
Van: Maliangkaij, Alexandra [mailto:AE.Maliangkaij@portofrotterdam.com]

Verzonden: dinsdag 25 juli 2017 10:50

Onderwerp: Kwartaalbriefing Q2 2017 en halfjaarcijfers Havenbedrijf Rotterdam

Geachte relatie,

Bijgaand ontvang u de kwartaalbriefing Q2 2017. Om u zo goed mogelijk op de hoogte te houden
van de lopende ontwikkelingen in het Rotterdamse Haven en Industriecomplex hebben wij het
initiatief genomen om u via een briefing hierover te informeren.
Met deze tweede kwartaalbriefing ontvangt u ook het formele halfjaarbericht van het Havenbedrijf
Rotterdam. Ontwikkelingen die zich in het tweede kwartaal 2017 hebben voorgedaan en die in het
halfjaar bericht staan, zijn niet opgenomen in de kwartaalbriefing.

Waarom deze kwartaalbriefing?
De Rotterdamse haven is continu in beweging. Of het nu gaat om vestiging van nieuwe bedrijven,
projecten om de bereikbaarheid te verbeteren of initiatieven op het gebied van duurzaamheid en
innovatie, in de Rotterdamse haven speelt een grote diversiteit aan thema’s. En is het dan niet
prettig om op gebundelde wijze over de lopende ontwikkelingen en high-lights informatie te
ontvangen? Dit is wat wij met deze briefing beogen.

We hopen dat u dit initiatief kunt waarderen en dat het ondersteunend werkt in het onderlinge
contact dat we met elkaar onderhouden. Mocht u de kwartaalbriefing liever niet ontvangen of is de
adressering niet correct, dan horen wij dit graag. Heeft u naar aanleiding van de briefing vragen of
wilt u contact met ons opnemen, dan vindt u hieronder onze contactgegevens.

Contactgegevens:
Marlies Langbroek (010-252 1181)
M.Langbroek@portofrotterdam.com
Gemeenten en gebiedscommissies: Albrandswaard,
Barendrecht, Brielle, Charlois, Hellevoetsluis, Hoogvliet,
Nissewaard, Pernis, Rozenburg en Westvoorne

Mathijs Verhagen (010-252 1492)
MP.Verhagen@portofrotterdam.com
Gemeenten en gebiedscommissies: Alblasserdam,
Dordrecht, Drechtsteden, Hoek van Holland, Maassluis,
Midden0Delfland, Moerdijk, Schiedam, Vlaardingen en
Westland

Met vriendelijke groet,

External Affairs / Strategisch Omgevingsmanagement
Communications & External Affairs
Havenbedrijf Rotterdam N.V.

World Port Center
Postbus 6622
3002 AP Rotterdam
www.portofrotterdam.com

mailto:M.Langbroek@portofrotterdam.com
mailto:MP.Verhagen@portofrotterdam.com
http://www.portofrotterdam.com/

Per kwartaal brengt de Algemene Directie van het Havenbedrijf Rotterdam N.V. een briefing uit over de lopende ontwikkelingen en high-lights in

het Rotterdamse haven- en industriegebied.

Met deze tweede kwartaalbriefing verschijnt ook het formele halfjaarbericht van het Havenbedrijf Rotterdam. Ontwikkelingen die zich in het

tweede kwartaal 2017 hebben voorgedaan en die in het halfjaar bericht staan, zijn niet opgenomen in deze editie. Het halfjaarbericht is

bijgevoegd.

Overslag haven Rotterdam neemt 3,9 % toe

Met een toename van 3,9 % heeft de overslag in de Rotterdamse haven een goed eerste halfjaar gehad. Van de tien

marktsegmenten laten er acht een stijging zien. Alleen het volume minerale olieproducten en overig nat massagoed is

gedaald. Met name de overslag van containers (+9,3% in TEU, 10,4% in tonnen) was bepalend voor de totale groei van

de overslag. Droog massagoed (+5,2%) en breakbulk (+10,8%) stegen en nat massagoed daalde iets (-1,0%). In totaal

werd in het eerste halfjaar 238,0 miljoen ton goederen overgeslagen. Het marktaandeel van Rotterdam ten opzicht van

de andere havens tussen Hamburg en Le Havre is in de containersector toegenomen van 29,0% (Q1 2016) tot 30,9%

(Q1 2017).

Verschillende bedrijven hebben dit halfjaar grote investeringen aangekondigd, wat aangeeft dat het bedrijfsleven

vertrouwen heeft in het Rotterdamse haven- en industriecomplex. Deze investeringen bestendigen het belang van het

complex voor de Nederlandse economie. Het volledige halfjaar bericht is te lezen via de link:

https://www.portofrotterdam.com/nl/nieuws-en-persberichten/overslag-haven-rotterdam-neemt-39-toe.

Ontwikkelingen Energietransitie

Ruim drie maanden geleden organiseerde het Havenbedrijf Rotterdam de ‘Energy in transition summit’. Hier bespraken

zo’n 225 vertegenwoordigers van met name het Rotterdamse bedrijfsleven hoe de CO2-uitstoot door de industrie

drastisch verlaagd kan worden. Hieronder een overzicht van een aantal ontwikkelingen:

 Mogelijkheden voor geothermie: vanwege de grote energievraag van de Rotterdamse industrie onderzoekt het

Havenbedrijf Rotterdam de mogelijkheden om op grote diepte geothermie te winnen. Dit onderzoek is onderdeel van

de Green Deal Ultradiepe Geothermie die op 19 juni 2017 is gesloten. Zeven samenwerkingsverbanden van bedrijven

hebben met het Ministerie van Economische Zaken afgesproken op diverse locaties in Nederland de mogelijkheden

voor geothermie op grote diepte te onderzoeken. Het ministerie, Energie Beheer Nederland BV (EBN) en TNO

faciliteren deze onderzoeken. Voor het westelijk havengebied werken het Havenbedrijf Rotterdam en de NAM samen

aan het onderzoek. Het Havenbedrijf Rotterdam ziet zichzelf niet primair als exploitant van geothermie, maar zoekt

één of meerdere bedrijven die dit kunnen en willen. Dit kan een consortium zijn waarin afnemers en mogelijk het

Havenbedrijf Rotterdam participeren. Het onderzoeken van de mogelijkheid om geothermie te benutten om de haven

te verduurzamen en de CO2-footprint van de industrie te verlagen is in de komende fase een belangrijke activiteit van

het Havenbedrijf Rotterdam.

 Nieuwe windturbines op de Slufter: Nuon en Eneco zijn gestart met de voorbereidingen voor het vervangen van de

huidige windturbines van windpark Slufter. De zeventien windturbines maken plaats voor veertien efficiëntere

windturbines. Bij ingebruikname van deze efficiëntere windturbines wekt windpark Slufterdam genoeg stroom op om

jaarlijks circa 50.000 huishoudens van duurzame energie te voorzien. Dit is een verdubbeling van de oude situatie.

juli 2017

Kwartaalbriefing 2
de

 kwartaal 2017

https://www.portofrotterdam.com/nl/nieuws-en-persberichten/overslag-haven-rotterdam-neemt-39-toe

 Offshore Center Maasvlakte 2: de Rotterdamse haven creëert ruimte voor het Offshore Center Maasvlakte 2
1
. Dit

wordt een centrum waar topbedrijven samenwerken in de markten offshore wind, decommissioning en olie & gas.

Deze bedrijven ondernemen activiteiten als constructie, assemblage, heavy lift, logistiek en (de)mobilisaties. Zowel op

het gebied van offshore windparken als decommissioning liggen de komende jaren volop kansen. Door het Offshore

Center Maasvlakte 2 kan de haven daarop tijdig inspelen en de verwachte groei in de offshore aan Rotterdam binden.

Daartoe wordt in de Prinses Alexiahaven op Maasvlakte 2 een nieuw haventerrein van maximaal 70 hectare

opgespoten. Er bestaat al zeer concrete belangstelling vanuit het bedrijfsleven voor Offshore Center Maasvlakte 2.

Het Havenbedrijf Rotterdam verwacht dat de eerste bedrijven zich hier binnen twee jaar vestigen.

 ROAD stopt, CCS gaat door: de energiebedrijven Uniper en ENGIE trekken zich per 15 september 2017 terug uit het

project ROAD, het Rotterdam Opslag en Afvang Demonstratieproject voor afvang van CO2 en opslag daarvan in een

gasveld onder de Noordzee. De bedrijven komen de door hen gewekte verwachting voor een grootschalige proef met

CCS daarmee niet na. CCS wordt internationaal, maar ook in de nationale Energieagenda, gezien als een belangrijk

instrument om de CO2-uitstoot terug te dringen. Met name olieraffinaderijen en de chemiesector beschikken nog over

onvoldoende hernieuwbare of circulaire alternatieven. Met afvang en opslag van CO2 krijgt deze economisch en

maatschappelijk belangrijke sector mogelijkheden om de CO2-uitstoot te verminderen. Havenbedrijf Rotterdam, EBN

en Gasunie voeren daarom gezamenlijk een verkenning uit naar het realiseren van een basisinfrastructuur voor het

verzamelen en transporteren van CO2 in het Rotterdamse havengebied, dat vervolgens opgeslagen kan worden in

(lege) gasvelden onder de Noordzee. Door deze ringleiding (of ‘backbone’) en opslaginfrastructuur als een ‘collectieve

voorziening’ op te zetten, zijn er belangrijke kostenvoordelen. Het streven is dat eind 2017/begin 2018 de beslissing

genomen wordt voor de volgende stap. De partijen zijn in gesprek met het ministerie van Economische Zaken en de

Europese Commissie over dit concept.

