

Lijsterbesstraat 32

7581 XS Losser

www.beterinbeleggen.nl

IBAN NL54 RABO 0134288017

BTW NL8181.02.950.B01

KvK 08160752

RETOURADRES: LIJSTERBESSTRAAT 32, 7581 XS LOSSER

DATUM ONS KENMERK E‐MAIL
december 2014 111214WBSB3 info@beterinbeleggen.nl

BETREFT PAGINA TELEFOON
Uw boek over Warren Buffett 1 van 1 053 574 4690

Geachte heer / mevrouw,

Hartelijk dank voor uw interesse in onze bestseller ‘Leer beleggen als Warren Buffett – zijn beleggingsstrategie in
theorie & praktijk’ (3e druk). Bijgevoegd treft u de complete (!) digitale versie van dit boek aan. Ik ben ervan
overtuigd dat onze bestseller voor iedere lezer waardevolle (beleggings)inzichten bevat!

Overigens geldt dat onze bestseller ook als luisterboek (audioboek in MP3‐formaat) beschikbaar is. Mocht u de
audio‐editie van onze bestseller nog niet in bezit hebben dan kunt u deze – indien gewenst – eveneens gratis (!)
aanvragen via http://www.beterinbeleggen.nl.

PERSOONLIJK BERICHT:

Hoewel ik het bijzonder op prijs stel wanneer u bevriende beleggers informeert over Beterinbeleggen.nl geldt
wel dat ik u nadrukkelijk wil verzoeken het boek zelf (zowel in PDF‐formaat als in MP3‐formaat) niet verder te
verspreiden vanwege het feit dat het hier auteursrechtelijk beschermd materiaal betreft.

Wijst u geïnteresseerde beleggers op http://www.beterinbeleggen.nl waar zij zowel ons boek als de audio‐editie
van ‘Leer beleggen als Warren Buffett’ gratis kunnen aanvragen. Zij ontvangen ValueLetter (onze populaire,
exclusieve nieuwsbrief over value‐beleggen) dan ook en kunnen zich op deze wijze de theorie én praktijk achter
het value‐beleggen zelf eveneens volledig eigen maken.

Alvast veel leesplezier toegewenst!

Met vriendelijke groet,

drs. Hendrik Oude Nijhuis

BETERINBELEGGEN.NL

LEER BELEGGEN ALS

Hendrik Oude Nijhuis
Björn Kijl

Z IJ N BE LE G G IN GSSTRATE G I E

IN TH E OR I E & P RA KT IJK

 Z
IJN

 B
E

L
E

G
G

IN
G

S
S

T
R

A
T

E
G

IE
IN

 T
H

E
O

R
IE

 &
 P

R
A

K
T

IJK
H

en

d
r

ik
 O

u
d

e
 N

ijh
u

is
B

jö
rn

 K

ijl

WARREN
BUFFETT

W
A

R
R

E
N

 B
U

F
F
E

T
T

MET HET
COMPLETE
BUFFETT-
DOSSIER

NIEUWE
ACTUELE EDITIE

3E DRUK

NIEUWE
ACTUELE EDITIE

3E DRUK

Warren Buffett geldt zonder enige twijfel als ’s werelds beste belegger aller tijden.
Begonnen op elfjarige leeftijd met $ 100,-- wist hij een persoonlijk vermogen op
te bouwen van vele tientallen miljarden dollars. Een opmerkelijk gegeven voor
iemand die zelf weinig waarde hecht aan geld…

In heldere taal worden uit de verschillende beleggingsstrategieën de beste
elementen voor het voetlicht gebracht. Dat maakt dit toegankelijke boek tot
buitengemeen waardevol voor iedereen die geïnteresseerd is in alles wat
met beleggen te maken heeft. En dat ongeacht de mate van belangstelling of
deskundigheid.

Het Warren Buffett dossier
In het laatste deel gaan de auteurs dieper in op de investeringsfilosofie en de
beleggingsstrategieën van Warren Buffett. Het is technischer van aard en is
rijkelijk geïllustreerd met grafieken en citaten.

‘In dit boek komen Buffett’s verrassende inzichten uitgebreid aan de orde en
kunt u lezen over zijn onderscheidende lange termijn filosofie, hoe hij solide
ondernemingen selecteert en hoe hij zich niet laat verleiden tot het beleggen in
bedrijven die hij niet begrijpt. Dat maakt dit boek tot buitengemeen waardevol
voor iedereen die geïnteresseerd is in alles wat met beleggen te maken heeft.’

Martien van Winden MBA
			 Beheerder Beleggingsfonds Hoofbosch

				

WARREN BUFFETT

LEER BELEGGEN ALS

WARREN BUFFETT
ZIJN BELEGGINGSSTRATEGIE

IN THEORIE & PRAKTIJK

Hendrik Oude Nijhuis | Björn Kijl

Life is like a snowball. The

important thing is finding wet

snow and a really long hill.

I will tell you how to become

rich. Close the doors. Be

fearful when others are

greedy. Be greedy when

others are fearful.

It takes 20 years to build a

reputation and five minutes to

ruin it. If you think about that,

you’ll do things differently.

