. Změny spočívaly zejména v oblasti přizpůsobení terminologie, rozdělení činností investiční společnosti na obhospodařování a administraci fondu, úpravě struktury statutu dle nové regulace. Ke změnám v investiční strategii a poplatkové struktuře nedošlo. S účinností k 1.1.2015 byly u ČS nemovitostního fondu zavedeny prodoužené lhůty pro vypořádání odkupu podílových listů fondu v závislosti na celkovém objemu odkupů provedených podílníkem v klouzavé lhůtě 6 měsíců zpětně. Změna byla zavedena z důvodu ochrany likvidity fondu a přizpůsobení likvidity podílových listů likviditě aktiv v majetku fondu, kterými jsou převážně nemovitostní aktiva.

Údaje o odměnách pracovníků obhospodařovatele za rok 2015

Průměrný počet pracovníků obhospodařovatele v roce 2015 byl 10 (z toho 3 vedoucí osoby)

Celková pevná složka odměn všech pracovníků činila: 17 994 513 Kč

Celková pohyblivá složka odměn všech pracovníků činila: 3 940 000 Kč

Vzhledem k modelu investiční společnosti fungující na rozsáhlém outsourcingu služeb mohou být všichni pracovníci považováni za osoby, jejichž činnost má podstatný vliv na rizikový profil fondu.

Odměny pouze za zhodnocení kapitálu nebyly vypláceny. Odměny jsou vypláceny na základě vyhodnocení mnoha kritérií, z nichž zhodnocení kapitálu fondu mělo pro odměny vyplacené v roce 2015 váhu pouze 5%.

Údaje o všech depozitářích podílového fondu v rozhodném období

Depozitářem je po celou dobu existence podílového fondu Česká spořitelna, a.s., se sídlem Praha 4, Olbrachtova 1929/62, PSČ 140 00, IČ: 45244782, zapsaná v obchodním rejstříku vedeném Městským soudem v Praze, oddíl B, vložka 1171.

Údaje o osobě, která zajišťuje úschovu nebo jiné opatrování majetku podílového fondu, pokud je u této osoby uloženo nebo touto osobou jinak opatrováno více než 1 % majetku podílového fondu

Úschovu nebo jiné opatrování majetku zajišťuje pro investiční fond depozitář fondu Česká spořitelna, a.s. Custodianem, na kterého může depozitář delegovat úschovu investičních nástrojů patřících do majetku v podílovém fondu, může být banka nebo obchodník s cennými papíry, který dodržuje pravidla obezřetnosti, včetně minimálních kapitálových požadavků, a podléhá dohledu orgánu dohledu státu, ve kterém má sídlo, a

podléhá pravidelnému externímu auditu, který ověřuje, že jsou příslušné investiční nástroje v jeho moci.

Depozitář v současné době používá služby Clearstream Banking Luxembourg pro vypořádání a clearing zahraničních cenných papírů a služeb Centrálního depozitáře cenných papírů, a.s. pro vypořádání a clearing burzovních obchodů s cennými papíry obchodovanými na Burze cenných papírů Praha, a.s. a lokální custodiany pro trhy v Polsku, Slovensku, Maďarsku, Rusku, Rumunsku a Turecku. Spolupracující subjekty se v čase mohou měnit zejména se vstupem na nové trhy.

Údaje o významných skutečnostech, které nastaly po 31.12.2015

Od 31. 12. 2015 do publikace této výroční zprávy nenastaly ve fondu žádné významné skutečnosti.

Seznam členů Výboru odborníků

Od 18. 2. 2013 jsou členy výboru odborníků:

Karl-Heinz Glauner

Datum narození 22. 12. 1946, vznik funkce 18. 2. 2013; vystudoval práva na Universitě v Bonnu, od roku 1980 působí ve vysokých pozicích mezinárodních bank, kde se zaměřoval především na úvěrové obchody a oceňování nemovitostí. Má více než 20-ti leté zkušenosti v oblasti oceňování nemovitostí. Od roku 2004 se zabývá správou vlastního majetku.

Petr Urbánek

Datum narození 18. 6. 1963, vznik funkce 18. 2. 2013; vystudoval Střední průmyslovou školu stavební, od roku 1991 se pohybuje v oblasti realitního trhu, přičemž působil mimo jiné ve společnostech Healey & Baker, Hochtief development a ve společnosti Europolis Real Estate Asset Management, jako regionální ředitel a jednatel. Má více než 20-ti leté zkušenosti se správou, oceňováním a akvizicemi nemovitostmi. Od roku 2006 je členem Královské komory odhadců/znalců (RICS).

Petr Pohl

Datum narození 20. 9. 1975, vznik funkce 18. 2. 2013, jako člen výboru odborníků určený depozitářem; vystudoval ČVUT – stavební fakulta, od roku 1999 pracoval ve společnosti Knight Frank, kde byl vedoucím oddělení oceňování, po té jako jednatel znaleckých kanceláří poskytujících znalecké služby mimo jiné předním bankám v České republice. Má více než 10-ti letou praxi v oblasti oceňování nemovitostí.

Údaje o portfoliu manažerech podílového fondu a členech představenstva investiční společnosti v rozhodném období

Ing. Filip Kubricht:

Místopředseda představenstva, od 13. 10. 2015 předseda představenstva.

Portfolio manažer pro likvidní složku od 1. 12. 2006.

Absolvent Hospodářské fakulty Technické univerzity v Liberci zahájil svoji pracovní kariéru v druhé polovině devadesátých let u německé banky Aareal Bank AG ve Wiesbadenu. V roce 2002 přijal nabídku BAWAG Bank CZ v Praze, kde během čtyř let vybudoval a na pozici ředitele oddělení řídil oddělení financování komerčních nemovitostí.

Wolfgang G. Lunardon, Dipl.-Ing. Imm.-Oek. (ebs)

Člen představenstva, od 13. 10. 2015 místopředseda představenstva.

Portfolio manažer pro nemovitostní složku fondu od 14. 5. 2012.

Absolvent průmyslového inženýrství a managementu (Wirtschaftsingenieurwesen) na Univerzitě ve Štýrském Hradci (Graz) a realitní ekonomie (Immobilienökonomie) na Evropské

obchodní škole v Berlíně (European Business School, Berlin). Wolfgang Lunardon zastával po mnoho let výkonné manažerské funkce a měl na starosti rozvoj podnikání, řídicí a organizační procesy společnosti, marketing, akvizice nemovitostí, project development, asset management a prodeje majetku. Od druhé poloviny 80. let působil na vrcholných postech v různých investičních společnostech věnujících se problematice kolektivního investování na rakouském a německém trhu jako např. Investkredit Bank. Od počátku 90. let působil v managementu společností Europolis Real Estate Asset Management a Meintl European Land (nyní Atrium European Real Estate), které se řadily mezi průkopníky v oblasti realitního investování v regionu střední a východní Evropy (CEE). Během své profesionální kariéry získal mezinárodně uznávaná ocenění od ULI, MIPIM a dalších institucí.

V Praze, dne 20. 4. 2016

Filip Kubricht

Předseda představenstva

Wolfgang Lunardon

Místopředseda představenstva

Jaromír Kohout

Člen představenstva

Zpráva nezávislého auditora pro podílníky fondu ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s.

Provedli jsme audit přiložené účetní závěrky fondu ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. sestavené na základě českých účetních předpisů, tj. rozvahy k 31. prosinci 2015, výkazu zisku a ztráty za rok 2015 a přílohy této účetní závěrky, včetně popisu použitých významných účetních metod a dalších vysvětlujících informací. Údaje o fondu ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. jsou uvedeny v bodě 1 přílohy této účetní závěrky.

Odpovědnost statutárního orgánu účetní jednotky za účetní závěrku

Statutární orgán společnosti REICO investiční společnost České spořitelny, a.s. je odpovědný za sestavení účetní závěrky, která podává věrný a poctivý obraz v souladu s českými účetními předpisy, a za takový vnitřní kontrolní systém, který považuje za nezbytný pro sestavení účetní závěrky tak, aby neobsahovala významné nesprávnosti způsobené podvodem nebo chybou.

Odpovědnost auditora

Naší odpovědností je vyjádřit na základě provedení auditu výrok k této účetní závěrce. Audit jsme provedli v souladu se zákonem o auditorech, mezinárodními auditorskými standardy a souvisejícími aplikačními doložkami Komory auditorů České republiky. V souladu s těmito předpisy jsme povinni dodržovat etické požadavky a naplánovat a provést audit tak, abychom získali přiměřenou jistotu, že účetní závěrka neobsahuje významné nesprávnosti.

Audit zahrnuje provedení auditorských postupů, jejichž cílem je získat důkazní informace o částkách a skutečnostech uvedených v účetní závěrce. Výběr auditorských postupů závisí na úsudku auditora, včetně vyhodnocení rizik, že účetní závěrka obsahuje významné nesprávnosti způsobené podvodem nebo chybou. Při vyhodnocování těchto rizik auditor posoudí vnitřní kontrolní systém, který je relevantní pro sestavení účetní závěrky podávající věrný a poctivý obraz. Cílem tohoto posouzení je navrhnout vhodné auditorské postupy, nikoli vyjádřit se k účinnosti vnitřního kontrolního systému účetní jednotky. Audit též zahrnuje posouzení vhodnosti použitých účetních metod, přiměřenosti účetních odhadů provedených vedením i posouzení celkové prezentace účetní závěrky.