 Binnenvaart bespaart 411.000 kg CO2-uitstoot per jaar via Transferium: verladers en wegvervoerders kiezen steeds

vaker het Container Transferium Alblasserdam voor het containertransport van en naar Rotterdam. De containers

worden ingeleverd en opgehaald door trucks in Alblasserdam en overgeslagen op een binnenvaartschip voor het

transport naar de haven van Rotterdam. Zo vermijden verladers en vervoerders de drukke en daardoor kostbaardere

route over de A15. De tweede reden is vermindering van CO2-uitstoot. In totaal is de besparing van het transport via

de weg naar binnenvaart 411.000 kg CO2-uitstoot per jaar (bron: NeeleVat).

 Ambitieuze doelstelling zeevaart voor de reductie van CO2-uitstoot: conform het klimaatakkoord van Parijs hebben

International Chamber of Shipping (ICS) samen met de andere internationale redersverenigingen Baltic and

International Maritime Council (BIMCO), Intertanko en Intercargo bij de Internationale Maritieme Organisatie (IMO) een

voorstel ingediend met daarin drie CO2-reductiedoelstellingen: 1) CO2-uitstoot van de scheepvaart onder het niveau

van 2008 houden, 2) In 2050 gemiddeld een 50%-reductie realiseren van de CO2-uitstoot per ton/km ten opzichte van

2008 en 3) In 2050 de jaarlijkse CO2-uitstoot t.o.v. 2008 in absolute zin reduceren met een nog overeen te komen

percentage. De Koninklijke Vereniging Nederlandse Reders (KVNR) stelt zelf voor om dit percentage ook 50% te laten

zijn. Het voornemen om voor 2050 een absolute reductiedoelstelling vast te leggen is een doorbraak in de

zeescheepvaartindustrie. Voor het Havenbedrijf Rotterdam is het van belang dat de zeescheepvaart sterk gaat

verduurzamen.

 Overslag biobrandstoffen: in 2016 is de overslag van biobrandstoffen in Rotterdam met een stijging van ruim 6% t.o.v.

2015 toegenomen tot 4,8 miljoen ton. Rotterdam is veruit de grootste haven in Europa voor de aan- en afvoer, handel

en prijsvorming voor biodiesel en ethanol. Biodiesel is daarin het belangrijkste product (groei van 23% tot 3,5 miljoen

ton in 2016). De lichte daling van de overslag van ethanol kan een gevolg zijn van het feit dat de intra-Europese markt

voor ethanol meer tot ontwikkeling komt, met minder import van buiten Europa als gevolg. Het Havenbedrijf Rotterdam

is van mening dat bij het de herziening van de richtlijn hernieuwbare energie (REDII) rekening gehouden moet worden

met investeringen in bestaande biobrandstoffenproductie. Het voorstel van de Europese Commissie om alle eerste

generatie biobrandstoffen geleidelijk uit te faseren, leidt niet tot de investeringszekerheid die nodig is om in de verdere

ontwikkeling van biobrandstoffen in Europa te stimuleren, met als grootste risico dat op termijn het aandeel

hernieuwbare brandstoffen in transport onvoldoende is en Europese klimaatdoelstellingen niet worden gehaald.

Duurzaamheid & Leefomgeving

 Ondertekening intentieverklaring Groene Corridor: tijdens de door de provincie Zuid-Holland georganiseerde

bijeenkomst “Goederenvervoer over Water in een Stroomversnelling” van 29 juni 2017 ondertekende een groot aantal

bedrijven, waaronder het Havenbedrijf Rotterdam, overheden en onderzoeksinstellingen de intentieverklaring om één

van de eerste groene en duurzame corridors van Europa te realiseren. Dit tracé loopt van de omgeving Zoeterwoude

naar het Alpherium in Alphen aan den Rijn en van daar via de Gouwe, de Hollandse IJssel en de Nieuwe Maas naar

1
 www.portofrotterdam.com/nl/lading-industrie/offshore/rotterdam-offshore-center-maasvlakte-2

http://www.portofrotterdam.com/nl/lading-industrie/offshore/rotterdam-offshore-center-maasvlakte-2

de haven van Rotterdam en de gebieden die hierdoor ontsloten worden. Door samenwerking willen de partijen de

logistieke activiteiten rond Zoeterwoude, Alphen aan den Rijn en de haven van Rotterdam klimaatneutraal maken. Het

tekenen van de intentieverklaring betekent het startpunt van verdere samenwerking op deelprojecten op of rondom de

route van de Groene Corridor.

Innovatie

 COSTA: 300 samenwerkingen met startups: het Havenbedrijf Rotterdam en achttien Nederlandse bedrijven hebben

toegezegd om het komende jaar meer dan 300 samenwerkingen met startups aan te gaan. Een jaar geleden werd

vanuit de StartupDelta het COSTA-verband (Corporates & STArtups) gelanceerd met KPN CFO Jan Kees de Jager

als ambassadeur. De Corporate Startup Readiness Tool
2
 vormt een van de resultaten van COSTA. Deze door de

Erasmus Center of Entrepreneurship en Corporate Venturing Network ontwikkelde tool kunnen bedrijven gratis

gebruiken om te beoordelen in hoeverre zij klaar zijn om een samenwerking met startups succesvol aan te gaan. Het

COSTA initiatief zal vanaf 30 mei 2017 verder gedragen worden door VNO-NCW, MKB Nederland en Corporate

Venturing Network. Op basis van de COSTA resultaten blijven zij zich gezamenlijk inzetten voor het versterken van

innovatie en het Nederlandse ecosysteem voor startups.

 Havenbedrijf Rotterdam contracteert vier start-ups van PortXL: het Havenbedrijf Rotterdam gaat de samenwerking aan

met vier start-ups voor de ontwikkeling van even zoveel innovatieve projecten. Er zijn pilotcontracten gesloten met

virtual reality training programma Parable en maritiem augmented reality-aanbieder FEO AR. Met de bevrachtingsapp

voor de binnenvaart 4Shipping en sanitaire afvalstoffen recyclaar Liquid Gold zijn intentieverklaringen ondertekend.

Samen met zes andere starters doorliepen deze ondernemingen het programma van de havengerelateerde

accelerator PortXL. Zij presenteerden 22 juni 2017 hun resultaten. De progressie die de tien geselecteerde start-ups in

het drie maanden durende PortXL-programma lieten zien, was opmerkelijk. Maar liefst negen van hen zagen de

prestaties beloond met een contract met organisaties als Van Oord, Vopak, Boskalis, Alliander en Stena Line.

 Innovatie barometer pleit voor actiever Havenbedrijf Rotterdam: ondanks dat veel bedrijfsvestigingen in de

Rotterdamse haven kansen zien in de toenemende digitalisering, automatisering en opkomst van hernieuwbare

energiebronnen, is gemiddeld gezien de innovatiegraad nog laag. Dat is één van de conclusies die kan worden

getrokken uit de door de Erasmus Universiteit uitgevoerde Haven Innovatie Barometer. De meeste respondenten zijn

van mening dat het Havenbedrijf Rotterdam een zichtbare rol moet gaan spelen in de ontwikkeling en/of vernieuwing

van de digitale infrastructuur en energie-infrastructuur in de haven.

Digitalisering

 Cyberaanval legde containerterminals APM plat: Op 27 juni 2017 legden computercriminelen tientallenbedrijven

wereldwijd met gijzelsoftware lam. In de Rotterdamse haven raakte dit ook twee containerterminals van APM. In de

publiek-private samenwerking FERM bevorderen en verhogen Deltalinqs, de gemeente Rotterdam, de

Zeehavenpolitie Rotterdam en het Havenbedrijf Rotterdam sinds eind 2015 gezamenlijk het bewustzijn over digitale

weerbaarheid. Gezien de grote impact van een cyberaanval op de samenleving vindt de Havenmeester, tevens

Port Cyber Resilience Officer, René de Vries dat bedrijven in de Rotterdamse haven een meldingsplicht moeten

krijgen bij inbreuken en aanvallen op hun digitale systemen. Dit wordt momenteel verder onderzocht en uitgewerkt. .

 Lancering 'Navigate' routeplanner: op 9 juni 2017 is Navigate
3
 succesvol gelanceerd door het Havenbedrijf Rotterdam.

Deze online tool biedt de meest complete routeplanner in zijn soort. De eerste reacties zijn positief. Navigate is in 70

landen wereldwijd in gebruik genomen. In Navigate zijn deepsea en shortsea schema’s met 550 havens wereldwijd en

rail- en binnenvaartverbindingen tussen Rotterdam en ruim 150 Europese inland terminals opgenomen. Daarnaast

biedt Navigate een bedrijvengids met daarin meer dan 1.500 bedrijven die in en om de haven van Rotterdam actief

zijn. Ook biedt het een empty depot tool, die inzicht geeft waar in de haven en in het achterland lege containers

geretourneerd en opgehaald kunnen worden. Door inzicht te bieden in alle verbindingen die via Rotterdam lopen,

maakt het Havenbedrijf Rotterdam het voor potentiele klanten zo eenvoudig mogelijk om de logistieke keten via de

Rotterdamse haven te organiseren.

Bereikbaarheid

 Vaststelling Tracébesluit Theemswegtracé: op 12 mei 2017 stelde staatssecretaris Dijksma van het Ministerie van

Infrastructuur en Milieu het Tracébesluit Theemswegtracé vast. Hiermee heeft zij een besluit genomen voor de

aanpassing van de Havenspoorlijn in de Rotterdamse haven. Het Havenbedrijf Rotterdam en ProRail gaan het spoor

over een lengte van ongeveer 4,5 km omleggen. Deze aanpassing speelt in op het verwachte capaciteitsknelpunt

2
 https://readytoteamup.com/

3
 https://navigate.portofrotterdam.com/

https://readytoteamup.com/
https://navigate.portofrotterdam.com/

door het toenemende treinverkeer en scheepvaartverkeer. Omlegging van het spoor via de Theemsweg betekent dat

het spoorverkeer niet langer over de Calandbrug rijdt en niet meer gehinderd wordt door brugopeningen voor de

scheepvaart. Het nieuwe Theemswegtracé zal in 2021 gerealiseerd zijn. Op dat moment is de Calandbrug aan het

einde van haar technische levensduur.