Only when the tide goes out

do you discover who’s been

swimming naked.

It’s far better to buy a

wonderful company at a fair

price than a fair company at

a wonderful price.

Our favorite holding period is

forever.

The business schools reward

difficult complex behavior

more than simple behavior, but

simple behavior is more

effective.

Risk comes from not knowing

what you’re doing.

	 Dit boek (1e druk) werd op 2 mei 2009 gesigneerd

door Warren Buffett te Omaha, Nebraska.

ONZE WEBSITE

WWW.BETERINBELEGGEN.NL BIEDT BELEGGERS

IEDERE WEEK EEN INTERESSANT BERICHT

GERELATEERD AAN VALUE-BELEGGEN. IN DEZE

BERICHTEN WORDEN DE STRATEGIEËN

BESPROKEN VAN DE ‘SUPERBELEGGERS’, EVEN-

ALS ACTUELE ONTWIKKELINGEN OP DE BEURS

EN HOE U DAAROP KUNT INSPELEN. ZO NU EN

DAN PRESENTEREN WE U KANSRIJKE AANDELEN

– VOORAL WANNEER WIJZELF VAN OORDEEL ZIJN

DAT VAN FORSE ONDERWAARDERING SPRAKE

IS.

7

—

in
h

o
u

d

inhoud

		 Inleiding 9

		V oorwoord 11

deel I 	De beste beleggers ter wereld 						 12

Warren Buf fett: ‘s werelds beste belegger aller tijden 13

Charlie Munger: in de schaduw van Buf fett 16

Edward Lamper t: activistische value-belegger 19	

Joel Greenblatt: hogere returns dan Buf fett 22

John Templeton: zoek naar kansen wereldwijd 25

Benjamin Graham: Buf fett’s leermeester 28

Philip Fisher: ‘Scuttlebutt-belegger’ 31

Mohnish Pabrai: de nieuwe Buf fett? 33

Deel II Het herkennen van ‘goede’ bedrijven 					 38

Wat Microsoft, Wal-Mar t en Nike met elkaar gemeen hebben 39

‘s Werelds sterkste merknaam 40

Pas op voor deze twee sectoren 41

Hiermee wordt u een betere belegger 43

Een sterke combinatie 44

Extra haaien toevoegen aub 46

Waar te zoeken? 48

Handige checklist: competitieve positie 50

Handige checklist: beoordeling management 52

deel III Profiteren van koersfluctuaties 						 56

Drie soor ten waarde 57

Wel eens een bal onder water gedrukt? 58

Wanneer de beste beleggers verkopen 60

Inkoop van eigen aandelen: waardevol? 61

Omgaan met koersdalingen 62

Hoeveel is een euro waard? 63

Op zoek naar (tijdelijke) problemen 65

Kent u Mr. Market? 67

Emotie: uw vriend of vijand op de beurs… 68

Asymmetrisch beleggen. Wat is dat? 70

Deel IV Fundamentele beleggingsinzichten 74

Waarom Buf fett’s strategie voor Buf fett niet meer werkt...

maar voor u nog wel 75

Lottoloten, risico’s en onzekerheden 78

Waarom er bedrijven bestaan 79

De twee belangrijkste beleggingsconcepten 80

Karl Marx of Adam Smith? 82

Het ideale bedrijfsmodel (12 criteria) 85

Goud kopen? 88

De onzichtbare economie (niet wat u denkt!) 90

Over de zegeningen van de vrije markt… 92

Deel V Warren Buffett & Berkshire Hathaway 				 96	

		 Een ingezonden brief van Warren Buf fett 97

Het grote misverstand over Buf fett 100

Dit voorspelde Buf fett in 1999 102

deel VI Warren Buffett Dossier:									

		beleggingsstrategie in theorie en praktijk 			 106

		 Inleiding 107

Levensfilosofie 108

Algemene strategie 109

Goede bedrijven 113

Goede prijzen 126

Buf fett legt uit 139

STRATEGIE SAMENGEVAT 										 150

Over de auteurs 154

Disclaimer 155

Colofon 156

9

—

in
l

e
id

in
g

	 INLEIDING

	V oorjaar 2014

Het is alweer bijna vijf jaar geleden sinds het verschijnen van de eerste

editie van ‘Leer beleggen als Warren Buffett’. De kredietcrisis kende toen

haar hoogtepunt, aandelen een dieptepunt.

Aandelenmarkten stegen sindsdien fors maar datzelfde – weliswaar in

wat mindere mate – geldt voor de onderliggende bedrijfswinsten. De

waarderingen van aandelen stegen kortom, maar niet zo fors als de aan-

delenmarkten zelf. Aandelen zijn momenteel – voorjaar 2014 – min of

meer in lijn met hun historische gemiddelde gewaardeerd.

Vergelijkt u de waardering van de aandelenmarkt met een ouderwetse

slingerklok. Gemiddeld hangt de slinger recht naar beneden, maar goed

beschouwd komt dat niet zo vaak voor. Veel vaker beweegt de slinger

links of rechts van het gemiddelde, en kent de aandelenmarkt een zekere

mate van onder- dan wel overwaardering.

