
CSA Real Estate Switzerland Residential
Öffnung 2020

Schweiz: Nur für steuerbefreite inländische Einrichtungen der beruflichen Vorsorge sowie steuerbefreite inländische
Sozialversicherungs- und Ausgleichskassen

CREDIT SUISSE ANLAGESTIFTUNG

CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG
Real Estate – Switzerland

Mai 2020

2Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

5

Kennzahlen4

Öffnung 20203

Immobilienmarkt2

Wichtiges in Kürze, Profil & Strategie1

Übersicht

6 Gründe zu investieren

Objekte im Anlagegruppevermögen

3Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Geplante Öffnung

 Die CSA Geschäftsführung hat gemeinsam mit dem Global Real
Estate des CS AM beschlossen, die Anlagegruppe CSA Real
Estate Switzerland Residential, Valor 2 522 609, für
Zeichnungen zu öffnen.

 Die Anlagegruppe wird geschlossen, sobald das Zielvolumen

von CHF 120 Mio. erreicht wurde.

 Das Kapital wird für die Reduktion der Fremdfinanzierungs-
quote, die Fertigstellung von laufenden Neubauprojekten,

laufende Investitionen im Bestand sowie für den weiteren
Ausbau des Portfolios verwendet.

 Es bestehen laufende Projekte im Umfang von CHF 118 Mio.
und Kaufabsichten im Umfang von CHF 133 Mio.

 Während der Öffnung erhalten sowohl bestehende als auch

neue Anleger die Möglichkeit, Zeichnungen anzumelden.

CSA Real Estate Switzerland Residential
Wichtiges in Kürze zur Öffnung

Quelle: Credit Suisse Asset Management (Schweiz) AG

4Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Die Immobilien-Anlagegruppe hat ein Gesamtvermögen von ca.

CHF 976 Mio. und besitzt rund 109 Immobilien

 Als Anleger sind nur Schweizer steuerbefreite Vorsorge-
einrichtungen zugelassen

 Die Anlagegruppe ist für die rund 220 Anleger von Ertrags- und

Kapitalsteuern befreit.

 Die Bewertung der Ansprüche erfolgt täglich aufgrund des
Nettoinventarwertes (NAV) – kein Agio / Disagio

 Nachhaltigkeit im Fokus (Minergie ®, greenproperty, GRESB,
Energieoptimierungsprogramm usw.)

 Sekuritisierungen mit oder ohne steuerneutraler Umstruktu-
rierung nach Fusionsgesetz (FusG)

 Thesaurierung (keine Ausschüttung)

CSA Real Estate Switzerland Residential
Profil und Anlagestrategie

Quelle: Credit Suisse Asset Management (Schweiz) AG

Profil

 Die Anlagegruppe CSA RES Residential investiert

ausschliesslich in der Schweiz und hauptsächlich direkt in
Immobilien mit einem hohen Wohnanteil.

 Zur Ergänzung des Immobilienportfolios sind Anlagen in andere
Nutzungsarten wie Büro, Verkauf, Gewerbe zulässig.

 Die Anlagegruppe investiert mit dem Ziel, die erworbenen Im-
mobilien langfristig zu halten, hohe Erträge zu generieren und
eine attraktive, risikooptimierte Rendite zu erwirtschaften.

 Daneben kann mittels kollektiven Immobilienanlagen
(Fondsanteile, Ansprüche von Anlagestiftungen), Immobilien-

investmentgesellschaften und Immobiliengesellschaften ein
limitiertes indirektes Immobilienengagement aufgebaut werden.

Anlagepolitik

5Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Nachhaltigkeitsansatz & -Kennzahlen

55

98 92
65

83 89
65

79 84

E S G

Fund Score Peer Group GRESB average

Nachhaltigkeitsinitiativen

Gebäudezertifikate Gebäudeoptimierung ESG-Performance

Interner
Standard

Externe
Standards

Energie-
effizienz

CO2-
Reduktion

ESG-Performance
und -Benchmark

 Interner Standard:
Gütesiegel
greenproperty

wendet ESG-Kriterien an

 Externe Standards:
z. B. Minergie, SNBS,

DGNB, LEED, Energy

Star, BREEAM usw.