Jsme přesvědčeni, že získané důkazní informace poskytují dostatečný a vhodný základ pro vyjádření našeho výroku.

Výrok auditora

Podle našeho názoru účetní závěrka podává věrný a poctivý obraz aktiv a pasiv fondu ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. k 31. prosinci 2015 a nákladů, výnosů a výsledku jeho hospodaření za rok 2015 v souladu s českými účetními předpisy.

Ostatní informace

Za ostatní informace se považují informace uvedené ve výroční zprávě mimo účetní závěrku a naši zprávu auditora. Za ostatní informace odpovídá statutární orgán společnosti.

Náš výrok k účetní závěrce fondu ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. k 31. prosinci 2015 se k ostatním informacím nevztahuje, ani k nim nevydáváme žádný zvláštní výrok. Přesto je však součástí našich povinností souvisejících s ověřením účetní závěrky seznámení se s ostatními informacemi a zvážení, zda ostatní informace uvedené ve výroční zprávě nejsou ve významném nesouladu s účetní závěrkou či našimi znalostmi o účetní jednotce získanými během ověřování účetní závěrky, zda je výroční zpráva sestavena v souladu s právními předpisy nebo zda se jinak tyto informace nejeví jako významně nesprávné. Pokud na základě provedených prací zjistíme, že tomu tak není, jsme povinni zjištěné skutečnosti uvést v naší zprávě.

V rámci uvedených postupů jsme v obdržených ostatních informacích nic takového nezjistili.

V Praze, dne 20. dubna 2016

KPMG Česká republika Audit
KPMG Česká republika Audit, s.r.o.
Evidenční číslo 71

Veronika Strolená
Ing. Veronika Strolená
Director
Evidenční číslo 2195

Účetní závěrka k 31. 12. 2015

Rozvaha

Výkaz zisku a ztráty

Příloha účetní závěrky

Rozvaha

Ministerstvo financí
České republiky
vyhláška č. 501/2002 Sb.
ze dne 6. listopadu 2002

Obchodní firma
ČS nemovitostní fond, otevřený podílový fond
REICO investiční společnosti České spořitelny, a.s.
sídlo: Antala Staška 2027/79
140 00 Praha 4

ROZVAHA k 31. 12. 2015

Označ.	TEXT	řád.	Běžné období	Minulé období
a	b	c	1	2
3	Pohledávky za bankami a družstevními záložnami	01	4 082 916	684 622
	v tom: a/ splatné na požádání: aa/ běžné účty	02	2 910 533	564 587
	b/ ostatní pohledávky: ba/ termínové vklady	03	1 172 383	120 035
4	Pohledávky za nebankovními subjekty	07	1 016 596	585 474
	v tom: b/ ostatní pohledávky: bb/ půjčky/úvěry	09	1 016 596	585 474
5	Dluhové cenné papíry	10	55 138	97 848
	v tom: a/ vydané vládními institucemi	11		30 797
	v tom: b/ vydané ostatními osobami	12	55 138	67 051
8	Účasti s rozhodujícím vlivem	14	3 111 422	2 481 177
	AKTIVA CELKEM	22	8 266 072	3 849 121
4	Ostatní pasiva	29	58 710	28 463
	c/ zúčtování se státním rozpočtem	32		1
	d/ ostatní pasiva	33	58 710	28 462
5	Výnosy a výdaje příštích období	34	12 692	6 101
9	Emisní ážio	39	337 379	-14 301
12	Kapitálové fondy	41	7 280 993	3 459 583
13	Oceňovací rozdíly	42	694 712	459 324
	z toho: e/ z přepočtu účastí	45	694 712	459 324
15	Zisk nebo ztráta za účetní období	47	-118 414	-90 049
	PASIVA CELKEM	48	8 266 072	3 849 121
	z toho: Vlastní kapitál	49	8 194 670	3 814 557
	PODROZVAHOVÉ POLOŽKY	50		
1	Poskytnuté přísliby a záruky	51	35 133	36 043
7	Hodnoty předané do úschovy, do správy a k uložení	60	55 138	97 848
	v tom: cenné papíry	61	55 138	97 848
10	Přijaté zástavy a zajištění	63	520 474	448 474

Sestaveno dne:	Podpis statutárního orgánu	Osoba odpovědná za účetnictví (jméno a podpis) Jana Potočková	Osoba odpovědná za účetní závěrku (jméno a podpis) Jana Potočková
		
	

Výkaz zisku a ztráty

Ministerstvo financí
České republiky
vyhláška č. 501/2002 Sb.
ze dne 6. listopadu 2002

Obchodní firma
ČS nemovitostní fond, otevřený podílový fond
REICO investiční společnosti České spořitelny, a.s.
sídlo: Antala Staška 2027/79
140 00 Praha 4

VÝKAZ ZISKU A ZTRÁTY za rok končící 31. 12. 2015

Označení	TEXT	Číslo řádku	Skutečnost v účetním období	
			stejném	minulém
a	b	c	1	2
1	Výnosy z úroků a podobné výnosy	01	50 794	35 457
	z toho: a/ úroky z dluhových cenných papírů	02	1 034	1 455
5	Náklady na poplatky a provize	10	105 468	66 595
	a/ provize a poplatky z obchodů s cennými papíry a účastmi	11		173
	b/ obhospodařovatelský poplatek	12	96 999	61 017
	c/ depozitářský poplatek	13	7 206	4 533
	d/ ostatní finanční náklady	14	1 263	872
6	Zisk nebo ztráta z finančních operací	15	-63 523	-58 668
	a/ zisk nebo ztráta z operací s cennými papíry a účastmi	16	-62 598	-58 073
	b/ zisk nebo ztráta z kurzových rozdílů	17	-925	-376
	c/ zisk nebo ztráta z pevných termínových operací a opci	18		-219
9	Správní náklady	21	217	243
	v tom: b/ ostatní správní náklady; ba/ audit	22	217	243
19	Zisk nebo ztráta za účetní období z běžné činnosti před zdaněním	26	-118 414	-90 049
24	Zisk nebo ztráta za účetní období po zdanění	31	-118 414	-90 049

Sestaveno dne:	Podpis statutárního orgánu	Osoba odpovědná za účetnictví (jméno a podpis) Jana Potočková	Osoba odpovědná za účetní závěrku (jméno a podpis) Jana Potočková
		<i>Jana Potočková</i>	<i>Jana Potočková</i>

Příloha účetní závěrky

k 31. 12. 2015

1. Charakteristika a hlavní aktivity

Založení a charakteristika fondu

ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. (dále jen „Fond“) je účetní jednotka bez právní subjektivity, zřízená REICO investiční společností České spořitelny, a.s. (dále „Investiční společnost“) v souladu se zákonem č. 189/2004 Sb., o kolektivním investování, který byl během roku 2013 nahrazen zákonem č. 240/2013 Sb., o investičních společnostech a investičních fondech (dále jen „Zákon“).

Na základě žádosti REICO investiční společnosti České spořitelny, a.s. Česká národní banka schválila dne 7. 2. 2007 s účinností od 9. 2. 2007 vytvoření fondu s názvem ČS nemovitostní fond, otevřený podílový fond REICO investiční společnosti České spořitelny, a.s. Fond zahájil činnost dne 27. 2. 2007.

Depozitářem Fondu je na základě uzavřené smlouvy Česká spořitelna, a.s.

Fond je spravován Investiční společností. Investiční společnost je dle Zákona zodpovědná za obhospodařování majetku ve Fondu. Obhospodařování majetku se rozumí správa majetku a nakládání s ním.

Fond je dle Zákona speciálním fondem, do kterého jsou shromažďovány peněžní prostředky od veřejnosti.

Sídlo společnosti

Praha 4, Antala Staška 2027/79

Rozhodující předmět činnosti

Investiční společnost shromažďuje vydáváním podílových listů peněžní prostředky za účelem jejich kolektivního investování na tuzemských a zahraničních finančních trzích. Počet vydávaných podílových listů ani doba, na kterou je podílový fond vytvořen, nejsou omezeny.

Zaměření Fondu

Cílem investiční politiky Fondu je konzervativní zhodnocení vložených prostředků podílníků, přičemž těžištěm zhodnocení Fondu budou příjmy z provozu nemovitostí. Podíly Fondu v nemovitostních společnostech, které vlastní nemovitosti, jsou nabývány a drženy právě za účelem dosažení tohoto cíle. V současné době jsou hlavním zdrojem výnosů Fondu příjmy z výnosových úroků z půjček poskytnutých dceřiným nemovitostním společností na nákup nemovitostí. Zisky z portfolia Fondu budou reinvestovány v souladu s investičními cíli tak, aby nebyl snižován jak výnosový potenciál, tak míra bezpečnosti Fondu.

Fond investuje zejména do nemovitostí a nemovitostních společností podle Zákona. Fond může investovat do rezidenčních projektů, administrativních budov a center, hotelových komplexů, multifunkčních center apod. V souvislosti s povahou nemovitostních aktiv je třeba konstatovat, že i při jejich odborném obhospodařování nejsou rychle likvidní. Nabývání podílů v nemovitostních společnostech je financováno zpravidla z vlastních zdrojů Fondu.