 Economische schade door fragiele infrastructuur: uit onderzoek van TNO blijkt dat de schade door vertragingen,

voor al het verkeer, in 2040 kan oplopen tot circa zes miljard euro per jaar. Het Havenbedrijf Rotterdam maakt zich

samen met andere bedrijfslevenorganisaties hard voor minstens één miljard euro extra investeringen in slimme en

nieuwe infrastructuur. Nu blijkt dat goederenstromen in Nederland bij meer economische groei verder vastlopen

zette deze brede coalitie de noodzakelijke investeringen uiteen in een brief
4
 aan informateur Edith Schippers. De

organisaties willen dat een nieuw kabinet een goed geoliede goederenstroom over de weg, het water, het spoor en

door de lucht zeker stelt door extra geld vrij te maken voor het hele logistieke netwerk – zowel fysiek als digitaal.

Daarom pleiten zij voor noodzakelijke capaciteitsuitbreidingen van wegen, vaarwegen en spoorwegen en

oplossingsmogelijkheden door innovatie, digitalisering en betere internationale samenwerking.

Gelijk speelveld

 Nieuwe Europese staatssteunregels voor zeehavens: op 17 mei 2017 publiceerde de Europese Commissie de nieuwe

Europese regels betreffende staatssteun aan zeehavens. De zogenoemde Europese groepsuitzondering voor

zeehavens bepaalt dat nationale overheden jaarlijks tot 150 miljoen euro mogen bijdragen aan de begroting van

zeehavens zonder dat deze als steun aan Brussel gerapporteerd hoeft te worden. Dit betekent dat staatssteun op

dergelijke schaal beschouwd wordt als normale praktijk. Dit benadeelt Nederlandse zeehavens sterk ten opzichte van

concurrenten, omdat Nederland één van de weinige landen in Europa is waar geen overheidssteun wordt gegeven

aan investeringen in haveninfrastructuur en baggerwerkzaamheden. Tevens is het maximumbedrag veel hoger dan

het bedrag dat jaarlijks wordt uitgegeven aan vergelijkbare investeringen door Havenbedrijf Rotterdam, zonder

overheidsmiddelen. Gezien het feit dat Rotterdam de grootste Europese zeehaven is, geeft dit goed aan hoe

buitenproportioneel hoog dit nieuw aangenomen maximumbedrag is. Gezien het enorme belang van de haven van

Rotterdam voor de economie, werkgelegenheid en, zeker niet minder belangrijk, de energietransitie, roept het

Havenbedrijf Rotterdam de Nederlandse overheid op meer rekening te houden met de voortdurende afwezigheid van

een gelijk speelveld in Europa. Om de sterke concurrentiepositie van de Rotterdamse haven voor de komende jaren

veilig te stellen, zal de overheid bereid moeten zijn tot noodzakelijke en toekomstbestendige investeringen.

(Rijks) Havenmeester van Rotterdam

 Nautische cijfers:

o NSI (Nautische Safety Index): de NSI scoort een 7,93 en ontwikkelt zich verder in positieve zin. Het tweede kwartaal

van 2017 kenmerkte zich door goede weersomstandigheden en zeer weinig scheepsongevallen. De NSI is een

indexcijfer waarbij het actuele aantal scheepsongevallen en voorvallen wordt afgezet tegen de normperiode 2012-

2015. Hierbij tellen ernstigere scheepsongevallen ongevallen zwaarder mee en minder ernstige scheepsongevallen

minder zwaar. De score van de normperiode 2012-2015 is vastgesteld op een 7,0.

o Waterverontreinigingen: de dalende trend in het aantal waterverontreinigingen zet door. In de eerste helft van 2017

werd 61 maal een verontreiniging geregistreerd. Dat is in vergelijking tot dezelfde periode in 2016 substantieel

minder (-45%). In het tweede kwartaal werd slechts 0,5m
3
 gemorst. Dit brengt de totaal gemorste hoeveelheid op

53,2m
3
. Deze grotere hoeveelheid werd veroorzaakt door één grote morsing in januari in het Calandkanaal.

o SEI (Safety&Environmental Index): de SEI is een rapportcijfer dat de gemiddelde waarde van het nalevingsgedrag

(van wetten en regels) aan boord van zee- en binnenvaartschepen weergeeft op basis van fysieke inspecties in een

bepaalde periode. De SEI komt aan het einde van het tweede kwartaal uit op een 8,08 waarbij een 7,50 de norm is

(minimale score). Er werden ruim 4.400 zee/binnenvaartschepen geïnspecteerd.

o Zeeschepen: het aantal zeeschepen dat de Rotterdamse haven aandeed in de eerste helft van 2017 komt uit op

14.641. In vergelijking tot dezelfde periode in 2016 betekent dit een lichte stijging (+1,8%).

Sponsoring en subsidies

 Havenkrant wint internationale prijs: de inmiddels 8 jaar lang door het Havenbedrijf Rotterdam uitgegeven

Havenkrant heeft een internationale prijs gewonnen: de International Association of Ports & Harbors (IAPH) Port

Communications Award 2017. De jury heeft de onderscheiding toegekend voor de manier waarop de Havenkrant de

haven ‘dichterbij’ de omwonenden brengt.

4
 https://www.fme.nl/nl/nieuws/economische-schade-fragiele-infrastructuur

https://www.fme.nl/nl/nieuws/economische-schade-fragiele-infrastructuur

 Havenbedrijf Rotterdam ook in 2017 partner van de Harbour Run: Havenbedrijf Rotterdam heeft zich weer als

partner verbonden aan de Harbour Run. Ze sponsort niet alleen de vijfde editie van dit havenevent, maar stelt ook

diverse haventerreinen beschikbaar. De Harbour Run, die op zondag 8 oktober 2017 zal plaatsvinden, is een oer-

Rotterdams evenement en sluit aan op het sponsorbeleid
5
 van het Havenbedrijf Rotterdam. Het Havenbedrijf

Rotterdam is één van de belangrijkste sponsors van Rotterdamse evenementen en culturele locaties, zoals de

Wereldhavendagen, Port of Rotterdam North Sea Jazz Festival, het Rotterdams Philharmonisch Orkest en de

Harbour Run. Daarnaast ondersteunt het Rotterdamse iconen zoals De Doelen, het Nieuwe Luxor, Blijdorp,

Feyenoord en ook Theater Walhalla.

 Veertigste editie van de Wereldhavendagen wordt ‘Werelds!’: wat ooit begon als een ééndaags evenement ‘Maritiem

‘78’ is uitgegroeid tot het grootste jaarlijkse maritieme festival met honderdduizenden bezoekers. In het eerste

weekend van september 2017 worden de Wereldhavendagen dan ook voor de veertigste keer gehouden. Het thema

van het evenement is dit jaar ‘Werelds!’. Het thema doet recht aan de grootsheid van de Rotterdamse haven, die ons

land letterlijk met de wereld verbindt.

Verdere ontwikkelingen

 Feiten en cijfers over de haven gepubliceerd: De publicatie ‘Feiten en cijfers'
6
 bevat informatie over de goederen- en

containeroverslag in Rotterdam en de plaats van Rotterdam in de Hamburg-Le Havre range, Europa en de wereld.

Tevens bevat de publicatie cijfers over de haveninfrastructuur, geeft het een overzicht van de belangrijke thema's

voor de Rotterdamse haven en toont het een greep uit de activiteiten op deze gebieden in het afgelopen jaar.

 Maasvlakte Plaza: op 3 mei 2017 opende het Havenbedrijf Rotterdam Maasvlakte Plaza, een internationaal

transportpark met een grootschalige truckparking en moderne voorzieningen voor chauffeur en vrachtwagen. Door de

opening verdubbelt het aantal beveiligde parkeerplaatsen in de haven naar 750. Het Havenbedrijf Rotterdam ziet in

Maasvlakte Plaza tevens een mogelijkheid om de innovatie van het logistieke proces een impuls te geven.

Mocht u vragen hebben naar aanleiding van de onderwerpen in deze briefing dan kunt u contact opnemen met Anne Geurts, via onderstaande

contactgegevens.

Colofon

Kwartaalbriefing van het Havenbedrijf Rotterdam N.V., Uitgave 2-2017, 7e jaar, juli 2017

Havenbedrijf Rotterdam, External Affairs, 010 – 252 19 85, Secretariaat_External_Affairs@portofrotterdam.com

5
 www.portofrotterdam.com/nl/havenbedrijf/sponsoring

6
 www.portofrotterdam.com/nl/de-haven/feiten-en-cijfers-over-de-haven

http://www.portofrotterdam.com/nl/havenbedrijf/sponsoring
http://www.portofrotterdam.com/nl/de-haven/feiten-en-cijfers-over-de-haven

HALFJAARBERICHT 2017

OVERSLAG HAVEN ROTTERDAM NEEMT 3,9% TOE
•	 Groei vooral door containers (+9,3% in TEU)

•	 Verschillende grote investeringen aangekondigd door bedrijfsleven en Havenbedrijf

•	 Omzet Havenbedrijf Rotterdam stijgt licht, netto resultaat gelijk

•	 Concurrentiepositie haven blijft punt van zorg

Met een toename van de overslag met 3,9% heeft de Rotterdamse haven een goed eerste halfjaar achter de
rug. Van de tien marktsegmenten laten er acht een stijging zien. Alleen het volume minerale olieproducten
en overig nat massagoed is gedaald. Met name de overslag van containers (+9,3% in TEU, 10,4% in tonnen)
was bepalend voor de totale groei van de overslag. Droog massagoed steeg (+5,2%), nat massagoed daalde
iets (-1,0%) en breakbulk zat flink in de lift (+10,8%). In totaal werd in het eerste halfjaar 238,0 miljoen ton
goederen overgeslagen. Het marktaandeel van Rotterdam ten opzicht van de andere havens tussen Hamburg
en Le Havre is in de containersector toegenomen van 29,0% (Q1 2016) tot 30,9% (Q1 2017).