Ook de waarderingen van individuele aandelen zijn met slingerklokken

te vergelijken. Al die klokken lopen echter niet exact gelijk: zelfs wanneer

aandelen in totaliteit overgewaardeerd zijn, zijn er altijd nog wel indivi-

duele aandelen te vinden die aantrekkelijk gewaardeerd zijn. Kansen zijn

er kort gezegd altijd!

Dit boek betreft de derde editie van ‘Leer beleggen als Warren Buffett’.

Vergeleken met de eerste editie is gepoogd de inhoud nog tijdlozer te

maken. Maar bovenal is ons doel geweest de beleggingsinzichten van

Warren Buffett zo duidelijk mogelijk te verwoorden. Want zonder enige

vorm van overdrijving blijft onze overtuiging dat zo goed als iedere beleg-

ger daar wel zijn of haar voordeel mee kan doen.

	 ‘Boerenverstand-beleggen’

De aanpak van Buffett laat zich wellicht nog het best omschrijven als

‘boerenverstand-beleggen’ oftewel beleggen met je gezonde verstand.

Het kopen van ‘goede aandelen wanneer die in de aanbieding zijn’. Heel

wat van de inzichten en concepten van Buffett zijn op het eerste gezicht

zo simpel dat ze amper de moeite waard lijken. Verwissel simpel echter

niet met zinloos. De in de basis simpel ogende concepten hebben Buf-

10

—

fett, door er consequent aan vast te houden, tot ’s werelds rijkste beleg-

ger gemaakt. Buffett beschikt over een astronomische vermogen van vele

tientallen miljarden dollars. Dit vermogen zal vrijwel geheel aan goede

doelen worden nagelaten.

Voor wie is dit boek bedoeld?

Dit boek is met name bedoeld voor beleggers. Beleggers die geïnteres-

seerd zijn in de ‘value-beleggen principes’ van Warren Buffett, en in hoe

zij deze zelf zouden kunnen toepassen. Ook voor ondernemers zijn de in-

zichten van Warren Buffett waardevol. Buffett stelt immers dat er funda-

menteel gezien nauwelijks verschil bestaat tussen hoe een belegger tegen

de aandelen van een onderneming aankijkt en hoe een ondernemer een

bedrijf succesvol zou moeten runnen.

‘Being a businessman makes me a better investor and being an investor makes

me a better businessman’ -Warren Buffett

	 Hoe dit boek te lezen

Dit boek bestaat uit een verzameling columns, opgesteld tussen 2007 en

2012. Deze columns zijn allen los van elkaar te lezen - u hoeft dit boek

dus niet van voren naar achteren te lezen. De oorspronkelijke columns

zijn hier en daar in beperkte mate bijgewerkt, vooral daar waar het gaat

om tijdsaanduidingen.

De columns zijn ondergebracht in een vijftal categorieën, te weten:

	D eel I		D e beste beleggers ter wereld

	D eel II		 Het herkennen van ‘goede’ bedrijven

	D eel III		 Profiteren van koersfluctuaties

	D eel IV		 Fundamentele beleggingsinzichten

	D eel V 		 Warren Buffett & Berkshire Hathaway

Deel VI, tenslotte, betreft het Warren Buffett-dossier (onder veel beleggers

beter bekend als het ‘Warren Buffett E-Book’). Dit laatste deel is wat tech-

nischer van aard, gaat dieper in op de door Warren Buffett gehanteeerde

investeringswijze en is rijkelijk geïllustreerd met citaten van de meester

zelf. Evenals de andere delen is ook het Warren Buffett-dossier te lezen

zonder kennis te hebben genomen van de eerdere columns.

Hendrik Oude Nijhuis

Björn Kijl

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

11

—

v
o

o
r

w
o

o
r

d

VOORWOORD

Hendrik en Björn bieden u met dit boek een uniek inzicht in de ver-

schillende succesvolle beleggingsfilosofieën. Zij doen dit aan de hand

van carrières van succesvolle beleggers en in het bijzonder die van su-

perbelegger Warren Buffett.

In heldere taal worden uit de verschillende beleggingsstrategieën de

beste elementen voor het voetlicht gebracht. Dat maakt dit boek tot bui-

tengemeen waardevol voor iedereen die geïnteresseerd is in alles wat

met beleggen te maken heeft. En dat ongeacht de mate van belangstel-

ling of deskundigheid.

Zo is de invloed van Warren Buffett op financiële markten nog altijd

indrukwekkend en is hij met enige regelmaat bereid in het openbaar te

filosoferen over het wel en wee van economie en beurzen. In dit boek

komen Buffett’s verrassende inzichten uitgebreid aan de orde en kunt

u lezen over zijn onderscheidende lange termijn filosofie, hoe hij solide

ondernemingen selecteert en hoe hij zich niet laat verleiden tot het be-

leggen in producten die hij niet begrijpt. Hij ligt niet wakker van korte

termijn fluctuaties en koopt alleen aandelen van een onderneming als

hij zeker weet dat hij daar op termijn winst op kan behalen: ‘regel 1:

verlies geen geld, regel 2: vergeet regel 1 niet.’ Buffett’s methode is, zo

lezen we, én eenvoudig én – ook niet onbelangrijk – bewezen succesvol

over een lange periode.