 Zusammenarbeit mit
Siemens Schweiz zur
Verbesserung der
Energieeffizienz und zur
Reduktion der CO2-
Emissionen

 Kurzfristige

Gebäudeoptimierungs

massnahmen (geringe
Investitionsausgaben)

 Langfristige

Renovierungen je nach
Gebäudelebenszyklus
(hohe Investitions-
ausgaben)

 Jährliche Messung der
ESG-Performance in
den Kategorien Umwelt
(E), Soziales (S) und
Governance (G) sowie

Benchmarking

gegenüber dem Markt
und der Vergleichsgruppe
mit Global Real Estate
Sustainability Benchmark
(GRESB)

Global Real Estate Sustainability Benchmark

ESG-Verteilung GRESB

Strom:

+15%

Energie:

-8%

CO2-Emission:

-16%

Wärme:

-11%

Quelle: Credit Suisse Asset Management (Schweiz) AG | Letzter Datenpunkt: 30.06.2019

Energie-Effizienz und CO2-Emissionen 2011-2018

6Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

5

Kennzahlen4

Öffnung 20203

Immobilienmarkt2

Wichtiges in Kürze, Profil & Strategie1

Übersicht

6 Gründe zu investieren

Objekte im Anlagegruppevermögen

7Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Marktausblick Mietwohnungen
Auswirkungen von Covid-19 auf den Mietwohnungsmarkt

• Rückgang der Zuwanderung um 15’000 Personen
(-30%)

• Rezession, Eintrübung der Konsumentenstimmung sowie
weniger Kleinhaushalte aufgrund von Budgeteinschränkungen
führen zu Rückgang der Binnennachfrage

• Wohnbautätigkeit war bereits vor Covid-19 rückläufig – weitere
Abschwächung absehbar

• Anstieg der durchschnittlichen Leerstände von 2.64% auf über
2.9% im Mietwohnungssegment erwartet (Schätzung Swiss
Real Estate Economics)

• Die Mietpreise dürften moderate Rückgänge aufweisen

Auswirkungen Mietwohungsmarkt Stärkerer Anstieg der leeren Mietwohnungen erwartet

• COVID-19 hat auch Auswirkungen auf die Wohnimmobilien-
märkte – das Marktgeschehen wird auf vielfältige Weise
beeinflusst

• Aussergewöhnliche Zahl von Unsicherheitsfaktoren, die bei
Beurteilungen beachtet werden müssen

• Auswirkungen des Lockdowns sind derzeit in den
Schätzungen von Wüest Partner noch nicht abgebildet

• Mit Mietzinserlassen und Stundungen von 0.20% der Soll-
Nettomietzinsen ist CSA RES Residential deutlich weniger
stark auf der Einnahmenseite betroffen als andere Immobilien-
Anlagegefässe (Stand: 25.4.2020)

Auswirkungen auf CSA Real Estate Switzerland Residential

Quelle: Bundesamt für Statistik, Credit Suisse, 2020

Quelle: Credit Suisse, Wüest Partner “Coronavirus – Einschätzung der kommenden Entwicklungen”

• Trotz Nachfragerückgang verschiedene stabilisierende
Faktoren auf dem Mietwohnungsmarkt:
 Wohnbedürfnis ist nicht substituierbar
 Stützende Wirkung der Sozialsysteme (Kurzarbeit,

ALV) sowie der Sofortmassnahmen des Bundes
 Mieten in bestehenden Mietverhältnissen sind

geschützt und an den Referenzzinssatz gekoppelt
 Steigende Wahrnehmung von Wohnqualität im Zuge

von zunehmendem Homeoffice
 Reduziertes Neubauangebot

Ausblick

8Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

5

Kennzahlen4

Öffnung 20203

Immobilienmarkt2

Wichtiges in Kürze, Profil & Strategie1

Übersicht

6 Gründe zu investieren

Objekte im Anlagegruppevermögen

9Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Eckdaten zur Öffnung

Quelle: Credit Suisse Asset Management (Schweiz) AG

Valor: 2'522'609

Anlegerkreis: In der Schweiz domizilierte steuerbefreite Vorsorgeeinrichtungen

Geöffnet für Zeichnungen: Ab 14.05.2020, 08:00 Uhr (unbefristet bis zum Erreichen des Anlagevolumens)

Anlagevolumen: CHF 120 Mio.