Verschillende bedrijven hebben dit halfjaar grote investeringen aangekondigd, wat aangeeft dat het bedrijfsleven
vertrouwen heeft in het Rotterdamse haven- en industriecomplex. Deze investeringen bestendigen het belang
van het complex voor de Nederlandse economie.

Het zeehavengeld nam 0,4% (€ 0,6 miljoen) af tot € 146,0 miljoen, terwijl de overslag 3,9% steeg. Dit komt
doordat in sommige marktsegmenten de gemiddelde prijs per ton daalde als gevolg van de geldende
prijsstructuur. De inkomsten uit contracten namen 1,3% (€ 2,2 miljoen) toe tot € 173,8 miljoen. De post
‘overige bedrijfsopbrengsten’ nam toe als gevolg van een boekhoudkundige verschuiving zodat de omzet in
zijn geheel € 8,3 miljoen toenam tot € 342,3 miljoen. Vanwege de vennootschapsbelastingplicht per 1-1-2017
is een post opgenomen van 25% (€ 31,4 miljoen) van het resultaat. Dit leidt tot een resultaat na belastingen
van € 97,8 miljoen. Dit is vergelijkbaar met het resultaat over dezelfde periode vorig jaar, toen de renteswap
gedeeltelijk werd afgekocht voor € 32,0 miljoen. Het resultaat is in lijn met de verwachtingen.

Havens in omringende landen ontvangen van hun nationale overheden structureel aanzienlijk meer
ondersteuning dan de Nederlandse. Zo bestaat in Duitsland nu de intentie de tarieven voor het gebruik van
het spoor te halveren, zijn de Nederlandse havens voorlopig als enige door de Eurocommissaris verplicht
vennootschapsbelasting te betalen en is de Europese ‘staatssteun-grens’ opgetrokken naar € 150 miljoen.
Gelet op het belang van de Rotterdamse haven en de uitdagingen waar het haven- en industriecomplex voor
staat, is vergelijkbare support als in omringende landen noodzakelijk.

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 2

GOEDERENOVERSLAG (GROOT ROTTERDAM) JAN-JUN 2017 JAN-JUN 2016 VERSCHIL IN %

(IN DUIZENDEN TONNEN)

Ertsen en schroot 15.696 15.401 1,9%

Kolen 13.993 12.750 9,8%

Agribulk 5.619 5.217 7,7%

Overig droog massagoed 5.960 5.913 0,8%

SUBTOTAAL DROOG MASSAGOED 41.342 39.313 5,2%

Ruwe aardolie 54.877 50.335 9,0%

Minerale olieproducten 42.323 46.241 -8,5%

LNG 878 861 2,0%

Overig nat massagoed 13.763 15.583 -11,7%

SUBTOTAAL NAT MASSAGOED 111.841 113.020 -1,0%

CONTAINERS 69.553 63.026 10,4%

Roll-on/Roll-of f 11.729 11.118 5,5%

Overig stukgoed, lash 3.517 2.643 33,1%

SUBTOTAAL OVERIG STUKGOED 15.246 13.760 10,8%

TOTAAL OVERSLAG (IN DUIZENDEN TONNEN) 237.982 229.120 3,9%

CONTAINEROVERSLAG (IN TEU x 1.000) 6.662 6.094 9,3%

VERSLAG VAN DE DIRECTIE
OVERSLAG EN ONTWIKKELINGEN IN DE HAVEN

In de Rotterdamse haven zijn in het eerste halfjaar
3,9% meer goederen overgeslagen.

DROOG MASSAGOED
Het volume erts & schroot nam 1,9% toe door een geringe toename

van de Duitse staalproductie. Dit suggereert dat de maatregelen van

de Europese Unie tegen dumping van staal op de Europese markt

hun vruchten afwerpen. De overslag van kolen is met 9,8% gestegen.

Vooral energiekolen werden extra aangevoerd en voorraden op de

terminals zijn toegenomen. De overslag van agribulk nam 7,7% toe.

De twee belangrijkste oorzaken waren de toegenomen aanvoer van

mais als feedstock voor het maken van biobrandstoffen en de

grotere import van sojabonen voor met name de veevoederindustrie.

De overslag van overig droog massagoed groeide 1,5%. Dit

marktsegment bestaat onder andere uit grondstoffen voor de

metaalindustrie en de chemie.

In totaal is 41,3 miljoen ton droog massagoed overgeslagen, 5,2%

meer dan in de eerste helft van 2016. Het droog massagoed maakt

18% van de totale overslag in Rotterdam uit. De energiekolen

vertegenwoordigen 3% van de totale overslag.

NAT MASSAGOED
Het volume ruwe olie is toegenomen met 9,0% en bevindt zich

daarmee op het historisch zeer hoge niveau van 54,9 miljoen ton.

Oorzaak is de lage olieprijs waardoor de raffinaderijen behoorlijke

marges kunnen maken. De bezettingsgraad was daarom het

afgelopen halfjaar hoog, zowel bij de Rotterdamse raffinaderijen als

die in Duitsland, Antwerpen en Vlissingen die vanuit Rotterdam

voorzien worden van ruwe olie. Er werd 8,5% minder minerale

olieproducten overgeslagen, wat vrijwel volledig veroorzaakt is door

een sterke afname van de doorvoer van Russische stookolie.

Rusland heeft een belasting op de export van stookolie ingevoerd,

wat de modernisering van de raffinaderijen stimuleert waardoor ze

minder stookolie produceren. Ruim een kwart van het volume

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 3

minerale olieproducten bestaat momenteel uit Russische stookolie

die veelal via Rotterdam naar Singapore wordt geëxporteerd.

Het volume LNG steeg 2,0%. De categorie overig nat massagoed

daalde 11,7%. Dit is de optelsom van een aantal verschillende

ontwikkelingen, zoals een daling van chemische producten en een

stijging van biobrandstoffen.

In totaal is 111,8 miljoen ton nat massagoed overgeslagen, 1,0%

minder dan in de eerste helft van 2016. Het nat massagoed maakt

47% van de totale overslag in Rotterdam uit.

Er wordt op dit moment fors geïnvesteerd in dit marktsegment in

Rotterdam. ExxonMobil, Shell en Gunvor investeren bij elkaar zo’n

€ 2 miljard in modernisering van hun raffinaderijen. Verschillende

tankterminals vergroten of moderniseren hun capaciteit. Nieuw dit

halfjaar was de aankondiging van HES International dat het een

tankterminal gaat bouwen op de Hartelstrook, met BP als grote

klant. Dit betekent dat BP haar activiteiten in Rotterdam

concentreert. Op het terrein komen 52 tanks met een gezamenlijke

capaciteit van circa 1,3 miljoen m3. Het Havenbedrijf bouwt hier een

kade van 1.100 meter voor zeeschepen. In de Hudsonhaven komen

negen aanlegplaatsen voor de binnenvaart. AkzoNobel heeft

aangekondigd te investeren in zogeheten ‘zero gap technology’ voor

haar chloorproductie in de Botlek. Door deze technologie is het

energieverbruik tot 10% lager. Huntsman en Evides besloten tot

aanleg van een warmteleiding om restwarmte van Huntsman nuttig

te kunnen gebruiken.

CONTAINERS EN BREAKBULK
De overslag van containers heeft zich het eerste halfjaar zeer positief

ontwikkeld met een toename van 9,3% in TEU (eenheidsmaat voor

containers) en 10,4% in tonnen. In totaal werd 6,7 miljoen TEU

overgeslagen met een totaal gewicht van 69,6 miljoen ton.

Rotterdam groeit in dit marktsegment sneller dan omliggende

havens. De productiviteit van de twee terminals op Maasvlakte 2 is

sterk toegenomen. Hierdoor zijn zij, samen met de terminals op

Maasvlakte 1, in staat om lading van elders aan te trekken. Dat uit

zich onder andere in de nieuwe vaarschema’s van de rederijallianties

die in april zijn ingegaan. Rotterdam is daarin vaak opgenomen als

eerste of laatste aanloophaven, omdat schepen hier in tegenstelling

tot sommige andere havens, volledig beladen kunnen aankomen of

vertrekken. Dat laatste hangt samen met de nog steeds

verdergaande schaalvergroting in de containervaart. Rotterdam is

door de ligging direct aan zee en uitstekende infrastructuur beter

bereikbaar voor de grootste schepen dan andere havens. Dit zorgde

voor een sterke stijging van het feederverkeer (+22,6%) waarmee de

intercontinentale lading (deepsea; +6,3%) die in Rotterdam aankomt

naar kleinere havens in Noordwest-Europa wordt gebracht en vice

versa. Ongeveer een derde van de zogenoemde ‘moves’ op de

terminals betreft deze transshipmentcontainers. Dat de Europese

economie aantrekt blijkt uit het feit dat het exportvolume dit halfjaar

iets sneller is gestegen dan de import. Het shortsea verkeer nam met

9,7% toe. Het betreft hier intra-Europees transport. Vooral de volumes

van en naar Scandinavië en de landen rond de Oostzee namen toe.