Het is daarom voorstelbaar dat de hier beschreven methodes van War-

ren Buffett en van andere in dit boek genoemde prominente beleggers,

uw toekomstig beleggingsresultaat positief zullen beïnvloeden.

Ik ben ten slotte een hartstochtelijk verzamelaar van boeken met het fe-

nomeen ‘succesvol beleggen’ als onderwerp. Ook ben ik de mening toe-

gedaan dat als een boek ook maar één nieuw inzicht oplevert, de aan-

koopprijs goed is besteed. In dat licht bezien is dit boek een geweldige

koop.

Martien van Winden

Beheerder Beleggingsfonds Hoofbosch

In dit eerste deel beschrijven we – naast Warren Buffett – een aantal van

’s werelds beste beleggers aller tijden. Wie zijn deze mensen en wat is hun

strategie? Wat zijn de overeenkomsten met de benadering van Warren Buffett

en wat zijn de verschillen? En hoe kunt u hier als belegger zelf uw voordeel

mee doen?

Niet alleen blijken we van doen te hebben met een selectie van ’s werelds

beste beleggers; stuk voor stuk gaat het hier eveneens om een aantal zeer

intrigerende personen die eigenlijk in grootser perspectief bekeken moeten

worden. John Templeton bijvoorbeeld, een toegewijd christen die het systeem

van de vrije markt vergelijkt met religies. Of Charlie Munger, Buffett’s zaken-

partner, die stelt dat zijn uiterst succesvolle ‘multidisciplinaire beleggingsaan-

pak’ eigenlijk in ieder aspect van het leven toepasbaar is.

d
ee

l i

de beste beleggers

ter wereld

13

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

WARREN BUFFETT: ‘S WERELDS BESTE BELEGGER ALLER TIJDEN

Warren Buffett, geboren op 30 augustus 1930 te Omaha, Nebraska, geldt als

de beste belegger aller tijden. En niet geheel toevallig geldt eveneens dat Buf-

fett de rijkste man ter wereld is. Een interessant gegeven voor iemand die zelf

weinig waarde hecht aan geld en voor wie beleggen niet meer is dan een spel.

Buffett geeft niet om bijzondere wijnen of dure diners. Kostbare maatpakken

zeggen hem ook niets. Hij woont nog altijd in een gewone straat in Omaha,

in hetzelfde huis dat hij in 1958 kocht. En hij rijdt nog altijd zelf in zijn oude,

tweedehands auto.

Van jongs af aan was Buffett ondernemend, maar hij bouwde eigenlijk nooit

zelf een groot bedrijf op. Noch deed hij een geweldige uitvinding. Het decen-

nialang investeren in ‘goede bedrijven tegen goede prijzen’ maakte echter dat

hij kon uitgroeien tot ‘s werelds rijkste persoon.

Drie basisingrediënten

Voor buitengewone financiële rijkdom is een drietal ‘basisingrediënten’ ver-

eist:

1) een structureel hoog rendement

2) een lange beleggingshorizon

3) een fors startkapitaal

Het structureel hoge rendement dat Buffett heeft behaald, vloeit voort uit een

gedegen value investing strategie waarbij consequent geïnvesteerd wordt in

‘goede bedrijven tegen goede prijzen’. Buffett is een genie gebleken in het se-

lecteren van goede bedrijven tegen goede prijzen. De rendementen die Buffett

over de afgelopen decennia realiseerde, bedroegen jaarlijks ruim 20%. Eerder

lagen zijn behaalde rendementen nog hoger.

Dat Buffett al op elfjarige leeftijd zijn eerste aandelen kocht, maakte dat hij

over veel tijd beschikte om van het zogenaamde ‘rente op rente’-effect, ook wel

‘compounding’ genoemd, te profiteren. Albert Einstein (1879-1955) schijnt

compounding, het fenomeen dat geld exponentieel in waarde kan toenemen,

ooit eens het ‘Achtste Wereldwonder’ te hebben genoemd. Een bedrag van

€ 1,- gedurende 30 jaar geïnvesteerd tegen 6% levert een bedrag op van € 5,74.

14

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Bij 10% rendement is de eindopbrengst met € 17,45 al het driedubbele. Bij

een jaarlijks rendement van 20% is € 1,- na 30 jaar uitgegroeid tot € 237,-.

En bij Buffett zou de totale investeringsperiode nog aanzienlijk langer blijken

te zijn. Maar één ding ontbrak voor de jonge Buffett nog: een fors startkapi-

taal. Het besluit van Buffett om in 1956 met een zogeheten ‘investment part-

nership’ (een soort gesloten beleggingsfonds) van start te gaan, zou ook deze

laatste omissie verhelpen. Buffett rekende hierbij een jaarlijkse vergoeding

van 25% op het door hem behaalde extra resultaat, boven een percentage van

6% jaarrendement. Bij minder dan 6% rendement zou Buffett geen enkele

vergoeding ontvangen. Bij hogere rendementen zou zijn vergoeding snel kun-

nen oplopen, hetgeen ook het geval was. Hierdoor verwierf Buffett al binnen

enkele jaren een aantrekkelijk startkapitaal.