Fond může v rámci povolených limitů financovat nákup podílů v nemovitostních společnostech či nákup a výstavbu nemovitostí i úvěrem, ale pouze za předpokladu, že takové financování zvýší ekonomický efekt celé transakce.

Fond v souladu se Zákonem investuje do doplňkového likvidního majetku (vklady, termínované vklady), pokladničních poukázek, dluhopisů

Podle klasifikace, závazné pro členy Asociace pro kapitálový trh (dále „AKAT“) ke dni schválení statutu, je možno pro Fond použít označení speciální fond nemovitostí.

Limity Fondu jsou dodržovány na základě Zákona, případně jsou v souladu se Zákonem upraveny ve statutu Fondu.

Pravidla nabývání nemovitostí a účastí v nemovitostních společnostech

Nemovitostní společnost představuje akciová společnost nebo společnost s ručením omezeným nebo obdobná právnická osoba podle zahraničního práva, jejímž předmětem podnikání je převážně pořízování nemovitostí včetně jejich příslušenství, provozování nemovitostí, úplatný převod vlastnického práva k nemovitostem, a to za účelem dosažení zisku. Za nemovitostní společnosti se přiměřeně považují i developerské společnosti.

Nemovitosti nabývané do majetku podílového fondu nebo do majetku nemovitostních společností, na kterých má podílový fond účast, jsou využívány komerčním způsobem, a to primárně v souladu s účelem, kterému nemovitost slouží. Cílem nabývání nemovitostí do majetku je především dlouhodobá držba za účelem získání pravidelného výnosu a následná přiměřená reinvestice těchto výnosů. Podílový fond může rovněž nakupovat nemovitosti za účelem jejich dalšího prodeje a realizovat developerské nemovitostní projekty.

Fond může nabývat nemovitosti na území České republiky, na územích členských států OECD a na území států, kde je zastoupena skupina Erste Bank der oesterreichischen Sparkassen AG (dále jen Erste). Členské státy OECD a státy, kde je zastoupena skupina Erste, jsou dále společně označeny jako „jiné státy“.

Celkový limit pro investice do nemovitostí na území jiných států je 80 % hodnoty majetku v podílovém fondu.

Fond nabývá a prodává nemovitosti a podíly v nemovitostních společnostech vždy na základě posudku dvou nezávislých znalců, přičemž předmětem posouzení musí být i zatěžující práva třetích osob. Nemovitost zatíženou právy třetích osob je možno nabýt, pokud takováto zatížení prokazatelně představují pro nemovitost ekonomický přínos (zpravidla půjde o úplatnost těchto břemen, jako jsou nájmy, úplaty za užívání věcných břemen apod.). Příslušnou právní dokumentaci musí posoudit specializovaní právníci.

V případě rozdílných posudků nezávislých znalců nesmí podílový fond pořídit do svého majetku nemovitost za cenu, která je vyšší o více než 10 % než je nižší z cen podle posudků znalců, nebo prodat nemovitost za cenu, která je nižší o více než 10 % než vyšší cena podle posudků znalců, ledaže doloží depozitáři ekonomické zdůvodnění takového pořízení nebo takového prodeje a depozitář s tímto vysloví souhlas.

Nemovitost v majetku podílového fondu je možno zatížit právy třetích osob, pokud ekonomický přínos zřízení těchto práv prokáže výhodnost takového kroku (zpravidla půjde o úplatnost těchto břemen, jako jsou nájmy, úplaty za užívání věcných břemen apod.).

Fond může nabývat a držet účast pouze v nemovitostní společnosti, která umožňuje pouze peněžité vklady akcionářů nebo společníků, jejíž akcionáři nebo společníci plně splatili své vklady, která investuje pouze do nemovitostí na území státu, ve kterém má sídlo, která dodržuje podmínky Zákona a která investuje výhradně do nemovitostí nebo kromě investic do nemovitostí investuje do majetku stanoveného Zákonem pro účely zajištění likvidity podílového fondu.

Fond může nabýt a držet účast v nemovitostní společnosti, pokud tato účast představuje většinu hlasů nebo kapitálu potřebných ke změně stanov. Nemovitosti, které nemovitostní společnost pořizuje do svého majetku nebo prodává ze svého majetku, jsou oceňovány způsobem stanoveným Zákonem pro stanovení hodnoty majetku speciálního fondu nemovitostí a pořizovány a prodávány za cenu stanovenou podle Zákona.

Výbor odborníků

Výbor odborníků je speciálním orgánem společnosti.

Výbor odborníků je povinen minimálně dvakrát ročně stanovit hodnotu:

- nemovitostí v majetku podílového fondu;
 - nemovitostí v majetku nemovitostní společnosti, na které má podílový fond účast
- a zajistit stanovení hodnoty účasti podílového fondu v nemovitostní společnosti.

Pravidla pro zadlužování nemovitostního fondu

Fond může přijmout úvěr nebo půjčku se splatností do 1 roku za standardních podmínek, a to do výše 20 % hodnoty majetku Fondu. Fond může přijmout hypotéční úvěr pouze za účelem

pořízení nemovitosti do majetku fondu nebo udržení či zlepšení jejího stavu. Hypotéční úvěry přijaté Fondem nebo nemovitostní společností, na které má tento Fond účast, nesmějí přesáhnout 70 % hodnoty této nemovitosti. Součet všech úvěrů a půjček přijatých Fondem nesmí přesáhnout 50 % hodnoty majetku Fondu.

Pravidla poskytování úvěrů z majetku nemovitostního fondu

Podílový fond může ze svého majetku poskytnout úvěr pouze nemovitostní společnosti, ve které má účast. Úvěr musí být zajištěn a ve smlouvě o úvěru musí být uvedeno, že v případě pozbytí účasti v nemovitostní společnosti je úvěr splatný do 6 měsíců ode dne pozbytí účasti. Součet všech úvěrů poskytnutých z majetku podílového fondu jedné nemovitostní společností nesmí překročit 50 % hodnoty všech nemovitostí v majetku této nemovitostní společnosti. Součet všech úvěrů poskytnutých z majetku podílového fondu nemovitostním společností nesmí překročit 25 % hodnoty majetku podílového fondu.

Pravidla nabývání derivátů do majetku fondu

Speciální fond může uzavírat obchody, jejichž předmětem je derivát, pouze za účelem efektivního obhospodařování majetku. Tím se rozumí realizace operací za účelem snížení rizika, za účelem snížení nákladů nebo za účelem dosažení dodatečných výnosů pro podílový fond za předpokladu, že podstupované riziko je prokazatelně nízké. Expozice z těchto operací musí být vždy plně kryta majetkem fondu tak, aby bylo možno vždy dostát závazkům z těchto operací.

Obchody s finančními deriváty mohou být uskutečňovány na následujících trzích: BSE (Budapest Stock Exchange), Eurex, Euronext, CME (Chicago Mercantile Exchange), LIFFE (London International Financial Futures Exchange), NYMEX (New York Mercantile Exchange), OSE (Osaka Securities Exchange), OTOB (Austrian Futures and Options Exchange) a WSE (Warsaw Stock Exchange).

Speciální fond může investovat do finančních derivátů nepřijatých k obchodování na trzích uvedených výše za předpokladu, že:

- a) podkladovým aktivem jsou pouze aktiva přípustná dle Zákona a statutu,
- b) druhou smluvní stranou obchodu je instituce, která podléhá dohledu a náleží k některé z kategorií institucí schválených Českou národní bankou a uvedených v seznamu České národní banky,
- c) OTC finanční derivát musí být denně oceňován spolehlivým a ověřitelným způsobem a fond má možnost OTC finanční derivát kdykoli zpeněžit nebo uzavřít za jeho tržní hodnotu,
- d) protistrana má základní kapitál ve výši nebo v měnovém ekvivalentu nejméně 40 milionů EUR, musí podléhat dohledu a její rating dlouhodobé zadluženosti od nejméně jedné renomované ratingové agentury musí být v investičním stupni.

2. Východiska pro přípravu účetní závěrky

Účetní závěrka byla připravena na základě účetnictví vedeného v souladu se zákonem č. 563/1991 Sb., o účetnictví, příslušnými platnými nařízeními, vyhláškami a vnitřními normami v souladu a v rozsahu stanoveném Vyhláškou Ministerstva financí České republiky č. 501/2002 Sb., ve znění pozdějších předpisů, kterou se stanoví uspořádání a obsahové vymezení položek účetní závěrky a rozsah údajů ke zveřejnění pro banky a některé finanční instituce, a Českými účetními standardy pro finanční instituce, kterými se stanoví základní postupy účtování.

Fond je povinen dodržovat regulační požadavky Zákona.

Účetní závěrka respektuje obecné účetní zásady, především zásadu účtování ve věcné a časové souvislosti, zásadu opatrnosti a předpoklad o schopnosti účetní jednotky pokračovat ve svých aktivitách. Výnosy a náklady se účtují časově rozlišeně, tj. do období, s nímž věcně i časově souvisejí.

Účetní závěrka obsahuje rozvahu včetně podrozvahových položek, výkaz zisku a ztráty a přílohu k účetní závěrce. Účetní závěrka je sestavena k 31. 12. 2015.