Het transport van en naar het Verenigd Koninkrijk bleef ondanks de

Brexit-perikelen tot op heden goed op peil. Het marktaandeel van

Rotterdam in de containersector is toegenomen van 29,0% (Q1 2016)

tot 30,9% (Q1 2017) van de havens tussen Hamburg en Le Havre.

Dit is het hoogste marktaandeel in de afgelopen 15 jaar. Eind juni

werd de sector opgeschrikt door een computervirus dat twee

terminals meerdere dagen stillegde. Het incident geeft aan hoe

belangrijk beveiliging van computersystemen en netwerken is, juist

nu automatisering en digitalisering een steeds grotere vlucht nemen.

Dat geldt overigens niet alleen voor de logistieke sector, maar ook

voor de industrie. Het platform FERM, waarvan het Havenbedrijf,

Deltalinqs, gemeente en Politie deel uitmaken, werkt aan

bewustwording en het delen van kennis op dit vlak. Voor de

containersector zijn de grootste uitdagingen, naast het continu

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 4

zorgen dat systemen beveiligd zijn tegen hacks, het optimaliseren

van de achterlandlogistiek: het vergroten van het aandeel van het

railvervoer vooral van en naar Duitsland, efficiënte afhandeling van de

binnenvaart en digitalisering van logistieke ketens.

Het roll on roll off verkeer nam 5,5% toe tot 11,7 miljoen ton. Het

aantal bestemmingen en de frequentie van diensten op Portugal, het

Verenigd Koninkrijk, Scandinavië en IJsland nam toe. Het verkeer van

en naar het Verenigd Koninkrijk groeide licht. Het overig stukgoed

steeg maar liefst 33,1% tot 3,5 miljoen ton. Belangrijkste oorzaak is

de aanvoer van een grote hoeveelheid stalen brammen uit Brazilië.

ENERGIETRANSITIE
Een van de grootste uitdagingen voor het Rotterdamse industriecluster

is de energietransitie. Het Havenbedrijf zet enerzijds in op het verlagen

van de CO2-footprint van de bestaande Rotterdamse industrie door

projecten als het benutten van restwarmte en de afvang en opslag

van CO2 (CCS), en anderzijds op het ontwikkelen van nieuwe,

duurzame industriële activiteiten zoals hernieuwbare energie,

biobased productie en circulaire initiatieven. Met name achter de

schermen is in de verschillende projecten voortgang geboekt.

De lage prijs voor CO2-uitstootrechten is een van de belangrijkste

remmende factoren in het snel realiseren van projecten.

In juni werd duidelijk dat ROAD, het demonstratieproject voor

afvang en opslag van CO2 bij een van de kolencentrales, stopt. CCS

is echter een uitstekende manier om snel de uitstoot van CO2 naar

de atmosfeer te verlagen. Het Havenbedrijf onderzoekt daarom het

realiseren van een pijpleiding voor CO2 door het hele havengebied,

gecombineerd met een organisatie die de opslag van het broeikasgas

organiseert. Bedrijven worden dan ontzorgd en de afvang kan starten

waar dit het eenvoudigst en snelst is te organiseren.

De VNPI (brancheorganisatie van de raffinage-industrie) heeft een

studie gedaan naar de beschikbaarheid van restwarmte bij de

raffinaderijen. Daaruit blijkt dat de komende jaren voor 230.000 tot

420.000 huishoudens warmte beschikbaar kan worden gemaakt.

Om industriële restwarmte te benutten in de regio werken de

Provincie Zuid-Holland, Eneco, Warmtebedrijf Rotterdam, Gasunie en

Havenbedrijf samen onder de naam Warmtealliantie Zuid-Holland aan

het opzetten van de infrastructuur en de governance die daarbij hoort.

Sif heeft begin dit jaar de eerste monopiles voor windturbines op zee

afgeleverd. In Q2 heeft het Havenbedrijf het laatste deel van de kade

voor dit bedrijf opgeleverd. Verwachting is dat de komende jaren de

aanleg van windparken op de Noordzee een grote vlucht neemt. Dat

biedt kansen voor de offshore sector. Met het oog hierop, en voor

het ontmantelen van boorplatforms, heeft het Havenbedrijf besloten

70 ha op Maasvlakte 2 op te spuiten en 1.600 m kade aan te leggen.

De werkzaamheden hiervoor beginnen in Q3.

INTERNATIONALE CONCURRENTIEPOSITIE
Terwijl Nederland de beste haveninfrastructuur ter wereld heeft

(volgens het World Economic Forum) en een optimale ligging aan

de monding van de Rijn, worden havens in omringende landen op

verschillende manieren financieel gesteund om hun minder gunstige

geografisch-infrastructurele positie ten opzichte van Rotterdam te

compenseren. De concurrentiepositie van Rotterdam blijft daarom

een punt van zorg. Zo is het Havenbedrijf sinds dit jaar

vennootschapsbelastingplichtig, terwijl concurrerende havenbedrijven

in omringende landen dat niet zijn of hun verliezen gecompenseerd

krijgen. Op lange termijn zet dat de investerings-capaciteit van het

Havenbedrijf onder druk. In het Europese onderzoek naar financiële

stromen tussen overheden en havenbeheerders zit weinig schot,

terwijl de Europese Commissie de ‘staatssteun-grens’ voor

investeringen door overheden in havens heeft opgetrokken tot

€ 150 miljoen. Tegelijkertijd wordt de vergoeding van het gebruik

van het spoor in Duitsland gehalveerd, wat gunstig is voor de

Noord-Duitse havens. Gelet op het belang voor economie en

werkgelegenheid en de uitdagingen waar het haven- en

industriecomplex (met name de energietransitie) voor staat, is het

noodzakelijk dat de haven vergelijkbare support van de nationale

overheid als concurrerende havens ontvangt.

VOORUITZICHT
Voor het droog massagoed wordt geen structurele verbetering van

de markt verwacht. In het nat massagoed worden onderhoudstops

van de raffinaderijen voorzien. Voor containers geldt dat het tweede

halfjaar van 2016 beter was dan het eerste halfjaar. De groei over het

hele jaar zal daarom naar verwachting tussen de 1 en 2% uitkomen.

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 5

FINANCIËN	

Ten opzichte van de eerste helft van 2016 is de omzet in het eerste

halfjaar van 2017 met € 8,3 miljoen gestegen. Dit is met name het

gevolg van een verschuiving van de opbrengsten uit zandverkoop,

werken derden en grondstromen van de exploitatielasten naar de

overige bedrijfsopbrengsten (totaal 2017 € 6,9 miljoen).

Het zeehavengeld is iets gedaald door een daling van de prijs per ton

en een toename van de kortingen. Daartegenover staat dat de

overslag is gestegen met 3,9% met name in het segment containers.

De inkomsten uit contracten zijn met name toegenomen door nieuwe

contracten en indexeringen.

Door de verschuiving van opbrengsten van de exploitatielasten naar

de overige bedrijfsopbrengsten zijn de operationele lasten in de

eerste helft van 2017 € 8,2 miljoen hoger dan in de eerste helft van

2016. Ook investeerden wij meer in de strategische thema’s;

digitalisering, innovatie en energietransitie. Tenslotte is een eenmalig

bedrag van € 4,6 miljoen in 2017 opgenomen voor de bijdrage van

Havenbedrijf Rotterdam in de sociale dialoog met de containersector.

De financiële lasten zijn afgenomen door de gedeeltelijke afkoop van

de renteswap in het eerste halfjaar van 2016. Hiervoor is vorig jaar

€ 59,4 miljoen betaald waarvan € 32,0 miljoen als rentelast is

verwerkt in het resultaat van het eerste halfjaar van 2016.

Bovenstaande ontwikkelingen hebben in de eerste helft van 2017

geleid tot een stijging van het resultaat voor belastingen ten opzichte

van het eerste halfjaar van 2016 met € 31,7 miljoen. Vanwege de

vennootschapsbelastingplicht vanaf 1 januari 2017 heeft Havenbedrijf

Rotterdam een belastingdruk opgenomen van 25% (€ 31,4 miljoen)

van het resultaat uit gewone bedrijfsuitoefening. Dit leidt tot een

resultaat na belastingen van € 97,8 miljoen. De resultaat-ontwikkeling

ligt in lijn met de verwachtingen en zorgt voor een solide basis die

nodig is om de investeringsambities waar te kunnen maken.

De belangrijkste investeringen voor het eerste halfjaar van 2017 zijn

de kademuren voor Sif Group en StenaLine, de realisatie van nieuwe

ligplaatsen in het Calandkanaal, truckparking Maasvlakte Plaza en de

start van de aanleg van het Theemswegtracé. Met onder meer de

verwachte realisatie van een Offshore center op Maasvlakte 2,

Kademuren voor de HES Hartel Tank Terminal en de verdieping van

de Botlek houdt Havenbedrijf Rotterdam de komende jaren het

investeringsniveau tussen de € 150 miljoen en € 200 miljoen per jaar.

Een gezonde kasstroom is nodig om verplichtingen na te kunnen

komen en te kunnen blijven investeren in de infrastructuur van de

haven. De operationele kasstroom van € 168,8 miljoen is in het

eerste halfjaar van 2017 € 52,0 miljoen hoger dan in de eerste helft

van 2016, voornamelijk veroorzaakt door de afkoop van de

renteswap in 2016. De investeringen (€ 75,4 miljoen) en het dividend

(€ 92,8 miljoen) vormen in de eerste helft van 2017 het grootste deel

van de investerings- en financieringskasstroom. Per saldo zijn de

totale liquide middelen ten opzichte van het begin van het boekjaar

afgenomen met € 5,1 miljoen.