Minimale Zeichnung (Nominal)/ Keine Mindestzeichnung

Maximale Zeichnung (Nominal): Maximale Zeichnung CHF 20 Mio. pro Abschlussdatum

Abschlussdatum: Zeichnungen sind täglich möglich (Anmeldeschluss 12:00 Uhr). Die Preispublikation

erfolgt T+1. Sobald das vorgesehene Anlagevolumen an einem Anmeldeschluss über-

schritten wird, werden die für diesen Anmeldeschluss erfassten Zeichnungsaufträge
linear gekürzt und die Anlagegruppe für Zeichnungen wieder geschlossen. Die Zeich-

nungsaufträge von den vorangegangenen Anmeldeschlüssen sind von der Kürzung
nicht betroffen.

Ausgabepreis: NAV plus Ausgabeaufschlag von 3.00%1)

Courtage: 1.50%, wird durch die Depotbank als Entschädigung für ihren Aufwand erhoben

Valuta: Abschlusstag plus 2 Bankarbeitstage

1) Der Ausgabeaufschlag ist im Ausgabepreis enthalten und ist zugunsten des Anlagegruppenvermögens (Verwässerungsschutz)

10Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Pipeline

Die erwartete Rendite ist keine Projektion, Voraussage oder Garantie für die zukünftige Wertentwicklung oder das Erreichen derselben. Die erwartete Rendite basiert auf Analysen und Einschätzungen des
Managers während der Beurteilung der Investitionsmöglichkeit und auf verschiedene investitionsspezifischen Annahmen, welche von zukünftigen Marktkonditionen abweichen könnten und somit das
Investitionsergebnis signifikant beeinflussen könnten.

Kaufabsichten

Laufende Projekte

Total laufende Projekte, Projektabsichten und

Kaufabsichten
CHF 293 Mio. CHF 89 Mio. 3.7%

Ort Nutzung
Gesamt-

volumen
Restvolumen

Erwartete

Bruttorendite
Fertigstellung Wahrscheinlichkeit

Neuhausen, Wildenstr. 8 Wohnen CHF 22 Mio. CHF 19 Mio. 4.4% Q2 2022

Basel, Klybeckstr. 58 /
Haltingerstr. 5, 7

Wohnen, Gewerbe CHF 9 Mio. CHF 3 Mio. 4.2% Q3 2020

Olten, Areal «Bahnhof
Nord»

Wohnen, Büro,
Gewerbe

CHF 87 Mio. CHF 67 Mio. 4.0% Q2 2023

Region Nutzung
Gesamt-

volumen

Erwartete

Bruttorendite
Erstellung

Kanton Waadt Wohnen CHF 48 Mio. 3.0% 2022 25%

Kanton Schwyz Wohnen CHF 60 Mio. 3.8% 2023 / 2024 25%

Kanton Zürich Wohnen, Gewerbe CHF 25 Mio. 3.4% Bestand 25%

Projektabsichten

Ort Nutzung
Gesamt-

volumen

Zürich, Areal Hardturm Wohnen CHF 42 Mio. 4.3% 2024 50%

11Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Auszüge laufender Projekte

Neuhausen am Rheinfall,

Chilesteig / Wildenstrasse 8

Projektentwicklung im Bestand

Nutzung: Wohnen / Gewerbe
Anzahl Wohnungen: 67
Erwerb: Q3 2013

Fertigstellung: Q2 2022

Investitionsvolumen: CHF 23 Mio.
Bruttorendite: 4.43 %*
Verkehrswert: CHF 28.8 Mio. *

* = Nach Fertigstellung

Olten,

Gösgerstrasse «SBB Areal»

Erwerb Projektentwicklung

Nutzung: Wohnen / Büro / Gewerbe
Anzahl Wohnungen: 155
Erwerb: Q4 2018

Fertigstellung: Q2 2023
Investitionsvolumen: CHF 87 Mio.