Sestavení účetní závěrky vyžaduje, aby společnost prováděla odhady, které mají vliv na vykazované hodnoty aktiv a pasiv k datu sestavení účetní závěrky a nákladů a výnosů v příslušném účetním období. Vedení společnosti je přesvědčeno, že použité odhady a předpoklady se nebudou významným způsobem lišit od skutečných hodnot v následujících účetních obdobích. Bližší informace viz bod 3 této přílohy.

Tato účetní závěrka je nekonsolidovaná.

Údaje ve výkazech a v příloze jsou uvedeny v tisících Kč, pokud není uvedeno jinak.

Majetek a závazky z investiční činnosti fondu kolektivního investování se oceňují reálnou hodnotou. Při stanovení reálné hodnoty majetku a závazků z investiční činnosti fondu kolektivního investování se postupuje podle mezinárodních účetních standardů upravených právem EU. Způsob stanovení reálné hodnoty majetku a závazků fondu kolektivního investování v případech, které neupravuje zvláštní právní předpis upravující účetnictví (kterým je zákon č. 563/1991 Sb., o účetnictví, v platném znění, včetně jeho prováděcích předpisů, a to zejména Vyhlášky č. 501/2002 Sb., kterou se provádějí některá ustanovení zákona o účetnictví, ve znění pozdějších předpisů, pro účetní jednotky, které jsou bankami a jinými finančními institucemi), a způsob stanovení aktuální hodnoty podílového listu fondu kolektivního investování stanoví prováděcí právní předpis k Zákonu, kterým je Vyhláška č. 244/2013 Sb., o bližší úpravě některých pravidel zákona o investičních společnostech a investičních fondech.

Investiční společnost účtuje o stavu a pohybu majetku a jiných aktiv, závazků a jiných pasiv, dále o nákladech a výnosech a o výsledku hospodaření s majetkem v podílovém fondu odděleně

od předmětu účetnictví svého a ostatních podílových fondů. Investiční společnost zajišťuje v souladu s účetními metodami podle zvláštního právního předpisu upravujícího účetnictví účtování o předmětu účetnictví v účetních knihách vedených odděleně pro jednotlivé podílové fondy, jejichž majetek obhospodařuje, tak, aby jí to umožnilo sestavení účetní závěrky za každý podílový fond. Účetní závěrka podílového fondu musí být ověřena auditorem.

Oceňování majetku v podílovém fondu pro účely stanovení aktuální hodnoty podílového listu fondu je prováděno na denní bázi. Oceňování je prováděno v souladu s právními předpisy.

3. Uplatnění účetní metody

Okamžik uskutečnění účetního případu

Okamžikem uskutečnění účetního případu je den, ve kterém dojde ke vzniku pohledávky nebo závazku, jejich změně nebo zániku a k dalším skutečnostem, které jsou předmětem účetnictví a které nastaly.

Fond účtuje o prodeji a nákupu cenných papírů v okamžiku uzavření smlouvy (tzv. „trade date“) v případě, že doba mezi uzavřením smlouvy a vypořádáním není delší než doba obvyklá. V opačném případě účtuje o takové smlouvě jako o derivátu, a to do doby plnění závazku.

Za okamžik uskutečnění účetního případu se v případě smluv o derivátech považuje:

- okamžik, kdy byla uzavřena příslušná smlouva,
- okamžik, kdy došlo ke změně reálné hodnoty derivátu,
- okamžik, kdy došlo k plnění na základě příslušné smlouvy.

Cenné papíry

V souladu se strategií Fondu jsou všechny cenné papíry klasifikovány jako cenné papíry oceňované reálnou hodnotou proti účtům nákladů nebo výnosů.

Cenné papíry jsou při prvotním zachycení oceněny pořizovací cenou. Její součástí jsou přímé transakční náklady spojené s pořízením cenných papírů. Cenné papíry jsou následně přeceněny na reálnou hodnotu.

Přecenění na reálnou hodnotu probíhá denně dle Vyhlášky Ministerstva financí České republiky č. 244/2013 Sb. ve znění pozdějších předpisů, o bližší úpravě některých pravidel zákona o investičních společnostech a investičních fondech (dále jen „Vyhláška“).

Cenné papíry jsou dle Vyhlášky oceněny cenou uvedenou na veřejném trhu, která je případně upravena dle pravidel zakotvených ve Vyhlášce. Není-li k dispozici tržní cena, je použita hodnota vypočtená dle oceňovacích modelů založených na diskontování budoucích peněžních toků pomocí odpovídající výnosové křivky zjištěné na základě dostupných tržních parametrů.

Realizované kapitálové zisky a ztráty, jejichž součástí jsou i kurzové zisky a ztráty, jsou vykázány ve výkazu zisku a ztráty v položce „Zisk nebo ztráta z finančních operací“.

U dluhových cenných papírů je nakoupený alikvotní úrokový výnos (dále jen „AÚV“) ve výši stanovené v emisních podmínkách účtován na zvláštní analytický majetkový účet. Naběhlý AÚV za dobu držby je pak součástí ocenění cenných papírů a je účtován na zvláštní analytický majetkový účet souvztažně s účtem úrokových výnosů. Naběhlý úrokový výnos zahrnuje časově rozlišené kupóny.

Naběhlý úrokový výnos je součástí reálné hodnoty cenných papírů a je prezentován na stejném řádku výkazů.

Majetkové účasti v nemovitostních společnostech

Oceňování nemovitostí v majetku nemovitostních společností ovládaných Fondem

Pro účely sledování a stanovování hodnoty nemovitostí v majetku nemovitostních společností vychází Výbor odborníků z pořizovací ceny nemovitosti nebo posledního posudku znalce. Způsoby metod pro stanovování předmětných hodnot, které použije Výbor odborníků, musí vycházet z příslušných právních předpisů, zejména vyhlášek ČNB.

Nemovitosti držené za účelem jejího provozování jsou oceňovány výnosovou metodou. Reálná hodnota nemovitosti zjištěná výnosovou metodou představuje čistou současnou hodnotu udržitelného výnosu z nájemného po odečtení nákladů na správu nemovitosti a uvažovaného rizika ztráty z nájemného. Diskontní faktor je tržní požadovaná míra výnosnosti.

Nemovitosti držené za účelem jejich dalšího prodeje jsou oceňovány porovnávací metodou.

Oceňování účastí v nemovitostních společnostech

Reálná hodnota účastí v nemovitostních společnostech je stanovena minimálně dvakrát ročně Výborem odborníků či je její stanovení zajištěno Výborem odborníků jinak.

Při stanovení reálné hodnoty majetkových účastí v nemovitostních společnostech se při prvním ocenění vychází z pořizovací ceny nemovitostí. Následné ocenění majetkových účastí v nemovitostních společnostech se provádí na základě ocenění nemovitostí posudkem znalce. Do prvního stanovení reálné hodnoty majetkových účastí v nemovitostních společnostech je reálnou hodnotou pořizovací cena účastí.

Při ocenění účastí se postupuje tzv. metodou čisté reálné hodnoty aktiv (NAV), tj. k reálné hodnotě nemovitostí v majetku nemovitostní společnosti se přičítají a odečítají reálné hodnoty ostatních aktiv a pasiv těchto společností, které jsou zaúčtovány k datu ocenění.

Použití odhadů

Odhady a předpoklady, které jsou použity při oceňování nemovitostí v majetku nemovitostních společností ovládaných Fondem a dále při oceňování účastí Fondu v těchto nemovitostních společnostech, jsou založeny na informacích

dostupných k datu ocenění. Mezi odhadované parametry vstupující do ocenění patří odhady budoucích peněžních toků plynoucích z nemovitostí, tj. zejména odhad udržitelného výnosu z nájemného a souvisejících nákladů, odhad rizika ztráty z nájemného či odhad tržní požadované míry výnosnosti, tj. diskontního faktoru vstupujícího do výnosové metody oceňování.

V důsledku zvýšené volatility od počátku globální finanční krize může být Fond vystaven vyššímu riziku, zejména ve vztahu k nejistotě spojené s možným snížením hodnoty aktiv a budoucímu vývoji na trhu. Účetní závěrka je sestavena na základě současných nejlepších odhadů s využitím všech příslušných a dostupných informací k datu sestavení účetní závěrky.

Účtování o účastech v nemovitostních společnostech

Při prvotním zachycení jsou účasti v nemovitostní společnosti zachyceny v pořizovací hodnotě, která zahrnuje cenu pořízení a s pořízením související náklady. Následně jsou účasti v nemovitostních společnostech vykázány v reálné hodnotě.

Majetkové účasti v nemovitostních společnostech jsou vykázány v reálné hodnotě na zvláštním řádku rozvahy „Účasti s rozhodujícím vlivem“.

Přecenění účastí v nemovitostních společnostech včetně přepočtu cizích měn je vykázáno v pasivech nemovitostního fondu v položce „Oceňovací rozdíly z majetku a závazků“ ve výši snížené o příslušný odložený daňový závazek.

V případě trvalého snížení hodnoty účastí v nemovitostních společnostech je snížení včetně přepočtu cizích měn vykázáno ve výkazu zisku a ztráty nemovitostního fondu řádku „Zisk nebo ztráta z operací s cennými papíry a účastmi“.