ACTIVA 30-6-2017 31-12-2016

(BEDRAGEN X € 1.000)

Vaste activa

Materiële vaste activa 3.684.325 3.679.246

Financiële vaste activa 94.829 99.416

3.779.154 3.778.662

Vlottende activa

Voorraden 622 597

Vorderingen 174.212 166.981

Liquide middelen 265.009 270.103

439.843 437.681

TOTAAL ACTIVA 4.218.997 4.216.343

PASSIVA

(BEDRAGEN X € 1.000)

Eigen vermogen 2.601.393 2.602.893

Voorzieningen 58.781 62.609

Langlopende schulden 1.152.109 1.163.248

Kortlopende schulden 406.714 387.593

TOTAAL PASSIVA 4.218.997 4.216.343

WINST-EN-VERLIESREKENING JAN-JUN 2017 JAN-JUN 2016

(BEDRAGEN X € 1.000)

Som der bedrijfsopbrengsten 342.316 333.983

Som der operationele lasten -119.786 -111.612

RESULTAAT VOOR RENTE EN AFSCHRIJVINGEN 222.530 222.371

Afschrijvingen op materiële vaste activa -70.159 -68.447

BEDRIJFSRESULTAAT 152.371 153.924

Financiële baten en lasten -26.650 -59.972

RESULTAAT UIT GEWONE BEDRIJFSUITOEFENING VOOR BELASTINGEN 125.721 93.952

Belastingen resultaat uit gewone bedrijfsuitvoering -31.430 -

Resultaten deelnemingen 3.531 3.550

RESULTAAT NA BELASTINGEN 97.822 97.502

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 6

HALFJAARCIJFERS 2017

VERKORTE BALANS PER 30 JUNI 2017		
(Voor resultaatbestemming)

VERKORTE WINST-EN-VERLIESREKENING EERSTE HALFJAAR 2017

KASSTROOMOVERZICHT JAN-JUN 2017 JAN-JUN 2016

(BEDRAGEN X € 1.000)

BEDRIJFSRESULTAAT 152.371 153.924

Afschrijvingen, mutaties in voorzieningen e.a. 62.106 72.591

Mutaties in werkkapitaal -19.255 -49.393

KASSTROOM UIT BEDRIJFSACTIVITEITEN 195.222 177.122

Ontvangen en betaalde interest -26.413 -60.360

KASSTROOM UIT OPERATIONELE ACTIVITEITEN 168.809 116.762

Investeringskasstroom bruto -87.477 -58.214

Subsidies en overige mutaties 12.098 2.022

Desinvesteringen 1.596 568

KASSTROOM UIT INVESTERINGSACTIVITEITEN -73.783 -55.624

KASSTROOM UIT FINANCIERINGSACTIVITEITEN -100.120 -99.456

SALDO KASSTROOM -5.094 -38.318

Saldo geldmiddelen per 1 januari 270.103 101.985

Saldo geldmiddelen per 30 juni 265.009 63.667

MUTATIE GELDMIDDELEN -5.094 -38.318

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 7

VERKORT KASSTROOMOVERZICHT EERSTE HALFJAAR 2017

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 8

GRONDSLAGEN VOOR WAARDERING EN RESULTAATBEPALING

De ontvangen afkoopsommen zijn opgenomen onder de langlopende

schulden als vooruitontvangen erfpacht.

Tot en met 2016 werd jaarlijks calculatorische rente aan het

resterende saldo vooruitontvangen erfpacht toegevoegd en werd

jaarlijks de bruto vooruitontvangen erfpacht lineair ten gunste van de

opbrengsten verantwoord. Daarnaast werd de calculatorische rente

inzake de vooruitontvangen erfpacht verantwoord als onderdeel van

de rentelasten. Vanaf 2017 wordt de richtlijn voor Leasing strikter

toegepast. De netto vooruitontvangen erfpacht wordt lineair over de

looptijd van het contract ten gunste van het resultaat verantwoord.

Deze wijziging in het toegepaste stelsel is retrospectief toegepast in

het halfjaarbericht 2017.

De impact van het verschil in toerekeningsmethode op het eigen

vermogen bedraagt € 29,3 miljoen positief per 31 december 2016.

Dit effect is per 1 januari 2017 als directe vermogensmutatie ten

gunste van de overige reserves in het eigen vermogen verantwoord.

Ten behoeve van de vergelijkbaarheid zijn de vergelijkende cijfers

aangepast met als effect dat de inkomsten uit contracten en de

rentelasten over het eerste halfjaar van 2016 in het halfjaarbericht

2017 respectievelijk € 2,9 miljoen en € 3,8 miljoen lager zijn ten

opzichte van het halfjaarbericht 2016. Hiermee is het resultaat over

het eerste halfjaar van 2016 in het halfjaarbericht 2017 € 0,9 miljoen

hoger dan het resultaat over het eerste halfjaar van 2016 in het

halfjaarbericht 2016.

ACTIVITEITEN VAN DE VENNOOTSCHAP
Havenbedrijf Rotterdam is beheerder, exploitant en ontwikkelaar van

het Rotterdamse haven- en industriegebied. Als naamloze

vennootschap heeft Havenbedrijf Rotterdam twee aandeelhouders:

gemeente Rotterdam (70,83%) en de Staat (29,17%).

De statutaire doelen van Havenbedrijf Rotterdam zijn:

•	 ontwikkeling, aanleg, beheer en exploitatie van het haven- en

industriegebied in Rotterdam;

•	 bevorderen van een effectieve, veilige en efficiënte

scheepvaartafwikkeling in de Rotterdamse haven en het

aanloopgebied voor de kust.

Havenbedrijf Rotterdam creëert economische en maatschappelijke

waarde door te investeren in nieuwe haventerreinen, in openbare

infrastructuur zoals wegen in het havengebied en in klantspecifieke

infrastructuur zoals kademuren en aanlegsteigers. Om de scheepvaart

optimaal af te wikkelen, investeert Havenbedrijf Rotterdam in een

verkeersbegeleidend systeem, patrouillevaartuigen en

incidentenbestrijding.

De belangrijkste inkomstenstromen van Havenbedrijf Rotterdam

zijn afkomstig uit huur-en erfpachtcontracten en havengelden.

Havenbedrijf Rotterdam geeft haventerreinen uit aan het

havenbedrijfsleven, zoals op- en overslagbedrijven en de chemische

industrie. Havengelden worden ontvangen van internationale

rederijen wanneer hun schepen gebruikmaken van onze nautische

infrastructuur in de haven.

GRONDSLAGEN VOOR HET OPSTELLEN VAN
HET HALFJAARBERICHT
Het halfjaarbericht is opgesteld in overeenstemming met de wettelijke

bepalingen van Titel 9 Boek 2 Burgerlijk Wetboek en de uitspraken

van de Richtlijnen voor de Jaarverslaggeving, uitgegeven door de

Raad voor de Jaarverslaggeving. Zoals toegestaan binnen RJ 394

‘Tussentijdse Berichtgeving’ bevat dit halfjaarbericht niet alle

verplichte informatie van een volledige jaarrekening en moet daarom

te samen met de jaarrekening 2016 worden gelezen. Op de

halfjaarcijfers zijn dezelfde grondslagen van toepassing voor de

waardering van activa en passiva en voor de resultaatbepaling als

voor de jaarrekening 2016 met uitzondering van de waardering van

de afkoop van de erfpacht (zie stelsel –en schattingswijzigingen).

VRIJSTELLING CONSOLIDATIEPLICHT
Havenbedrijf Rotterdam maakt gebruik van de vrijstelling van de

plicht om de gegevens te consolideren van deelnemingen indien de

in de consolidatie te betrekken maatschappijen gezamenlijk een

financiële betekenis hebben die te verwaarlozen is op het geheel van

Havenbedrijf Rotterdam (RJ 217.304).

STELSEL- EN SCHATTINGSWIJZIGINGEN
Met ingang van 2017 is de toerekeningsmethode omtrent de

verwerking van de ‘afkoop van erfpacht’ gewijzigd. Voor huurders

van terreinen bestaat de mogelijkheid om de erfpacht in één keer,

voor de gehele contractduur, tegen de contante waarde af te kopen.

EFFECTEN STELSELWIJZIGING VERWERKT IN
VERGELIJKENDE CIJFERS 2016

(BEDRAGEN X € 1.000)

WINST-EN-VERLIESREKENING BALANS

OMSCHRIJVING DEBET CREDIT DEBET CREDIT

Eigen Vermogen (overige reserves) - - - 29.280

Langlopende verplichting afkoop erfpacht - - 29.280 -

Inkomsten uit contracten 2.913 - - -

Rentelasten (calculatorische rente afkoop erfpacht) - 3.839 - -

TOTAAL 2.913 3.839 29.280 29.280

RESULTAATIMPACT (POSITIEF) 926

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 9

OORDELEN EN SCHATTINGEN
Bij de toepassing van de grondslagen en regels voor het opstellen

van het halfjaarbericht vormt de leiding van Havenbedrijf Rotterdam

zich diverse oordelen en schattingen. In 2017 zijn er geen significante

wijzigingen in de wijze van oordelen en schatten die invloed hebben

op vermogen en resultaat.

SEIZOENSINVLOEDEN
De overslagvolumes zijn in beperkte mate onderhevig aan

seizoensinvloeden zoals een toename van kolenoverslag in de

wintermaanden en het effect van Chinees Nieuwjaar (februari) op de

containeroverslag. De opbrengsten uit huur- en erfpacht contracten

en de exploitatiekosten zijn niet of nauwelijks onderhevig aan

seizoensinvloeden.