Berkshire Hathaway

Een van de aandelen die Buffett begin jaren zestig als ‘ondergewaardeerd’

beoordeelde was Berkshire Hathaway, een enigszins duffe textielproducent.

Vanwege de grote mate van onderwaardering kocht Buffett zoveel aandelen

dat hij uiteindelijk een meerderheidsbelang verkreeg. Buffett kreeg al snel

door dat met de productie van katoenartikelen zelf nauwelijks te verdienen

viel. Berkshire Hathaway werd na verloop van tijd dan ook van onrendabele

textielproducent omgevormd tot Buffett’s persoonlijke investeringsvehikel,

dat uiteindelijk tot één van ‘s werelds grootste bedrijven zou uitgroeien.

Waar aandelen Berkshire Hathaway in 1965 een koers noteerden van circa

$ 15,-, is enkele jaren terug reeds de grens van $ 100.000,- gepasseerd. Wie in

1965 voor $ 10.000,- aandelen Berkshire Hathaway kocht, zou aan het einde

van de eeuw $ 50 miljoen bezitten. Eenzelfde investering in de S&P 500 zou

nog geen half miljoen dollar opleveren.

Buffett’s leermeesters

Buffett, te jong bevonden om te worden toegelaten tot de befaamde Harvard

University, studeerde economie aan de eveneens bekende Columbia Univer-

sity. Aan Columbia doceerde op dat moment Benjamin Graham, de grondleg-

ger van value investing en later een goede vriend van Buffett. Van Graham

leerde Buffett twee belangrijke beleggingsinzichten: het ‘Margin of Safety’-

principe en de ‘Mr. Market’-analogie.

Met het ‘Margin of Safety’-principe wordt als het ware een veiligheidsmarge

aangeduid die men verkrijgt door aandelen te kopen tegen een fractie van de

echte ofwel intrinsieke waarde. In de jaren zestig kwam het nog regelmatig

voor dat aandelen gekocht konden worden voor minder dan het bedrag dat

15

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

bedrijven aan cash beschikbaar hadden. Het risico voor beleggers was in deze

gevallen zeer beperkt. Hoe groter de korting ten opzichte van de intrinsieke

waarde, hoe hoger ook de margin of safety. Geen wonder dat Buffett altijd in

zijn schik is wanneer aandelen weer eens een tijdlang dalen. Met de ‘Mr. Mar-

ket’-analogie wordt verwezen naar een fictieve, manisch-depressieve figuur

die synoniem staat voor de aandelenbeurs. Soms is Mr. Market een tijdlang

manisch in zijn aandelen duur en zijn beleggers bereid hoge waarderingen

voor aandelen te betalen. Op andere tijden is de beurs juist depressief en wor-

den aandelen voor een appel en een ei weggegeven. Graham stelt dat beleg-

gers hiervan kunnen profiteren, maar er continu voor dienen te waken zelf

niet de manisch-depressieve gemoedstoestand van Mr. Market over te nemen.

In de loop der jaren krijgt Buffett een andere belegger, Philip Fisher, beter in

het vizier. Niet geheel ongelegen: met steeds grotere bedragen is de strategie

van Graham steeds minder goed uit te voeren en bovendien maken de ge-

stegen waarderingen dat het aantal aandelen dat onder boekwaarde noteert,

sterk gereduceerd is. Fisher benadrukt het belang van het beleggen in kwa-

litatief goede ondernemingen, met grote marktaandelen, goede groeimoge-

lijkheden en met een gedegen management. Het inzicht van Buffett om de

ideeën van Graham en Fisher te combineren zou Berkshire Hathaway tot één

van ‘s werelds meest waardevolle bedrijven maken.

De aanpak van Buffett

Opvallend in de strategie van Buffett is dat vrijwel alle aandacht uitgaat naar

individuele bedrijven en niet zozeer naar macro-economische factoren. Po-

tentiële beleggingskandidaten dienen bij Buffett over duurzame competitie-

ve voordelen te beschikken, zoals sterke merknamen (denk aan Coca-Cola),

netwerkeffecten (zoals bij Microsoft) of patenten (bijvoorbeeld Pfizer). Alleen

bedrijven met duurzame competitieve voordelen kunnen ook op langere ter-

mijn een bovengemiddelde winstgevendheid vasthouden. Zogeheten commo-

dity-bedrijven, bedrijven die zich vrijwel niet van hun concurrenten kunnen

onderscheiden, zijn voor Buffett als belegging niet interessant. In Buffett’s

benadering worden risico’s beperkt door diepgaande kennis te hebben over

een beperkt aantal bedrijven in portefeuille. Dit in plaats van risicobeperking

door middel van excessieve spreiding zoals gehanteerd door veel (onderpres-

terende) beleggingsfondsen. Het toepassen van technische analyse (het be-

oordelen van aandelen op basis van grafieken van historische koersgegevens

en marktinformatie) vindt Buffett maar niets en ook van ingewikkelde finan-

ciële formules wil hij niets weten.