Vázané účty

Část kupní ceny nemovitostních společností je obvykle deponována na vázaném účtu do doby splnění odkládacích podmínek. V případě, že vázaný účet je veden na jméno podílového fondu, účtuje se o zůstatku na něm jako o peněžích na účtech fondu a vykazuje se v položce „Pohledávky za bankami“, přičemž v příloze k finančním výkazům je zůstatek na něm vykázán odděleně. V případě, že vázaný účet je veden na jméno třetí osoby, případně se nachází u třetích stran (banka jiná než banka, u níž má Fond vedeny účty, notářská úschova), účtuje se o zůstatku na něm jako o pohledávce a je vykázán v položce „Ostatní aktiva“. V příloze k finančním výkazům je pak vykázán odděleně.

Zároveň Fond účtuje o závazku uhradit celou kupní cenu nemovitostní společnosti, tj. o závazku ve výši zůstatku na vázaném účtu, a to až do okamžiku, kdy je buď dohodou s kupujícím původní kupní cena nemovitostní společnosti snížena, nebo kdy dojde ke splnění odkládacích podmínek a peníze jsou z vázaného účtu vyplaceny, tj. je uhrzena původní kupní cena nemovitostní společnosti.

Příplatky do základního kapitálu nemovitostních společností

Příplatek do základního kapitálu nemovitostní společnosti zvyšuje

čistou reálnou hodnotu aktiv nemovitostní společnosti v podílovém fondu. O tomto zvýšení se účtuje přímo, pokud je příplatek proveden do 6 měsíců od data pořízení nebo posledního přecenění nemovitostní společnosti. V případě, že tato podmínka není splněna, provede Fond takové přecenění účasti v nemovitostní společnosti, které schválí Výbor odborníků. Toto přecenění vezme v úvahu provedený příplatek do základního kapitálu.

Náklady související s pořízením nemovitostních společností

Náklady přímo související s pořízením nemovitostních společností zahrnují náklady na právní, daňovou a technickou due diligence, právní a daňové poradenství při strukturování akviziční transakce, bankovní poplatky související s akvizičním dluhovým financováním, náklady ocenění nemovitostí a audit finančních výkazů nemovitostních společností.

Výši a rozdělení nákladů souvisejících s pořízením nemovitostních společností schvaluje Výbor odborníků při počátečním zaúčtování nemovitostní společnosti v účetnictví Fondu v pořizovací hodnotě.

Ostatní pohledávky

Fond účtuje o pohledávkách vzniklých při obchodování s cennými papíry a o ostatních provozních pohledávkách. Pohledávky jsou účtovány v nominálně hodnotě snížené o opravné položky.

Úvěry, půjčky a úrokové výnosy

Při prvotním zaúčtování jsou úvěry a půjčky zaúčtovány ve jmenovité hodnotě a následně přeceňovány na reálnou hodnotu. Časové rozlišení úroků vztahující se k poskytnutým úvěrům a půjčkám je zahrnuto do celkových zůstatků těchto aktiv.

Ostatní závazky

Závazky z obchodních vztahů jsou zaúčtovány ve jmenovité hodnotě, která vzhledem ke splatnosti těchto závazků představuje jejich reálnou hodnotu. Fond účtuje o závazcích vzniklých při obchodování s cennými papíry a o ostatních závazcích.

Daň z příjmů

Splatná daň

Daňový základ pro daň z příjmů je propočten z výsledku hospodaření běžného období před zdaněním přičtením daňové neuznatelných nákladů a odečtením výnosů, které nepodléhají dani z příjmů, a dalších položek upravujících daňový základ. Výpočet splatné daňové povinnosti je proveden na konci zdaňovacího období podle zákona č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů. Sazba daně pro rok 2015 činí 5 %.

Odložená daň

Odložený daňový závazek či pohledávka je vypočten ze všech přechodných rozdílů mezi vykazovanou účetní hodnotou aktiv a pasiv a jejich oceněním pro daňové účely a z daňových ztrát. Výpočet odložené daně je založen na závazkové metodě vycházející z rozvahového přístupu.

Odložená daň se zjišťuje ze všech dočasných rozdílů mezi daňovou základnou aktiva nebo závazku a jeho účetní hodnotou v rozvaze. Odložená daňová pohledávka nebo odložený daňový závazek se zjistí jako součin výsledného rozdílu a sazby platné pro období, ve kterém bude daňová pohledávka realizována nebo odložený daňový závazek uhrazen.

Odložená daň je zaúčtována do výkazu zisku a ztráty s výjimkou případů, kdy se vztahuje k položkám účtovaným přímo do vlastního kapitálu a kdy je také související odložená daň zahrnuta do vlastního kapitálu.

Odložené daňové pohledávky a závazky jsou vzájemně započítány a v rozvaze vykázané v celkové netto hodnotě s výjimkou případů, kdy nelze některé dílčí daňové pohledávky započítávat proti dílčím daňovým závazkům.

Přepočty cizích měn

Pro přepočet cizích měn je používán kurz devizového trhu vyhlášený ČNB platný ke dni účetní transakce. Aktiva a pasiva peněžité hodnoty v zahraniční měně jsou k rozvahovému dni přepočítána kurzem platným k rozvahovému dni.

Kurzové rozdíly vzniklé přeceňováním majetku a závazků účtovaných v cizích měnách se účtují na účty nákladů nebo výnosů s výjimkou kurzových rozdílů vzniklých z přepočtu cizoměnových účastí v nemovitostních společnostech, které se vykazují společně s přeceněním těchto účastí rozvahově v položce „Oceňovací rozdíly“.

Vlastní kapitál Fondu

Prodejní cena podílového listu je vypočítávána jako podíl vlastního kapitálu Fondu a příslušného počtu podílových listů. Podílové listy jsou prodávány investorům na základě denně stanovované prodejní ceny.

Emisní ážio

Emisní ážio představuje rozdíl mezi nominální hodnotou všech podílových listů a jejich tržní hodnotou.

Deriváty

Deriváty je možné z účetního hlediska členit na deriváty k obchodování a deriváty zajišťovací.

Reálná hodnota finančních derivátů se stanovuje jako současná hodnota očekávaných peněžních toků plynoucích z těchto transakcí. Pro stanovení reálné hodnoty se používají obvyklé na trhu akceptované modely. Do těchto oceňovacích modelů jsou pak dosazeny parametry zjištěné na aktivním trhu jako devizové kursy, výnosové křivky, volatility příslušných finančních nástrojů, atd. Všechny finanční deriváty jsou vykazovány v případě kladné reálné hodnoty jako aktiva na řádku „Ostatní aktiva“ a v případě záporné reálné hodnoty jako pasiva na řádku „Ostatní pasiva“.

Změna v reálné hodnotě derivátů k obchodování je účtována jako náklad, příp. výnos a vykazována na řádku „Zisk nebo ztráta z finančních operací“.

4. Doplňující informace k účetní závěrce

4.1. Pohledávky za bankami

Pohledávky za bankami	31. 12. 2015	31. 12. 2014
Běžné účty	2 910 533	564 587
Termínové vklady	1 172 383	120 035
Celkem	4 082 916	684 622

Pohledávky za bankami jsou vedené za Českou spořitelnou, a.s., Expobank CZ a.s., Raiffeisenbank a.s., UniCredit Bank Czech Republic and Slovakia, a.s. a GE Money Bank, a.s.

4.2. Pohledávky za nebankovními subjekty

Pohledávky za nebankovními subjekty představují úvěry poskytnuté nemovitostním společností ovládaným Fondem.

31. 12. 2015

Pohledávky za tuzemskými nebankovními subjekty		31. 12. 2015
Společnost	Úroková sazba	Částka
JRA, s.r.o.	7,72 %	77 421
REICO Investment ALFA, s.r.o.	9,90 %	180 000
REICO Investment GAMA, a. s.	8,50 %	78 767
REICO Investment GAMA, a. s. – úroky *		1 711
Táborská 31 s. r. o.	9,90 %	40 000
Táborská 31 s. r. o.	9,90 %	70 000
Qubix Building Prague s.r.o.	7,00 %	213 751
Qubix Building Prague s.r.o - úroky*		3 824
Celkem		665 474

* úroky od 1. 10. 2015 do 31. 12. 2015 uhrazené v lednu 2016

Dne 12. 3. 2015 byl částečně splacen úvěr poskytnutý společnosti JRA, s.r.o. ve výši 100 000 tis. Kč.

Společnosti REICO Investment ALFA, s.r.o. byl na základě Dodatku č. 5 ke Smlouvě o úvěru ze dne 17. 3. 2015 navýšen stávající úvěr o částku 35 000 tis. Kč a dle Dodatku č. 6 ke Smlouvě o úvěru ze dne 17. 12. 2015 byl stávající úvěr navýšen ještě o částku 75 000 tis. Kč.

Dle Smlouvy o úvěru ze dne 17. 12. 2015 byl společnosti Táborská 31 poskytnut úvěr ve výši 70 000 tis. Kč.