Bruttorendite: 3.94%*
Verkehrswert: CHF 86.6 Mio.*

* = Nach Fertigstellung

Quelle: Credit Suisse Asset Management (Schweiz) AG

12Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Auszüge von kürzlich abgeschlossenen Projekten

Wetzikon,

Vogelsang-Areal

Sanierung mit Aufstockungen und Erweiterungen

Nutzung: Wohnen
Anzahl Wohnungen: 146
Erwerb: Q4 2014

Fertigstellung: Q3 2019

Bruttorendite: 4.3 % **
Verkehrswert: CHF 77.2 Mio.*
Aktueller Leerstand: 8.6%

* = Per 30.06.2019

** = Seit Fertigstellung

Rorschach,

Pestalozzistrasse

Neubau

Nutzung: Wohnen
Anzahl Wohnungen: 54
Erwerb: Q4 2017

Fertigstellung: Q4 2019

Bruttorendite: 4.40 % **
Verkehrswert: CHF 21.8 Mio.*
Aktueller Leerstand: vollvermietet

* = Per 30.06.2019

** = Seit Fertigstellung

Roggwil,

Überbauung Castania

Sanierung. Teilabbruch und Neubau

Nutzung: Wohnen
Anzahl Wohnungen: 63
Erwerb: Q4 2014

Fertigstellung: Q1 2020

Bruttorendite: 4.50 % **
Verkehrswert: CHF 20.7 Mio.*
Aktueller Leerstand: 44.4%

* = Per 30.06.2019

** = Seit Fertigstellung

Quelle: Credit Suisse Asset Management (Schweiz) AG

13Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Kaufabsichten

Kanton Waadt

__

Nutzung: Wohnen

Objekt / Projekt: Projekt

Anzahl Wohnungen: 61

Fertigstellung: 2022

Kaufpreis: CHF 48.0 Mio.

Erwartete BR: 3.0%

Status: Non binding offer

Kanton Schwyz

__

Nutzung: Wohnen

Objekt / Projekt: Projekt

Anzahl Wohnungen: 94

Fertigstellung: 2023 / 2024

Kaufpreis: CHF 60.0 Mio.

Erwartete BR: 3.8%

Status: Non binding offer

Kanton Zürich

__

Nutzung: Wohnen

Objekt / Projekt: Objekt

Anzahl Wohnungen: 40

Fertigstellung: 1973

Kaufpreis: CHF 24.0 Mio.

Erwartete BR: 3.4%

Status: Non binding offer

*) Beispielbilder

*) *)*)

14Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

5

Kennzahlen4

Öffnung 20203

Immobilienmarkt2

Wichtiges in Kürze, Profil & Strategie1

Übersicht

6 Gründe zu investieren

Objekte im Anlagegruppevermögen

15Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Finanzkennzahlen

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse.

Quelle: Credit Suisse Asset Management (Schweiz) AG

Letzter Datenpunkt: Datareport per 30.06.2019

Geschäftsjahresabschluss per 30.06.2017 30.06.2018 30.06.2019

Gesamtvermögen in Mio. CHF 801.93 924.27 976.12

Nettovermögen in Mio. CHF 606.50 690.37 711.54

Inventarwert pro Anspruch in CHF 1’652.84 1’729.64 1’802.54

Mietzinsausfallrate 8.17% 9.46% 11.44%

Fremdfinanzierungsquote 20.01% 21.18% 21.46%

Fremdkapitalquote 24.37% 25.31% 27.11%

Betriebsgewinnmarge (EBIT-Marge) 74.67% 73.36% 69.4%

Betriebsaufwandquote (TERISA) GAV 0.59% 0.56% 0.55%

Betriebsaufwandquote (TERISA) NAV 0.76% 0.75% 0.74%

Eigenkapitalrendite (ROE) 5.55% 4.12% 5.17%

Rendite des investierten Kapitals (ROIC) 4.37% 3.20% 3.98%

Anlagerendite 4.84% 4.65% 4.21%

Durchschnittlicher Diskontierungssatz real/nominal 3.59% / 4.11% 3.47% / 3.99% 3.36% / 3.88%

16Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

0.7% 1.6% 1.6%

4.8%

15.0%

26.4%

0.5% 1.0% 1.0%

6.0%

17.8%

31.8%

0%

5%

10%

15%

20%

25%

30%

35%

1 Monat 3 Monate YTD 1 Jahr 3 Jahre 5 Jahre

CSA RES Residential Benchmark

CSA Real Estate Switzerland Residential
Kennzahlen (1/2)

Quelle: Credit Suisse Asset Management (Schweiz) AG | Letzter Datenpunkt: Datareport per 30.06.2019 / Kumulierte Anlagerendite: 31.03.2020

Quartalsrenditen über die letzten 5 Jahre vergleiche Folie 24 – Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse
Cashflow-Rendite = Inventarwert Ende Geschäftsjahr (Gesamterfolg bereinigt um realisierte und nicht realisierte Kapitalgewinne/-verluste und Veränderung von Liquidationssteuern) im

Verhältnis zum Inventarwert per Anfang Geschäftsjahr

Kumulierte Anlagerendite

3.69%

6.03%

3.19%

3.81%

2.88%

0%

1%

2%

3%

4%

5%

6%

7%

14 / 15 15 / 16 16 / 17 17 / 18 18/19

Cashflow-Rendite

4.70%

5.28%
4.84% 4.65%

4.21%

0%

1%

2%

3%

4%

5%

6%

14 / 15 15 / 16 16 / 17 17 / 18 18 / 19

Anlagerendite

5.87%

8.73%
8.17%

9.46%

11.40%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14/15 15/16 16/17 17/18 18/19

Mietausfallrate

17Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Kennzahlen (2/2)

Quelle: Credit Suisse Asset Management (Schweiz) AG
Letzter Datenpunkt: 30.06.2019
1 gewichtete Daten aufgrund der Jahresmiete

5 grösste Mieter

Intersport 31.12.2020 1.2%

Öffentliche Institutionen JU 30.06.2023 0.6%

Öffentliche Institutionen SH 31.07.2021 0.4%

AROMA GmbH 31.08.2023 0.2%

Öffentliche Institutionen SZ 31.05.2023 0.2%

Restlaufzeit Mietverträge

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

3.45%

2.25%
0.80%

1.40%

84.60%

1.45%

6.05%

Büro

Verkauf

Kino/Hotel/Restaurant

Lager

Wohnungen

Übrige

Parking

Strukturelle Aufteilung nach IST-Nettomietertrag

34.40%

12.10%

2.70%

21.10%

17.60%

1.30%
8.40%

Zürich

Ostschweiz

Zentralschweiz

Nordwestschweiz

Bern

Südschweiz

Genfersee

Westschweiz

Geographische Verteilung

18Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Leerstandsentwicklung im Detail

Quelle: Credit Suisse Asset Management (Schweiz) AG | Letzter Datenpunkt Geschäftsbericht: 30.06.2019

5.60%

3.60% 3.63%

4.77%

0.80%

2.90%

0.66%

1.04%

0.52%

0.98%

2.32%
1.70%

4.64%

4.61%
8.73%

8.17%

9.46%

11.40%

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

12.00%

15/16 16/17 17/18 18/19

Erstvermietung

Neuausrichtung

Total- oder Teilsanierung

Sockelleerstand

CSA RES Residential

Rückblick

 Hohe Sanierungs- und Neubauaktivität im Portfolio

 Fokus lag darauf, das Portfolio schweizweit zu
diversifizieren und weiter auszubauen

 Sanierungsaktivitäten sind rückläufig (Peak wurde im

Geschäftsjahr 2018/2019 erreicht)

 Diversifikation und Ausbau des Portfolios wird weiter

verfolgt

 Sockelleerstand durch aktives Management abbauen

 Aktueller Leerstand: 10.2% (April 2020)

 Ausbau und Diversifikation des Portfolios konsequent

weiter verfolgen

 Portfoliobereinigung laufend prüfen

 Rückläufige Leerstandsquote bei den Erst-

vermietungen

 Sockelleerstand nachhaltig reduzieren

Aktuell Ausblick / Ziele

19Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

5

Kennzahlen4

Öffnung 20203

Immobilienmarkt2

Wichtiges in Kürze, Profil & Strategie1

Übersicht

6 Gründe zu investieren

Objekte im Anlagegruppevermögen

20Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Pfungen,

Vorbruggenstrasse

Nutzung: Wohnen
Eigentumsform: Alleineigentum
Erwerb: Q2 2010
Erstellungsjahr: 2011
Bruttorendite: 4.05 %
Verkehrswert: CHF 25.9 Mio.*
Anteil am Portfolio: 2.6%