Tussen het overnemen van volledige bedrijven en het kopen van aandelen van

16

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

bedrijven bestaat in de visie van Buffett eigenlijk geen verschil. Hij beoordeelt

het succes van zijn beleggingen op basis van de operationele resultaten die

zijn bedrijven over een periode van verscheidene jaren laten zien. Op lange-

re termijn zal de beurskoers van een bedrijf de operationele ontwikkelingen

volgen. Of de beurskoers na een week, na een maand of zelfs na een jaar na

aankoop gestegen is, is voor Buffett niet relevant. Buffett heeft zelfs wel eens

aangegeven dat het wat hem betreft niet veel zou uitmaken wanneer morgen

besloten zou worden de aandelenbeurs een jaar of vijf te sluiten...

Koersbewegingen van individuele aandelen hebben voor Buffett slechts één

functie: deze bieden hem de kans aandelen goedkoop te kopen wanneer deze

te ver gedaald zijn, of om te verkopen wanneer de intrinsieke waarde van een

bedrijf overschreden wordt. Over het algemeen geldt dat Buffett zijn aandelen

lang - zeer lang - vasthoudt: zijn huidige aandelenbelang in Coca-Cola kocht

hij na de crash van ‘87 en zijn aandelen van The Washington Post verwierf hij

reeds in 1964.

Profiteren van pessimisme

Zowel particuliere als professionele beleggers kunnen de inzichten van War-

ren Buffett en zijn leermeesters ter harte nemen. Het focussen op bedrijven

met duurzame competitieve voordelen, met gunstige groeivooruitzichten én

met een aandeelhoudersvriendelijk management zijn kwalitatieve aspecten

die hierbij duidelijk naar voren komen. En juist nu, in periodes van uitzonder-

lijke koersdalingen en wanneer het algehele pessimisme hoogtij viert, lijken

tal van aandelen in toenemende mate aantrekkelijk gewaardeerd te zijn. Ook

aandelen die aan de Buffett-criteria voldoen. Het zijn momenten als deze die

beleggers als Buffett met beide handen aangrijpen om de basis te leggen voor

prachtige rendementen in toekomstige jaren. Graham’s ‘Mr. Market’-analogie

was bedoeld om beleggers te laten inzien dat de aandelenbeurs een, voor veel

beleggers feitelijk zeer besmettelijke, manisch-depressieve gemoedstoestand

heeft. En met name beleggers die onbekend zijn met de inzichten van Warren

Buffett blijken hiervoor weinig immuun.

CHARLIE MUNGER: IN DE SCHADUW VAN BUFFETT

Berkshire’s vice-voorzitter

Charlie Munger is de vice-voorzitter van Berkshire Hathaway, de investe-

ringsmaatschappij van Warren Buffett. Over Buffett zijn vele boeken geschre-

ven en hij heeft veel interviews gegeven, waardoor hij een grote bekendheid

17

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

geniet bij een breed publiek. Dat geldt niet voor Charlie Munger, met zijn

wat introverte karakter. Zijn inzichten echter zijn van niet te onderschatten

waarde en hebben een belangrijke rol gespeeld bij het fenomenale succes van

Berkshire Hathaway.

Munger is in 1924 geboren te Omaha, Nebraska, hetgeen eveneens de woon-

en geboorteplaats is van Warren Buffett. En hoewel Munger in zijn jeugdja-

ren gewerkt heeft in de kruidenierszaak van Buffett’s grootouders, zouden

beiden tot 1959 niet van elkaars bestaan afweten.

Na zijn rechtenstudie aan de Harvard Law School richt Munger in 1948 sa-

men met twee zakenpartners een succesvolle advocatenfirma op, het nog im-

mer bestaande Munger, Tolles & Olson. Langzaamaan verschuift de interesse

van Munger zich richting beleggen, en vanaf 1965 besluit Munger - mede

vanwege de invloed van Buffett - zich daar volledig op te focussen.

Munger en Buffett verschillen qua karakter, maar ook anderszins: Munger is

introvert, Buffett extravert; Munger werd wél tot Harvard toegelaten, Buffett

niet; Munger is Republikein, Buffett Democraat. Daarnaast geldt dat Buffett

zich de hele dag met beleggen bezighoudt, zij het met een gering aantal trans-

acties, terwijl Munger meer een generalist is, voor wie beleggen slechts een

van zijn interessegebieden is.

De resultaten die Munger met zijn partnership - naar het voorbeeld van Buf-

fett - behaalde spreken voor zich: een gemiddeld jaarlijks rendement van

24,3% (van 1962 tot 1975), waar de Dow Jones in die periode op gemiddeld

6,4% bleef steken. Vanaf 1975 wordt het partnership opgeheven en steekt

Munger zijn vermogen grotendeels in Berkshire Hathaway, hetgeen geleid

heeft tot Munger’s miljardairschap.

Naast zijn vice-voorzitterschap van Berkshire Hathaway is Munger voorzit-

ter van Wesco Financial. Dit bedrijf heeft een structuur die overeenkomt met

die van Berkshire Hathaway, en heeft een grote investeringsportefeuille met

onder meer posities in Coca-Cola, American Express, Wells Fargo en Proctor

& Gamble. Meer dan 80% van de aandelen van Wesco Financial zijn in bezit

van Berkshire Hathaway.