Pohledávky za zahraničními nebankovními subjekty		31. 12. 2015
Společnost	Úroková sazba	Částka v CZK
REICO Investment BETA, s.r.o.(700 tis. EUR)	9,00 %	18 918
REICO Investment BETA, s.r.o - kapitalizované nesplacené úroky**		19
REICO Investment BETA, s.r.o - nesplacené úroky***		147
FORUM B.C.I, s.r.o. (12 286 tis. EUR)	8,00 %	332 038
Celkem		351 122

** úroky od 27. 11. 2015 do 30. 11. 2015 (ve výši 700 EUR)

*** úroky od 1. 12. 2015 do 31. 12. 2015 (ve výši 5 430 EUR)

Na základě Smlouvy o úvěru ze dne 24. 11. 2015 byl společnosti REICO BETA poskytnut úvěr ve výši 700 tis. EUR a dle Smlouvy o úvěru ze dne 15. 12. 2015 byl poskytnut úvěr společnosti FORUM BC I ve výši 12 286 tis. EUR.

Z důvodu nesplacených úroků z poskytnutého úvěru za měsíc listopad byl od 1. 12. 2015 na základě rozhodnutí ČS nemovitostního fondu (dle Smlouvy o úvěru) úvěr kapitalizován o částku 700 EUR a od 1. 1. 2016 bude úvěr znovu kapitalizován o částku 5 430 EUR, tj. o částku nesplacených úroků z poskytnutého úvěru za prosinec 2015.

31. 12. 2014

Pohledávky za nebankovními subjekty		31. 12. 2014
Společnost	Úroková sazba	Částka
JRA, s.r.o.	7,72 %	177 421
REICO Investment ALFA, s.r.o.	9,90 %	70 000
REICO Investment GAMA, a. s.	8,50 %	78 767
REICO Investment GAMA, a. s. – úroky *		1 711
Táborská 31 s. r. o.	9,90 %	40 000
Qubix Building Prague s.r.o.	7,00 %	212 511
Qubix Building Prague s.r.o - kapitalizované nesplacené úroky**		1 240
Qubix Building Prague s.r.o - úroky*		3 824
Celkem		585 474

* úroky od 1. 10. 2014 do 31. 12. 2014 uhrazené v lednu 2015

** úroky od 1. 9. 2014 do 30. 9. 2014

Dle Smlouvy o úvěru ze dne 27. 3. 2014 byl obchodní společností Stavební a inženýrská společnost, spol. s.r.o. (od září 2014 Qubix Building Prague s.r.o.), poskytnut úvěr ve výši 212 511 tis. Kč (7 753 tis. EUR přepočteno dle kurzu ČNB ze dne 27. 3. 2014).

Z důvodu nesplacených úroků z poskytnutého úvěru za měsíc září 2014 byl od 1. 10. 2014 na základě rozhodnutí ČS nemovitostního fondu (dle Smlouvy o úvěru) úvěr kapitalizován o částku 1 240 tis. Kč.

Na základě Dodatku č. 6 ke Smlouvě o podřízeném úvěru ze dne 1. 12. 2014 byl společností JRA, s.r.o. navýšen stávající úvěr o částku 137 000 tis. Kč.

4.3. Dluhové cenné papíry

Veškeré dluhové cenné papíry v majetku Fondu jsou kótované na Burze cenných papírů Praha nebo zahraničních burzách.

Dluhové cenné papíry	31. 12. 2015	31. 12. 2014
Pořizovací hodnota	55 176	98 021
Tržní přecenění	-44	-552
Alikvotní úrokový výnos	6	379
Celkem	55 138	97 848

Podíl dluhových cenných papírů se splatností do 1 roku s proměnlivým kuponem na jejich celkovém objemu činí 100,00 % (rok 2014: 43,61 %).

Podíl dluhových cenných papírů se splatností nad 1 rok s proměnlivým kuponem činí v celkovém objemu dluhových cenných papírů 0,00 % (rok 2014: 56,39 %).

Dluhové cenné papíry rozdělené dle sektorů:

Dluhové cenné papíry	31. 12. 2015	31. 12. 2014
Vydané finančními institucemi, kótované v ČR	55 138	67 051
Vydané vládním sektorem, kótované v ČR	-	30 797
Celkem	55 138	97 848

4.4. Účasti s rozhodujícím vlivem

Fond vlastnil k 31. 12. 2015 podíly v sedmi nemovitostních společnostech. Šest z nich působí v České republice, dvě nemovitostní společnosti působí na Slovensku.

Název společnosti	Sídlo	Vlastnický podíl v %	Zákl.kapitál zapsaný v OR	Ostatní složky vlastního kapitálu	Datum akvizice
REICO Investment ALFA, s.r.o.	Antala Staška 2027/79, 140 00, Praha 4	100%	200 tis. Kč	153 838 tis. Kč	7. 12. 2007
JRA, s.r.o.	Antala Staška 2027/79, 140 00, Praha 4	100%	100 tis. Kč	85 085 tis. Kč	31. 8. 2007
REICO Investment BETA, s. r. o.	Laurinská 18, 811 01, Bratislava	100%	1 978 tis. EUR	1 900 tis. EUR	12. 5. 2008
REICO Investment GAMA, a.s.	Antala Staška 2027/79, 140 00, Praha 4	100%	1 000 tis. Kč	94 581 tis. Kč	11. 11. 2010
Trianon Building Prague s.r.o.	Antala Staška 2027/79, 140 00, Praha 4	100%	150 000 tis. Kč	721 786 tis. Kč	27. 3. 2013
Táborská 31 s.r.o.	Antala Staška 2027/79, 140 00, Praha 4	100%	200 tis. Kč	96 696 tis. Kč	15. 10. 2013
Qubix Building Prague s.r.o.	Antala Staška 2027/79, 140 00 Praha 4	100%	270 tis. Kč	-4 296 tis.Kč	27. 3. 2014
FORUM BC I s.r.o.	Laurinská 18, 811 01, Bratislava	100%	5 tis. EUR	-2 488 tis. EUR	15. 12. 2015

Hlasovací práva v % odpovídají vlastnickým podílům.

Tržní hodnota účastí

Název společnosti	REICO Investment ALFA, s.r.o.	JRA, s.r.o.	REICO Investment BETA, s. r. o.	REICO Investment GAMA, a.s.	Trianon Building Prague s.r.o.	Táborská 31 s.r.o.	Qubix Building Prague s.r.o.	Forum BC I s. r. o.	Celkem
Tržní hodnota k 31. 12. 2014	84 445	400 004	91 589	760 582	902 940	33 872	207 745	-	2 481 177
Přírůstky	-	-	-	-	-	-	2 157	93 080	95 237
Příplatek mimo ZK	165 000	-	54 420	-	-	107 000	23 000	-	349 420
Trvalé snížení hodnoty	-27 237	-	-19 891	-	-	-15 062	-	-	-62 190
Změna tržního ocenění	25 573	26 355	-1 426	19 768	125 891	20 094	31 505	18	247 778
Tržní hodnota k 31. 12. 2015	247 781	426 359	124 692	780 350	1 028 831	145 904	264 407	93 098	3 111 422

Tržní hodnota podílů ve všech nemovitostních společnostech byla stanovena rozhodnutím představenstva Fondu dne 18. 12. 2015 (resp. 17. 12. 2014). U zahraničních účastí je do hodnot účastí zahrnut i kurzový rozdíl.

Dne 25. 3. 2015 byl u společnosti REICO Investment ALFA, s.r.o navýšen příplatek mimo základní kapitál o částku 15 000 tis. Kč a dne 21. 12. 2015 o částku 150 000 tis. Kč

U společnosti REICO Investment BETA, s.r.o byl dne 19. 6. 2015 navýšen příplatek mimo základní kapitál o částku 54 420 tis. Kč (2 000 tis. EUR dle kurzu ČNB ze dne 19. 6. 2015).

U společnosti Táborská 31, s.r.o. byl navýšen příplatek mimo základní kapitál dne 25. 3.

2015 o částku 10 000 tis. Kč dne 5. 8. 2015 o částku 10 000 tis. Kč a dne 21. 12. 2015 o částku 87 000 tis. Kč.

U společnosti Qubix Building Prague s.r.o byl dne 25. 3. 2015 navýšen příplatek mimo základní kapitál o částku 23 000 tis. Kč a dne 7. 8. 2015 byla navýšena kupní cena o částku 2 157 tis. Kč na celkovou částku 160 637 tis.Kč.

Dne 15. 12. 2015 byla realizována akvizice společnosti FORUM BC I ve výši 93 080 tis. Kč.

4.5. Vlastní kapitál

Fond nevykazuje žádný základní kapitál. Jmenovitá hodnota podílového listu je 1 Kč. Celková jmenovitá hodnota všech podílových listů je zachycena na účtu Kapitálové fondy.

Emisní ážio z rozdílu mezi jmenovitou a prodejní hodnotou podílových listů je vykazováno samostatně. Fond účtuje o emisním ážiu jak při prodeji podílových listů, tak i při jejich zpětném odkupu.

Prodejní cena podílového listu je stanovena jako podíl vlastního kapitálu Fondu a počtu vydaných podílových listů.

Hodnota podílového listu k poslednímu dni roku 2015 činila 1,0975 Kč (2014: 1,0730 Kč).

Podílový fond je fondem růstovým, tj. nepoužívá zisk k výplatě podílů na zisku podílníkům, ale veškerý zisk je reinvestován v rámci hospodaření podílového fondu.

Ztráta za rok 2015 ve výši 118 414 tis. Kč bude dle statutu Fondu pokryta snížením kapitálového fondu.