VENNOOTSCHAPSBELASTING
Met ingang van 1 januari 2017 is Havenbedrijf Rotterdam

onderworpen aan vennootschapsbelasting (VPB). Havenbedrijf

Rotterdam is al langere tijd bezig met de voorbereidingen op de

invoering van de vennootschapsbelasting. De fiscale wetgeving

dwingt bij de start van de belastingplicht om alle balansposities te

waarderen tegen de waarde in het economisch verkeer.

Havenbedrijf Rotterdam heeft een inschatting gemaakt van de fiscale

waardering en is in overleg met de belastingdienst. Er is momenteel

nog geen overeenstemming met de belastingdienst over de fiscale

waardering van activa en passiva. Aan de hand van de

openingsbalans kan de financiële impact, waaronder het te betalen

bedrag aan vennootschapsbelasting en de te vormen

belastinglatentie, worden bepaald. Gelet op voorgaande is op dit

moment nog niet betrouwbaar vast te stellen wat de omvang van de

financiële impact zal zijn. Zodra er een reële schatting van de fiscale

openingsbalans beschikbaar is, zal over het verschil tussen het

fiscale vermogen en het commerciële vermogen - voor zover dit een

tijdelijk karakter heeft - een belastinglatentie worden gevormd.

Voor 2017 is een belastingdruk opgenomen van 25%.

MATERIËLE VASTE ACTIVA

(BEDRAGEN X € 1.000)

BOEKWAARDE
31 DEC 2016

INGEBRUIKNAME
2017

AFSCHRIJVINGEN
IN 2017

DES-
INVESTERINGEN

BOEKWAARDE
30 JUN 2017

Terreinen en infraplus 1.338.296 1.974 -11.354 - 1.328.916

Openbare infra, havenbekkens etc. 733.589 16.347 -19.270 - 730.666

Kademuren, steenglooiingen etc. 1.144.014 65.140 -23.489 - 1.185.665

Vaste bedrijfsmiddelen en overige 337.960 16.395 -16.046 - 338.309

VASTE ACTIVA 3.553.859 99.856 -70.159 - 3.583.556

INGEBRUIKNAME INVESTERINGEN BOUWRENTE

Activa in aanbouw 125.387 -99.856 73.945 1.293 100.769

TOTAAL 3.679.246 3.684.325

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 10

TOELICHTING OP DE VERKORTE BALANS EN

WINST-EN-VERLIESREKENING

MATERIËLE VASTE ACTIVA

De materiële vaste activa zijn in de eerste helft van 2017 toegenomen

met € 5,1 miljoen door investeringen (€ 75,2 miljoen inclusief

bouwrente) en afschrijvingen (-/- € 70,2 miljoen). De grootste

investeringen in 2017 zijn: de aanleg van het Theemswegtracé, de

realisatie van nieuwe ligplaatsen in het Calandkanaal, truckparking

Maasvlakte Plaza en kademuren voor Sif Group en StenaLine. In de

eerste helft van 2017 is € 3,4 miljoen aan interne personeelslasten

geactiveerd (eerste halfjaar 2016: € 2,3 miljoen). Dit betreft een

redelijk deel van de direct aan de vervaardiging van een actief

toerekenbare personeelslasten.

Per 30 juni 2017 is een impairmenttoets uitgevoerd. De toets is

positief afgerond waardoor geen sprake is van een bijzondere

waardevermindering.

FINANCIËLE VASTE ACTIVA
De financiële vaste activa zijn in de eerste helft van 2017 afgenomen

met € 4,6 miljoen, veroorzaakt door een afname van de waarde van

de deelnemingen (-/- € 3,0 miljoen) en een afname door ontvangen

reguliere aflossingen op langlopende vorderingen (-/- € 1,6 miljoen).

De daling van de deelnemingen wordt veroorzaakt door een daling van

de lokale valuta ten opzichte van de euro waardoor de waarde van de

deelnemingen uitgedrukt in euro’s is afgenomen (-/- € 6,5 mln.).

Daartegenover staat een resultaat deelnemingen van € 3,5 miljoen

positief. In mei 2017 heeft Havenbedrijf Rotterdam de aandelen van

Portshuttle overgenomen voor € 1. Portshuttle is een neutrale

spoordienst die alle containerterminals in de Rotterdamse haven via

het spoor verbindt.

LIQUIDE MIDDELEN
De liquide middelen bestaan uit bank- en rekeningcourant tegoeden

die geheel ter vrije beschikking staan. De mutaties in de liquide

middelen zijn opgenomen in het kasstroomoverzicht.

EIGEN VERMOGEN

(BEDRAGEN X € 1.000)

GEPLAATST
AANDELEN-
KAPITAAL

AGIO WETTELIJKE
RESERVES

OVERIGE
RESERVES

TE BESTEMMEN
RESULTAAT

TOTAAL

31 DEC 2015 900.000 391.200 42.609 894.156 211.576 2.439.541

Resultaat jan-jun 2016 - - - - 96.575 96.575

Uitgekeerd dividend 2015 - - - - -90.959 -90.959

Bestemming resultaat 2015 - - - 120.617 -120.617 -

Reserve omrekeningsverschillen - - -718 - - -718

Reserve deelnemingen - - 986 -986 - -

Stelselwijziging afkoop erfpacht 2017 - - - 28.353 - 28.353

TOTAAL MUTATIES JAN-JUN 2016 - - 268 147.984 -115.001 33.251

30 JUN 2016 900.000 391.200 42.877 1.042.140 96.575 2.472.792

Resultaat jul-dec 2016 - - - - 125.673 125.673

Reserve omrekeningsverschillen - - 3.509 -8 - 3.501

Reserve deelnemingen - - 3.897 -3.897 - -

Stelselwijziging afkoop erfpacht 2017 - - - 927 - 927

TOTAAL MUTATIES - - 7.406 -2.978 125.673 130.101

31 DEC 2016 900.000 391.200 50.283 1.039.162 222.248 2.602.893

Resultaat 2017 - - - - 97.822 97.822

Uitgekeerd dividend 2016 - - - - -92.779 -92.779

Bestemming resultaat 2016 - - - 131.323 -131.323 -

Reserve omrekeningsverschillen - - -6.543 - - -6.543

Reserve deelnemingen - - 4.214 -4.214 - -

TOTAAL MUTATIES - - -2.329 127.109 -126.280 -1.500

30 JUN 2017 900.000 391.200 47.954 1.164.417 97.822 2.601.393

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 11

EIGEN VERMOGEN

De impact van de wijziging in toerekeningsmethode omtrent de

verwerking van de afkoop van de erfpacht op het eigen vermogen

bedraagt € 29,3 miljoen positief per 31 december 2016. Voor een

verder toelichting wordt verwezen naar de Grondslagen voor

waardering en resultaatbepaling.

VOORZIENINGEN
De post voorzieningen bestaat uit de voorziening voor toekomstige

bodemsanering van € 40,1 miljoen en de voorziening voor

personeelsregelingen van € 18,6 miljoen. De afname van de

voorzieningen met € 3,8 miljoen wordt met name veroorzaakt door

uitgevoerde saneringen (€ 2,9 mln.).

LANGLOPENDE SCHULDEN 30 JUN 2017 31 DEC 2016

(BEDRAGEN X € 1.000)

Leningen gemeente Rotterdam 53.719 55.812

Schulden aan kredietinstellingen 982.379 987.627

LENINGPORTEFEUILLE 1.036.098 1.043.439

Afkoop erfpacht 116.011 117.579

Afkoop overdracht bruggen en sluizen - 2.230

OVERIGE LANGLOPENDE SCHULDEN 116.011 119.809

TOTAAL 1.152.109 1.163.248

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 12

LANGLOPENDE SCHULDEN

De langlopende schulden zijn in de eerste helft van 2017 afgenomen

met € 11,1 miljoen, grotendeels veroorzaakt door reguliere aflossingen

op de bestaande leningportefeuille (€ 7,3 miljoen) en reguliere

aflossingen in relatie tot de afkoop van de bediening en onderhoud

van bruggen en sluizen (€ 2,2 miljoen).

Het kortlopende deel binnen de langlopende schulden (< 1 jaar)

betreft € 25,0 miljoen.

De jaarlijkse rente over de leningen gemeente Rotterdam ligt in een

bandbreedte van 4,81% tot 5,99%. De rentevergoeding over de

lening bij kredietinstellingen is gebaseerd op het 3- maands

euribortarief + opslag. Deze rentevergoeding is gemaximeerd door

middel van een renteswap naar een vast rentepercentage (zie

hoofdstuk financiële instrumenten en risicobeheersing). Voor de

faciliteiten zijn geen zekerheden verstrekt. Met financiers zijn ratio’s

overeengekomen. Net als in 2016 voldoen de ratio’s in 2017 ruim

aan de afgesproken normen.

NIET IN DE BALANS OPGENOMEN REGELINGEN
Havenbedrijf Rotterdam is voorwaardelijke regelingen en meerjarige

financiële rechten en verplichtingen aangegaan met gemeenten,

externe partijen en deelnemingen. Deze regelingen en verplichtingen

hebben voornamelijk betrekking op de ontwikkeling en het onderhoud

van het haven- en industriecomplex Rotterdam, de zeehaven

Dordrecht, de stadshavens van Rotterdam en interne bedrijfsvoering.

Voor een uitgebreide toelichting wordt verwezen naar de jaarrekening

2016. In de eerste helft van 2017 zijn geen nieuwe voorwaardelijke

regelingen of materiële meerjarige financiële rechten en verplichtingen

aangegaan.

FINANCIËLE INSTRUMENTEN
Havenbedrijf Rotterdam heeft renteswapcontracten uitstaan bij

kredietinstellingen. De renteswaps dienen ter dekking van het

renterisico dat Havenbedrijf Rotterdam loopt op de variabele leningen

alsmede de financieringsbehoefte op lange termijn die volgt uit de

strategische ambities van Havenbedrijf Rotterdam.