Invloed op Buffett

Nadat Munger en Buffett elkaar in 1959 voor het eerst ontmoeten, raken bei-

den steeds beter bevriend. Buffett is onder de indruk van de kennis en inzich-

ten van Munger en beschouwt hem steeds meer als vertrouweling en adviseur

en vraagt hem later voor de rol van vice-voorzitter van Berkshire.

Langzaamaan neemt Munger de rol van Buffett’s vertrouweling over van Ben-

18

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

jamin Graham (1894-1976), de grondlegger van het value-beleggen, die in de

jaren zestig op leeftijd begint te raken. En eigenlijk komt dit perfect uit: Gra-

ham’s favoriete aandelen, aandelen die aanmerkelijk onder hun boekwaarde

noteren, zijn nauwelijks meer te vinden...

Het is Munger die Buffett overhaalt om zich ook te richten op bedrijven die

bóven hun boekwaarde noteren. Bedrijven met competitieve voordelen, die

door hun toekomstige cashflows een intrinsieke waarde hebben die aanmer-

kelijk boven de boekwaarde ligt, waardoor ook aanschaf boven de boekwaarde

(maar ónder de intrinsieke waarde) zeer rendabel kan zijn.

Waarschijnlijk zou Buffett deze noodzakelijke strategiebijstelling op enig mo-

ment zelf ook hebben herkend; Munger heeft dit proces versneld. De eerste

aankoop van Berkshire Hathaway volgens deze nieuwe strategie is See’s Can-

dies, een keten van winkels die chocoladesnoepgoed verkopen. Het bedrijf

werd in 1972 gekocht voor $ 25 miljoen, een fractie van de huidige waarde.

Inzichten van Munger

Een van de zaken waar Munger met regelmaat op wijst, is zijn multidisci-

plinaire aanpak bij beleggingsbeslissingen, een aanpak die hij overigens ook

toepast bij andersoortige beslissingen. Problemen, of te nemen beslissingen,

worden daarbij niet vanuit één standpunt benaderd, maar vanuit verschillende

perspectieven bezien.

Om dat te kunnen doen, is essentieel om voldoende inzicht te hebben in de

belangrijkste theorieën van verschillende vakgebieden en in staat te zijn deze

te combineren; men moet beschikken over een ‘latticework of mental models’,

om Munger’s terminologie te gebruiken.

Om zelf voldoende inzicht te krijgen in de basisideeën van allerlei uiteenlo-

pende disciplines leest Munger vele uren per dag. Dus niet alleen over be-

leggen, maar tevens over vakgebieden uit zowel ‘harde’ als ‘zachte’ weten-

schappen als scheikunde, wiskunde, astronomie, economie, geschiedenis,

politicologie, biologie, natuurkunde en psychologie. Munger stelt dat veel

beleggers betere beleggingsresultaten zouden kunnen behalen wanneer zij

eveneens de ‘mental models-benadering’ zouden toepassen, die hij en Buffett

al hun hele carrière gebruiken.

Een ander belangrijk inzicht is Munger’s focus op competitieve voordelen.

Ook voor het inschatten van de sterkte van die competitieve voordelen gaat hij

uit van zijn multidisciplinaire benadering. Immers, een goed begrip van de

sterkte van een competitief voordeel is essentieel: bedrijven die beschikken

over een competitief voordeel zijn vaak jaar-in-jaar-uit in staat om de winst

te laten stijgen, waardoor de intrinsieke waarde veelal ruim boven de boek-

waarde ligt.

19

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

Lollapalooza-effecten

De combinatie van inzichten uit uiteenlopende vakgebieden kan resulteren in

het voorzien of beter begrijpen van bijzonder krachtige effecten, door Munger

wel aangeduid met de term ‘Lollapalooza-effecten’. Munger verwijst met deze

term naar combinaties van factoren - ieder afzonderlijk niet heel significant -

die tezamen tot krachtige uitkomsten (bijv. exponentiële winstgroei) kunnen

leiden. Een voorbeeld daarvan is het grootse succes van Berkshire Hathaway,

waarbij de inzichten van twee genieën (Buffett en Munger) tot fenomenale

winsten hebben geleid.

Een belangrijke raadgeving van Munger is dat beleggers zich moeten richten

op hun ‘circle of competence’. Beleggers dienen zich bewust af te vragen in

welke sectoren zij enig inzicht hebben, en dienen zich bij hun beleggingen

op die sectoren te concentreren. Door deze benadering zijn beleggers beter

in staat een inschatting van de intrinsieke waarde te maken, hetgeen de kans

op foutieve beslissingen verkleint. Munger geeft aan dat het voor beleggers ei-

genlijk niet eens zo belangrijk is hoe groot die circle of competence is, maar

wel dat beleggers van zichzelf weten tot hoever de grenzen ervan reiken.

De inzichten en denkwijzen van Munger zijn van groot belang geweest voor

de performance van Berkshire Hathaway. Ook zijn invloed op Buffett is veel

groter dan menigeen veronderstelt. Niet alleen Buffett - en de aandeelhouders

van Berkshire Hathaway - hebben kunnen profiteren van de inzichten van het

genie dat Munger is, ook de gewone belegger kan er zijn voordeel mee doen

door de inzichten van Munger ter harte te nemen.