Ztráta za rok 2014 ve výši 90 049 tis. Kč byla pokryta snížením kapitálového fondu.

Přehled změn kapitálového fondu

	Počet podílových listů (v ks)	Jmenovitá hodnota podíl. listů	Použití kapitálového fondu na krytí ztráty	Kapitálové fondy celkem
Zůstatek k 31. 12. 2013	3 024 513 777	3 024 514	-72 370	2 952 144
Podílové listy prodané	1 368 095 404	1 368 095	-	1 368 095
Podílové listy odkoupené	-837 653 473	-837 653	-	-837 653
Použití kapitálového fondu	-	-	-23 003	-23 003
Zůstatek k 31. 12. 2014	3 554 955 708	3 554 956	- 95 373	3 459 583
Podílové listy prodané	4 614 357 305	4 614 357	-	4 614 357
Podílové listy odkoupené	-702 898 445	-702 898	-	-702 898
Použití kapitálového fondu	-	-	-90 049	-90 049
Zůstatek k 31. 12. 2015	7 466 414 568	7 466 415	-185 422	7 280 993

Oceňovací rozdíly

Oceňovací rozdíly	31. 12. 2015	31. 12. 2014
Z přepočtu účastí	731 276	483 499
Odložený daňový závazek	-36 564	-24 175
Celkem	694 712	459 324

Oceňovací rozdíly z přepočtu účastí v roce 2015 (resp. 2014) představovaly rozdíl mezi pořizovací cenou účastí na nemovitostních společnostech a poslední cenou stanovenou rozhodnutím představenstva Investiční společnosti ze dne 18. 12. 2015 (resp. ze dne 17. 12. 2014). U zahraničních účastí je do hodnot účastí zahrnut i kurzový rozdíl.

4.6. Ostatní pasiva

Ostatní pasiva	31. 12. 2015	31. 12. 2014
Závazek vůči státnímu rozpočtu	-	1
Závazky z vkladů podílníků	14 346	2 260
Ostatní závazky	44 364	26 202
Celkem	58 710	28 463

K 31. 12. 2015 byl nejvýznamnější položkou ostatních závazků odložený daňový závazek ve výši 36 564 tis. Kč .

K 31. 12. 2014 je nejvýznamnější položkou ostatních závazků odložený daňový závazek ve výši 24 175 tis. Kč.

4.7. Výnosy a výdaje příštích období

Výdaje příštích období představují nevyfakturovaný depozitářský poplatek za prosinec 2015 ve výši 878 tis. Kč (2014: za prosinec 2014 ve výši 422 tis. Kč) a nevyfakturovaný obhospodařovatelský poplatek za prosinec 2015 ve výši 11 814 tis. Kč (2014: za prosinec 2014 ve výši 5 679 tis. Kč).

4.8. Výnosy z úroků a podobné výnosy

	2015	2014
Úroky z vkladů u bank a termínovaných vkladů	4 734	971
Úroky z poskytnutých úvěrů nemovitostním společnostem	45 026	33 031
Úroky z dluhových cenných papírů	1 034	1 455
Celkem	50 794	35 457

4.9. Náklady na poplatky a provize

	2015	2014
Obhospodařovatelský poplatek	96 999	61 017
Depozitářský poplatek	7 206	4 533
Provize a poplatky z obchodů s cennými papíry a účastmi	-	173
Ostatní poplatky a provize	1 263	872
Celkem	105 468	66 595

Poplatek za obhospodařování majetku Fondu činí 1,75 % z průměrné roční hodnoty vlastního kapitálu Fondu. Úplata za výkon funkce depozitáře činí 0,13 % z průměrné roční hodnoty vlastního kapitálu Fondu. Ostatní poplatky a provize zahrnují především bankovní poplatky ve výši 864 tis. Kč (2014: 473 tis. Kč) a odměnu České spořitelně, a.s. za vystavenou záruku ve výši 270 tis. Kč (2014: 272 tis. Kč).

4.10. Zisk nebo ztráta z finančních operací

	2015	2014
Zisk (ztráta) z operací s cennými papíry a účastmi	-62 598	-58 073
Zisk (ztráta) z kurzových rozdílů	-925	-376
Zisk (ztráta) z pevných termínových operací	-	-219
Celkem	-63 523	-58 668

V roce 2015 položka „Zisk (ztráta) z operací s cennými papíry a účastmi“ obsahovala ztrátu z trvalého znehodnocení majetkových účastí v nemovitostních společnostech ve výši 62 190 tis. Kč (2014: 57 522 tis. Kč)

4.11. Správní náklady

	2015	2014
Náklady na audit	217	243
Správní náklady celkem	217	243

4.12. Daň z příjmů

Daň splatná – daňová analýza

	2015	2014
Hospodářský výsledek před zdaněním	-118 414	-90 049
Přičitatelné položky	62 190	57 522
Odečitatelné položky	-	-
Základ daně	-56 224	-32 527
Daň (5 %) ze základu daně	-	-
Daň celkem	-	-

Zaučtovaná odložená daňová pohledávka / závazek

	31. 12. 2015	31. 12. 2014
<u>Odložené daňové pohledávky</u>		
Přenesená daňová ztráta	-	-
Celkem	-	-
<u>Odložené daňové závazky</u>		
Nerealizované zisky z přecenění účastí s rozhodujícím vlivem	731 276	483 499
Celkem	731 276	483 499
Saldo dočasných rozdílů celkem	-731 276	-483 499
Sazba daně	5 %	5 %
Čistá odložená daňová pohledávka (+) / závazek (-)	-36 564	-24 175

4.13. Vztahy se spřízněnými osobami

Za spřízněné osoby lze považovat Erste Group Bank AG, Českou spořitelnu, a.s., REICO investiční společnost České spořitelny, a.s., a nemovitostní společnosti, ve kterých Fond drží vlastnický podíl.

Pohledávky za spřízněnými osobami	31. 12. 2015	31. 12. 2014
Běžné účty - Česká spořitelna, a.s.	1 886 966	533 447
Dluhopisy - Erste Group Bank AG	-	67 051
Úvěry poskytnuté nemovitostním společnostem	1 009 656	578 670
Úroky z úvěru - REICO Investment GAMA, a.s.	1 711	1 711
Úroky z úvěru - REICO Investmetn Qubix, s.r.o.	5 064	5 064
Úroky z úvěru – REICO Investment BETA, s.r.o	166	-
Pohledávky ke spřízněným osobám celkem	2 903 563	1 185 943

Závazky ke spřízněným osobám	31. 12. 2015	31. 12. 2014
Nevyfakturovaný depozitářský poplatek - Česká spořitelna, a.s.	878	422
Nevyfakturovaný obhospodařovatelský poplatek - Investiční společnost	11 814	5 679
Poplatky za prodej podílových listů za prosinec – Česká spořitelna, a.s.	3 862	1 863
Ostatní závazky – Česká spořitelna, a.s.	10	10
Ostatní závazky – Investiční společnost	97	-
Závazky ke spřízněným osobám celkem	16 661	7 974

Náklady účtované Fondu od spřízněných osob	2015	2014
Depozitářský poplatek - Česká spořitelna, a.s.	7 206	4 533
Odměna za vedení maj.účtů CP,účástí a úschovu CP – Česká spořitelna, a.s.	120	120
Odměna za vedení krátk. Dluhopisů – Česká spořitelna, a.s.	6	6
Odměna – centrální depozitář – Česká spořitelna, a.s.	4	2
Bankovní poplatky – Česká spořitelna, a.s.	864	473
Odměna za vystavení záruky - Česká spořitelna, a.s.	270	272
Náklady účtované Fondu od České spořitelny, a.s. celkem	8 470	5 406
Obhospodařovatelský poplatek - Investiční společnost	96 999	61 017
Náklady účtované Fondu od spřízněných osob celkem	105 469	66 423

Výnosy účtované Fondem od spřízněných osob	2015	2014
Úroky z vkladů u bank - Česká spořitelna, a.s.	452	458
Úroky z TV - Česká spořitelna, a.s.	-	-
Výnosy účtované Fondem od České spořitelny, a.s.	452	458
Úrokový výnos z dluhopisů ERSTE BANK	-	290
Výnosy účtované Fondem od ERSTE BANK	-	290
Úroky z úvěru JRA, s.r.o.	7 582	3 986
Úroky z úvěru REICO Investment ALFA, s.r.o.	10 267	6 691
Úroky z úvěru REICO Investment BETA, s.r.o.	166	-
Úroky z úvěru REICO Investment GAMA,a.s.	6 788	6 788
Úroky z úvěru Tábořská 31, s.r.o.	3 878	4 015
Úroky z úvěru Qubix,s.r.o.	15 170	11 551
Úroky z úvěru FORUM BC I, s.r.o.	1 175	-
Výnosy účtované Fondem od nemovitostních společností	45 026	33 031
Výnosy účtované Fondem od spřízněných osob celkem	45 478	33 779

4.14. Řízení rizik

Úvěrové riziko

V souladu se statutem a investiční strategií stanovuje Investiční společnost pravidla a postupy pro výběr investičních instrumentů tak, aby celkový kreditní profil alokovaných investic odpovídal charakteru Fondu. Nové typy instrumentů jsou jednotlivě posuzovány a v případě vhodnosti schvalovány útvarem risk management, včetně specifikace limitů pro pozice v takových instrumentech. Důraz je kladen na přiměřenou ratingovou strukturu a na diverzifikaci portfolia, především u úrokových portfolií, resp. úrokové části portfolia Fondu.