CSA Real Estate Switzerland Residential
Objekte im Vermögen (Auszug)

Quelle: Credit Suisse Asset Management (Schweiz) AG

Chiasso,

Corso San Gottardo

Nutzung: Wohnen
Eigentumsform: Alleineigentum
Erwerb: Q4 2015
Erstellungsjahr: 2013
Bruttorendite: 5.60 %
Verkehrswert: CHF 15.5 Mio.*
Anteil am Portfolio: 1.6%

Amriswil,

Weidwiesen Etappe Süd

Nutzung: Wohnen
Eigentumsform: Alleineigentum
Erwerb: Q2 2013
Erstellungsjahr: 2014
Bruttorendite: 4.63 %
Verkehrswert: CHF 17.1 Mio.*
Anteil am Portfolio: 1.7%

Romanshorn,

Carl-Splitteler-Strasse

Nutzung: Wohnen
Eigentumsform: Alleineigentum
Erwerb: Q1 2008
Erstellungsjahr: 1979
Bruttorendite: 4.77 %
Verkehrswert: CHF 4.3 Mio.*
Anteil am Portfolio: 0.4%

* = Verkehrswert per 30.06.2019

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse

21Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Objekte im Vermögen (Auszug)

Quelle: Credit Suisse Asset Management (Schweiz) AG

Bern,

Viktoriastrasse

Nutzung: Gemischt
Eigentumsform: Alleineigentum
Erwerb: Q4 2007
Erstellungsjahr: 1930
Bruttorendite: 4.21 %
Verkehrswert: CHF 8.2 Mio.*
Anteil am Portfolio: 0.8%

Biel,

Bözingenstrasse

Nutzung: Gemischt
Eigentumsform: Alleineigentum
Erwerb: Q4 2006
Erstellungsjahr: 1961
Bruttorendite: 6.03 %
Verkehrswert: CHF 12.2 Mio.*
Anteil am Portfolio: 1.2%

Neuhausen am Rheinfall,

Wildenstrasse 6

Nutzung: Gemischt
Eigentumsform: Alleineigentum
Erwerb: Q3 2007
Erstellungsjahr: 1970
Bruttorendite: 5.94 %
Verkehrswert: CHF 3.5 Mio.*
Anteil am Portfolio: 0.3%

Russikon,

Madetswilerstrasse 2

Nutzung: Gemischt
Eigentumsform: Alleineigentum
Erwerb: Q2 2010
Erstellungsjahr: 1997
Bruttorendite: 5.07 %
Verkehrswert: CHF 4.7 Mio.*
Anteil am Portfolio: 0.4%

* = Verkehrswert per 30.06.2019

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse

22Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Gründe zu investieren

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse

Quelle: Credit Suisse Asset Management (Schweiz) AG

Lancierung 1. Juli 2006
Sacheinlagen sind

möglich

Verkehrswert aller

Liegenschaften umfasst

rund CHF 967 Mio.

Gewinnverwendung erfolgt

thesaurierend

Breit diversifiziertes Portfolio

mit 109

Liegenschaften

Rund 220 Anleger

Anlagerendite von 4.21%
im Geschäftsjahr 2018/2019

Ausgewogene regionale

Verteilung innerhalb der

Schweiz

Anlagegruppe erreicht einen

GRESB Score von drei

Sternen

23Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Ihre Ansprechpartner

Kennzahlen per Jahresabschluss

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse

Quelle: Credit Suisse Asset Management (Schweiz) AG

Portfolio Manager

Murat Saydam
Product Management
Sihlcity – Kalandergasse 4
8070 Zürich

murat.saydam@credit-suisse.com

Phone +41 44 334 43 26 *

Immobilienstrategie- und

Beratung

Ulrich Braun
Global Real Estate
Sihlcity – Kalandergasse 4
8070 Zürich

ulrich.braun@credit-suisse.com

Phone +41 44 332 58 08*
* Wir machen Sie darauf aufmerksam, dass Gespräche auf unseren Linien aufgezeichnet werden können. Bei Ihrem Anruf gehen wir davon aus, dass Sie mit dieser

Geschäftspraxis einverstanden sind.