De berekende marktwaarde van de renteswaps per 30-06-2017

bedraagt - € 435,1 miljoen (31-12-2016: - € 481,7 miljoen).

De afname van de negatieve waarde wordt met name veroorzaakt

door de stijging van de lange termijn variabele rente. Havenbedrijf

Rotterdam is niet voornemens de gehele swappositie voortijdig te

beëindigen omdat met de renteswaps het renterisico afgedekt wordt.

Havenbedrijf Rotterdam past kostprijshedge-accounting toe. Voor een

uitgebreide toelichting wordt verwezen naar de jaarrekening 2016.

RISICOBEHEERSING
Voor de identificatie, beheersing en rapportage van risico’s hanteert

Havenbedrijf Rotterdam een risicobeheersing- en controlsysteem.

Het systeem is gebaseerd op de internationaal geaccepteerde

standaarden van de Committee of Sponsoring Organizations of the

Treadway Commission (COSO) en staat beschreven in het jaarverslag

2016. De belangrijkste risico’s voor 2017 zijn als onderdeel van het

strategisch planningsproces begin dit jaar geactualiseerd. Ze zijn

grotendeels hetzelfde gebleven als in 2016.

Het risico ‘Haven doelwit van cyberaanval’ is in de eerste helft van

2017 opgetreden. De Rotterdamse haven was daarbij geen expliciet

doelwit. Wereldwijd zijn bedrijven en instellingen getroffen door de

aanval met gijzelsoftware genaamd Petya. Havenbedrijf Rotterdam is

niet getroffen. Wel is een containerterminalbedrijf in de Rotterdamse

haven geraakt. De evaluatie van de aanval is nog gaande en zal met

de bedrijven in de haven worden besproken. De verantwoordelijkheid

voor cyberveiligheid ligt weliswaar bij de individuele bedrijven zelf,

maar Havenbedrijf Rotterdam biedt samen met de gemeente

Rotterdam, politie en Deltalinqs ondersteuning via het programma

FERM. Via FERM wordt onder meer kennis gedeeld en gezamenlijk

geoefend om de digitale weerbaarheid in de haven te vergroten.

Bedrijven worden gestimuleerd om incidenten te melden en

ervaringen te delen om zo samen sterk te staan.

BEDRIJFSOPBRENGSTEN JAN-JUN 2017 JAN-JUN 2016

(BEDRAGEN X € 1.000)

Netto omzet

Zeehavengeld 145.994 146.587

Binnenhavengeld 7.223 7.065

Inkomsten uit contracten 173.752 171.589

TOTAAL NETTO OMZET 326.969 325.241

Overige bedrijfsopbrengsten 15.347 8.742

TOTAAL 342.316 333.983

SOM DER OPERATIONELE LASTEN JAN-JUN 2017 JAN-JUN 2016

(BEDRAGEN X € 1.000)

Lonen, salarissen en sociale lasten -50.859 -52.549

Exploitatielasten -62.395 -60.230

Overige bedrijfskosten -6.532 1.167

TOTAAL -119.786 -111.612

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 13

SOM DER BEDRIJFSOPBRENGSTEN

De inkomsten uit zeehavengeld zijn ten opzichte van het eerste halfjaar van 2016 gedaald door een daling van de prijs per ton en een toename

van de kortingen. Daartegenover staat een stijging van de goederenoverslag met 3,9%. De inkomsten uit contracten (onder andere huur,

erfpacht en kadegelden) zijn toegenomen door nieuwe contracten en indexeringen.

De overige bedrijfsopbrengsten zijn toegenomen door een verschuiving van de opbrengsten uit zandverkoop, werken derden en grondstromen

van de exploitatielasten naar de overige bedrijfsopbrengsten.

In de overige bedrijfsopbrengsten is daarnaast de ontvangen bijdrage voor het Verkeerbegeleidend Systeem opgenomen.

SOM DER OPERATIONELE LASTEN

De overige bedrijfslasten bevat voornamelijk incidentele kosten en opbrengsten. In 2017 is een bedrag van € 4,6 miljoen opgenomen voor de

bijdrage van Havenbedrijf Rotterdam in de sociale dialoog met de containersector.

FINANCIËLE BATEN EN LASTEN JAN-JUN 2017 JAN-JUN 2016

(BEDRAGEN X € 1.000)

Rentebaten langlopende vorderingen 172 144

Overige rentebaten 159 84

TOTAAL FINANCIËLE BATEN 331 228

Rentelasten f inancieringen -26.625 -60.655

Rentelasten-calculatorisch -427 17

Geactiveerde rente over materiële vaste activa-in aanbouw 1.293 886

Overige rentelasten -1.222 -448

TOTAAL FINANCIËLE LASTEN -26.981 -60.200

TOTAAL -26.650 -59.972

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 14

FINANCIËLE BATEN EN LASTEN

De geactiveerde rente over de materiële vaste activa in aanbouw (bouwrente) wordt geactiveerd gedurende de periode van de vervaardiging

van het actief. De bouwrente wordt berekend op basis van de gewogen gemiddelde rentevoet van het vreemd vermogen van Havenbedrijf

Rotterdam. Het gehanteerde percentage in 2017 is 2,01% (2016: 2,09%).

De rentelasten financieringen zijn afgenomen door de afkoop van de renteswap in 2016. Van de afkoop van de notional van € 100 miljoen

voor € 59,4 miljoen heeft € 32,0 miljoen betrekking op het deel van de renteswap dat zonder de afkoop ineffectief zou worden. Dit bedrag is in

2016 verwerkt als rentelast.

TRANSACTIES MET VERBONDEN PARTIJEN
Alle deelnemingen alsmede bestuurders, commissarissen en aandeelhouders (de gemeente Rotterdam en het Rijk) worden aangemerkt als

verbonden partij. Alle transacties met verbonden partijen zijn onder normale marktvoorwaarden aangegaan.

RESULTAATVERWERKING
Het resultaat na belastingen over de eerste helft van 2017 bedraagt € 97,8 miljoen. Dit is verwerkt in de halfjaarcijfers 2017 als ‘Te bestemmen

resultaat’, als onderdeel van het eigen vermogen. Met het besluit van de Algemene vergadering van aandeelhouders in maart 2017 is het dividend

2016 (€ 92,8 miljoen inclusief dividendbelasting) in mei 2017 uitgekeerd en is het restant van het nettoresultaat uit 2016 (€ 131,3 miljoen)

toegevoegd aan de overige reserves.

GEBEURTENISSEN NA BALANSDATUM
Er zijn geen gebeurtenissen na balansdatum geweest die nadere informatie geven over de feitelijke situatie per balansdatum dan wel van

belang zijn voor de oordeelsvorming van de gebruikers van het halfjaarbericht.

Havenbedrijf Rotterdam N.V.

19 juli 2017

Algemene Directie	 					

Drs. A.S. (Allard) Castelein		 - President Directeur (CEO)

Ing. R. (Ronald) Paul			 - Directeur Infrastructuur & Maritieme Zaken (COO)

Ir. P.R.J.M. (Paul) Smits CMA CTP	 - Directeur Financiën & Informatievoorziening (CFO)	

HAVENBEDRI J F ROTTERDAM N.V. | HALFJAARBERICHT 2017 15

BEOORDELINGSVERKLARING

Aan: de Algemene directie van Havenbedrijf Rotterdam N.V.

OPDRACHT
Wij hebben de in dit halfjaarbericht opgenomen tussentijdse financiële informatie over de periode van 1 januari 2017 tot en met 30 juni 2017

van Havenbedrijf Rotterdam N.V. te Rotterdam bestaande uit de verkorte balans, de verkorte winst-en-verliesrekening, het verkorte

mutatieoverzicht van het eigen vermogen, het verkorte kasstroomoverzicht en de specifieke toelichting op de hiervoor genoemde overzichten,

beoordeeld. Algemene directie van de vennootschap is verantwoordelijk voor het opstellen en het weergeven van de tussentijdse financiële

informatie in overeenstemming met de in Nederland geldende Richtlijn voor de jaarverslaggeving 394 ‘Tussentijdse berichten’. Het is onze

verantwoordelijkheid een conclusie te formuleren bij de tussentijdse financiële informatie op basis van onze beoordeling.

WERKZAAMHEDEN
Wij hebben onze beoordeling van de tussentijdse financiële informatie verricht in overeenstemming met Nederlands recht, waaronder

Standaard 2410, ‘Het beoordelen van tussentijdse financiële informatie door de accountant van de entiteit’. Een beoordeling van tussentijdse

financiële informatie bestaat uit het inwinnen van inlichtingen, met name bij personen die verantwoordelijk zijn voor financiën en verslaggeving,

en het uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden. De reikwijdte van een beoordeling is aanzienlijk geringer dan die

van een controle die is uitgevoerd in overeenstemming met de Nederlandse controlestandaarden en stelt ons niet in staat zekerheid te

verkrijgen dat wij kennis hebben genomen van alle aangelegenheden van materieel belang die bij een controle onderkend zouden worden. Om

die reden geven wij geen controleverklaring af.

CONCLUSIE
Op grond van onze beoordeling is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de tussentijdse financiële

informatie over de periode van 1 januari 2017 tot en met 30 juni 2017 niet, in alle van materieel belang zijnde aspecten, is opgesteld in

overeenstemming met de in Nederland geldende Richtlijn voor de jaarverslaggeving 394 ‘Tussentijdse berichten’.

Rotterdam, 19 juli 2017

PricewaterhouseCoopers Accountants N.V.

Origineel getekend door drs. I. Bindels RA

	1249212 Kwartaalbriefing Q2 2017 en halfjaarcijfers Havenbedrijf Rotterdam
	b1