Tržní riziko

Nejvýznamnější riziko, kterému je Fond vystaven, je fluktuace reálné hodnoty investic do nemovitostních společností viz bod 3, „Majetkové účasti v nemovitostních společnostech“. Řízení rizika je popsáno v bodě 1, „Pravidla nabývání nemovitostí a účasti v nemovitostních společnostech“.

Fond používá celou řadu nástrojů pro omezování rizikové expozice portfolia, přičemž významná pozornost je věnována tržním rizikům. Fond podléhá kromě zákonných omezení také souboru interních limitů, které přímo ovlivňují cizoměnovou rizikovou expozici, úrokovou rizikovou expozici (pásmo modifikované durace, ve kterém se Fond pohybuje), případně i akciovou alokaci na jednotlivých trzích podle jejich volatility, ratingovou strukturu portfolií (viz výše), popř. další charakteristiky Fondu.

V případě nákupu instrumentů nového typu jsou tyto instrumenty předem analyzovány nejen z hlediska již zmíněného úvěrového rizika, ale i z hlediska tržního rizika, které mohou vnést do portfolia, popř. které mohou napomoci z portfolia eliminovat, na základě čehož je posouzena jejich vhodnost, popř. ještě přijatelný podíl na portfoliu.

Tržní rizikovitost portfolia cenných papírů Fondu je měřena hodnotou Value at Risk (VaR). Ukazatel VaR je počítán metodou historické simulace v systému KVaR. VaR hodnota je počítána pro 1 denní periodu na hladině spolehlivosti 99 % na základě historie 500 dní. VaR pro 1 měsíční dobu držení se přepočítává pomocí aproximace:

$$\text{VaR (1 měsíc)} = \sqrt{22} * \text{VaR (1 den)}$$

	31. 12. 2015	Průměrný VaR
Globální VaR	0,02 %	0,03 %
Cizoměnový VaR	0,02 %	0,02 %
Úrokový VaR	0,00 %	0,00 %

	31. 12. 2014	Průměrný VaR
Globální VaR	0,04 %	0,07 %
Cizoměnový VaR	0,00 %	0,01 %
Úrokový VaR	0,00 %	0,00 %

Hodnota VaR je uváděna jako poměr absolutní hodnoty VaR k hodnotě portfolia Fondu.

Je sledována globální riziková expozice i riziková expozice v rozložení na cizoměnový, úrokový a případně i akciový VaR. Na základě tohoto rozkladu mohou být identifikovány kritické rizikové segmenty, přičemž tato identifikace pak zpětně ovlivňuje reinvestiční proces. Limity stanovují maximální přípustnou hodnotu VaR pro Fond.

Dodržování všech výše uvedených limitů je průběžně kontrolováno, přičemž je také hodnocena efektivnost jejich nastavení a v případě potřeby jsou tyto limity revidovány.

Riziko vývoje směnných kurzů, úrokových sazeb, popř. dalších tržních veličin, které by mohlo být pro portfolio nepříznivé, je zajišťováno v přiměřeném rozsahu prostřednictvím finančních derivátů. Finanční deriváty jsou obchodovány na OTC trhu, neboť tam lze zobchodovat kontrakty a parametry povahou přesně odpovídající potřebám zajištění.

Riziko likvidity

Dalším monitorovaným rizikem je riziko likvidity. Představuje riziko, že Fond nebude mít dostatek pohotovostních zdrojů ke splnění svých závazků vyplývajících z finančních kontraktů. Likvidita je monitorována a řízena na základě očekávaných peněžních toků a v souvislosti s tím je upravována struktura portfolia cenných papírů a termínových vkladů.

Podle Zákona je Fond povinen odkoupit podílový list bez zbytečného odkladu, nejpozději však do 1 měsíce od data, ke kterému prostřednictvím administrátora byla obdržena žádost o odkoupení, pokud nedojde k pozastavení odkupování podílových listů.

Podílový fond může pozastavit vydávání nebo odkupování podílových listů až na dobu 2 let, pokud je to nezbytné z důvodu ochrany práv nebo právem chráněných zájmů podílníků.

O pozastavení vydávání nebo odkupování podílových listů rozhoduje představenstvo investiční společnosti, které je povinno o svém rozhodnutí vypracovat zápis. V zápisu se uvede datum a přesný čas rozhodnutí o pozastavení, důvody pozastavení a doba, na kterou se vydávání nebo odkupování podílových listů pozastavuje. Bližší podmínky stanoví Zákon. Investiční společnost v takovém případě doručí neprodleně zápis o pozastavení vydávání nebo odkupování podílových listů otevřeného podílového fondu ČNB.

V tabulce je uvedena zbytková splatnost aktiv a závazků členěných podle nejdůležitějších druhů. Vzhledem k tomu, že všechny cenné papíry jsou obchodované na veřejných trzích, prodeje těchto cenných papírů je možné realizovat do 3 měsíců.

Ke dni 31. 12. 2015	Do 3 měsíců	3 měs. - - 1 rok	1 - 5 let	Nad 5 let	Nespecifikováno	Celkem
Pohledávky za bankami	2 871 010	1 211 906	-	-	-	4 082 916
Pohl. za nebankovními subjekty	5 535	166	-	1 010 895	-	1 016 596
Dluhové cenné papíry	-	55 138	-	-	-	55 138
Účasti s rozhod. vlivem	-	-	-	-	3 111 422	3 111 422
Ostatní aktiva	-	-	-	-	-	-
Aktiva celkem	2 876 545	1 267 210	-	1 009 655	3 112 662	8 266 072
Ostatní pasiva a výnosy a výdaje př. období	-34 693	-145	-	-	-36 564	-71 402
Čistá výše aktiv	2 841 852	1 267 065	-	1 009 655	3 076 098	8 194 670
Vlastní kapitál - disponibilní	-8 194 670	-	-	-	-	-8 194 670
Rozdíl	-5 352 818	1 267 065	-	1 009 655	3 076 098	-

Ke dni 31. 12. 2014	Do 3 měsíců	3 měs. - - 1 rok	1 - 5 let	Nad 5 let	Nespecifikováno	Celkem
Pohledávky za bankami	564 587	120 035	-	-	-	684 622
Pohl. za nebankovními subjekty	5 535	-	-	578 699	1 240	585 474
Dluhové cenné papíry	-	42 666	55 182	-	-	97 848
Účasti s rozhod. vlivem	-	-	-	-	2 481 177	2 481 177
Ostatní aktiva	-	-	-	-	-	-
Aktiva celkem	570 121	162 701	55 182	578 700	2 482 417	3 849 121
Ostatní pasiva a výnosy a výdaje př. období	-10 244	-145	-	-	-24 175	-34 564
Čistá výše aktiv	559 877	162 556	55 182	578 700	2 458 242	3 814 557
Vlastní kapitál - disponibilní	-3 814 557	-	-	-	-	-3 814 557
Rozdíl	-3 254 680	162 556	55 182	578 700	2 458 242	-

4.15. Majetek a závazky vykázané v podrozvaze

V účetnictví Fondu jsou v podrozvaze ke dni 31. 12. 2015 vykázány poskytnuté přísliby a záruky ve výši 35 133 tis. Kč (2014: 36 043 tis. Kč), hodnoty předané do správy a k uložení ve výši 55 138 tis. Kč (2014: 97 848 tis. Kč) a přijaté zástavy a zajištění ve výši 520 474 tis. Kč (2014: 448 474 tis. Kč).

Položka hodnoty předané do úschovy, do správy a k uložení obsahuje tuzemské cenné papíry spravované Českou spořitelnou, a.s.

Položka poskytnuté přísliby a záruky obsahuje potenciální dodatečné navýšení kupní ceny účasti v nemovitostní společnosti Trianon Building Prague s.r.o.

Položka přijaté zástavy a zajištění obsahuje zástavní práva k nemovitostem k zajištění úvěrů poskytnutých nemovitostním společností.

4.16. Majetek a závazky nevykázané v rozvaze nebo podrozvaze

Fond nemá majetek a závazky, které by nebyly vykázány v rozvaze nebo podrozvaze.

4.17. Události po datu účetní závěrky

Po datu účetní závěrky nedošlo k žádným událostem, které by měly významný dopad na účetní závěrku.

Sestaveno dne:

Podpis statutárního orgánu
účetní jednotky:

Osoba odpovědná za účetnictví
(jméno, podpis):

Osoba odpovědná za účetní
závěrku (jméno, podpis):

20. 4. 2016

Ing. Filip Kubricht

Jana Potočková

Jana Potočková

Ing. Jaromír Kóhout

**ČS nemovitostní fond, otevřený podílový fond
REICO investiční společnost
České spořitelny, a.s.**

Adresa: Antala Staška 2027/79, 140 00 Praha 4

IČ: 275 67 117

Telefon: 956 711 111

Fax: 221 516 513

E-mail: nemofond@reicofunds.cz

Internet: www.reico.cz

Výroční zpráva 2015

Materiál pro veřejnost