Kennzahlen per Geschäftsabschluss (30. Juni 2019)

Währung CHF
Ende des Geschäftsjahres 30. Juni
Erstemission 03.07.2006

Management Fee 0.40% p.a.
TERISA GAV 0.55%
TERISA NAV 0.74%

Gesamtvermögen (in Mio. CHF) 976.1
Nettovermögen (in Mio. CHF) 711.4

Anlagerendite 4.21%
Anzahl Liegenschaften 109

(inkl. Bauland und Bauprojekte bei Fertigstellung)

Mietzinsausfallrate 11.4%

Fremdfinanzierungsquote 27.11%

Valorennummer 2522609

ISIN CH0025226090

Die Anlagegruppe CSA Real Estate Switzerland Residential wird ab

14. Mai 2020 für Zeichnungen geöffnet.

24Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

CSA Real Estate Switzerland Residential
Kennzahlen - Quartalsrenditen

Quelle: Credit Suisse / Datastream

Letzter Datenpunkt: 31.03.2020

Historische Wertentwicklungen und Finanzmarktszenarien sind keine verlässlichen Indikatoren für zukünftige Ergebnisse

Q1 Q2 Q3 Q4

Quartalssicht Netto BM Rel. Netto BM Rel. Netto BM Rel. Netto BM Rel.

2015 1.10% 1.22% -0.11% 1.24% 1.12% 0.12% 1.36% 1.52% -0.17% 1.17% 1.82% -0.65%

2016 1.07% 1.15% -0.08% 1.60% 1.14% 0.45% 1.04% 1.69% -0.64% 1.03% 1.73% -0.70%

2017 1.02% 1.12% -0.10% 1.66% 1.21% 0.45% 1.18% 1.37% -0.20% 1.14% 1.61% -0.47%

2018 1.12% 1.00% 0.12% 1.13% 1.01% 0.12% 1.06% 1.16% -0.10% 1.08% 2.34% -1.26%

2019 1.00% 0.97% 0.03% 1.02% 1.05% -0.03% 1.07% 1.20% -0.13% 1.04% 2.71% -1.67%

2020 1.56% 1.01% 0.55% n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a.

1 Monat 3 Monate YTD

Netto BM Rel. Netto BM Rel. Netto BM Rel.

2020 0.72% 0.49% 0.23% 1.56% 1.01% 0.55% 1.56% 1.01% 0.55%

25Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Minderung

 Gründliche Due Diligence vor dem Kauf jeder Immobilie
 Kontinuierliche Überwachung der einzelnen Anlagen und

Mietmärkte sowie des makroökonomischen Umfelds durch

unser Global Real Estate Strategy Team

 Interne und externe Experten für regulatorische
Rahmenbedingungen und Steuern vor Ort

 Breite Portfoliodiversifikation durch sorgfältig ausgewählte
Objekte

 Anlage hauptsächlich über Eigen- und ein umsichtig gewähltes
Mass an Fremdkapital federt negative Zinsentwicklungen ab

Risiken

Eingeschränkte Liquidität im Vergleich zu grösseren gelisteten
Anlageprodukten

Der Wert von Liegenschaften kann schwanken, beispielsweise

aufgrund der folgenden Faktoren:
 Veränderungen des Angebots oder der Nachfrage, die sich

negativ auf den Kauf/Verkauf oder die Vermietung von Objekten
auswirken

 Zins- und/oder Währungsentwicklung
 Steuern oder veränderte regulatorische Rahmenbedingungen in

den jeweiligen Märkten
 Umweltrisiken
 Katastrophen

 Höhere Gewalt und Terrorismus

CSA Real Estate Switzerland Residential
Risiken und Risikominderung

Anlageziele, Risiken, Kosten und Aufwendungen des Produkts sowie vollständige Produktinformationen sind dem Fondsprospekt (oder

dem entsprechenden Angebotsdokument) zu entnehmen. Dieser Prospekt oder das Dokument sollte vor einer tatsächlichen Investition
sorgfältig durchgelesen werden.

26Die am Ende dieses Dokuments erwähnten Disclaimer gelten auch für diese Seite.CREDIT SUISSE ASSET MANAGEMENT (Schweiz) AG Mai 2020

Disclaimer

Die bereitgestellten Informationen dienen Werbezwecken. Sie stellen keine Anlageberatung dar, basieren nicht auf andere Weise auf einer Berücksichtigung der persönlichen Umstände des Empfängers und
sind auch nicht das Ergebnis einer objektiven oder unabhängigen Finanzanalyse. Die bereitgestellten Informationen sind nicht rechtsverbindlich und stellen weder ein Angebot noch eine Aufforderung zum
Abschluss einer Finanztransaktion dar.
Diese Informationen wurden von der Credit Suisse Group AG und/oder mit ihr verbundenen Unternehmen (nachfolgend CS) mit grösster Sorgfalt und nach bestem Wissen und Gewissen erstellt.
Die in diesem Dokument enthaltenen Informationen und Meinungen repräsentieren die Sicht der CS zum Zeitpunkt der Erstellung und können sich jederzeit und ohne Mitteilung ändern. Sie stammen aus
Quellen, die für zuverlässig erachtet werden.
Die CS gibt keine Gewähr hinsichtlich des Inhalts und der Vollständigkeit der Informationen und lehnt, sofern rechtlich möglich, jede Haftung für Verluste ab, die sich aus der Verwendung der Informationen
ergeben. Ist nichts anderes vermerkt, sind alle Zahlen ungeprüft. Die Informationen in diesem Dokument dienen der ausschliesslichen Nutzung durch den Empfänger.
Weder die vorliegenden Informationen noch Kopien davon dürfen in die Vereinigten Staaten von Amerika versandt, dorthin mitgenommen oder in den Vereinigten Staaten von Amerika verteilt oder an US-
Personen (im Sinne von Regulation S des US Securities Act von 1933 in dessen jeweils gültiger Fassung) abgegeben werden.
Ohne schriftliche Genehmigung der CS dürfen diese Informationen weder auszugsweise noch vollständig vervielfältigt werden.
Zu den Hauptrisiken von Immobilienanlagen zählen die begrenzte Liquidität im Immobilienmarkt, Änderungen der Hypothekarzinssätze, die subjektive Bewertung von Immobilien, immanente Risiken im
Zusammenhang mit dem Bau von Gebäuden sowie Umweltrisiken (z. B. Bodenkontaminierung).
Emittent und Verwalter der CSA-Produkte ist die Credit Suisse Anlagestiftung, Zürich. Depotbank ist die Credit Suisse (Schweiz) AG, Zürich. Statuten, Reglement und Anlagerichtlinien sowie der jeweils
aktuelle Jahresbericht bzw. die Factsheets können bei der Credit Suisse Anlagestiftung kostenlos bezogen werden. Als direkte Anleger sind nur in der Schweiz domizilierte steuerbefreite
Vorsorgeeinrichtungen zugelassen

Ihre personenbezogenen Daten werden in Übereinstimmung mit der Datenschutzerklärung der Credit Suisse verarbeitet, die an Ihrem Wohnsitz über die offizielle Website der Credit Suisse
https://www.credit-suisse.com abrufbar ist. Die Credit Suisse Group AG und ihre Tochtergesellschaften nutzen unter Umständen Ihre grundlegenden personenbezogenen Daten (z. B. Kontaktangaben wie
Name und E-Mail-Adresse), um Ihnen Marketingunterlagen in Zusammenhang mit ihren Produkten und Dienstleistungen bereitzustellen. Falls Sie solche Unterlagen nicht mehr erhalten möchten, wenden Sie
sich bitte jederzeit an Ihre Kundenberaterin oder Ihren Kundenberater

Copyright © 2020 Credit Suisse Group AG und/oder mit ihr verbundene Unternehmen. Alle Rechte vorbehalten.