EDWARD LAMPERT: ACTIVISTISCHE VALUE-BELEGGER

Hoewel Edward Lampert (1962) bij veel beleggers niet bepaald bekend is, is

hij één van ‘s werelds beste beleggers. In 2005 werd Lampert wat meer be-

kend: hij was de eerste hedge fund manager die in één jaar meer dan een mil-

jard dollar verdiende. Sinds de oprichting van zijn eigen hedge fund in 1988

behaalde Lampert een gemiddeld rendement van bijna 30% per jaar.

Lampert studeerde economie aan de prestigieuze Yale universiteit, waarbij hij

tevens lid was van het ‘geheime’ studentengenootschap Skull & Bones, waar

opvallend veel gezaghebbende figuren lid van zijn geweest. Lampert was een

briljante student en studeerde summa cum laude af.

Na zijn studie kreeg Lampert een baan aangeboden bij Goldman Sachs, waar

hij tot 1988 - Lampert was toen 25 jaar - werkzaam was op de risico arbitrage

afdeling. Bij Goldman viel de genialiteit van Lampert al snel op en er lag voor

20

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

hem dan ook een goedbetaalde baan in het verschiet. Lampert was echter niet

van plan om zijn leven bij Goldman te slijten, en vroeg op 25-jarige leeftijd

ontslag aan om met een eigen fonds van start te kunnen gaan.

ESL Investments

In 1988 richt Lampert ESL Investments op, een hedge fund genoemd naar

zijn eigen initialen. Dit nadat een private investeerder hem had aangeboden

om US $ 28 miljoen voor hem te beleggen, als startkapitaal voor het fonds.

Intussen heeft het vermogen van ESL Investments de grens van US $ 10 mil-

jard ruimschoots gepasseerd. Daarbij beheert hij onder meer een deel van het

vermogen van Michael Dell, de oprichter van Dell.

En het lijkt erop dat Lampert nieuwe plannen heeft: eind 2007 hij heeft Gold-

man Sachs ingeschakeld om nieuwe investeerders voor zijn fonds te zoeken,

voor een totaal van tussen de $ 3 en 5 miljard. Daarbij geldt dat het geld mini-

maal vijf jaar beschikbaar moet zijn, posities niet bekendgemaakt worden en

de minimuminleg maar liefst US $ 25 miljoen bedraagt!

Invloed van Buffett

De invloed van Warren Buffett op Lampert is groot geweest. Tijdens zijn stu-

die aan Yale bestudeert Lampert Buffett’s aandeelhoudersbrieven zeer zorg-

vuldig. Lampert analyseert tevens alle transacties van Buffett, om zo een goed

idee te krijgen van de achterliggende redenen voor aanschaf. Voor Lampert

geldt, evenals voor Buffett, dat hij een lange termijn-belegger is en hij zorgvul-

dig onderzoek doet voordat hij investeert. Voordat hij bijvoorbeeld ook maar

één cent investeerde in AutoZone, een retailer in auto-onderdelen, bezocht hij

persoonlijk tientallen filialen, om zo een beter beeld van het bedrijf te krij-

gen.

Net als Buffett, heeft ook Lampert een voorkeur voor stabiele, eenvoudig te

begrijpen bedrijven met sterke, voorspelbare cashflows en met sterke markt-

posities. Tevens geldt dat Lampert graag kiest voor een geconcentreerde be-

leggingsportefeuille, waarbij een enkel aandeel soms meer van 50% van de

portefeuille uitmaakt.

Actieve betrokkenheid

In tegenstelling tot Buffett is een ‘goed managementteam’ voor Lampert geen

vereiste. Door een groot belang in een bedrijf te kopen, koopt Lampert als het

ware eveneens bestuursinvloed. Deze bestuursinvloed gebruikt hij om door

een actieve benadering het beleid aan te passen, en zo meer aandeelhouders-

waarde te creëren.

21

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

Zo kocht Lampert zijn eerste posities in AutoZone in 1997 tegen circa US $

25. Dit bedrijf is momenteel voor 33% in handen van ESL Investments. Lam-

pert zorgde ervoor dat er een nieuwe voorzitter kwam en dat de winstgevend-

heid flink werd opgeschroefd. De winst per aandeel staat daarbij centraal,

vandaar ook Lampert’s voorliefde voor inkoop van eigen aandelen.

De aankoop van AutoZone is illustratief voor de lange termijn-benadering: tot

2001 was er nauwelijks verdiend met deze positie. Lampert bleef in die tijd

aandelen bijkopen. Halverwege 2007 noteren aandelen Autozone boven de

US $ 140.

Retailstrategie

In 2003 verkrijgt ESL Investments een flinke positie in de dan haast failliete

warenhuisketen Kmart. Met Lampert’s plan dit bedrijf samen te voegen met

Sears - een andere noodlijdende warenhuisketen - komt Edward Lampert ook

meer in beeld bij een groter publiek. Met deze samenvoeging creëert Lampert

de op twee na grootste retailer in de Verenigde Staten, met een omzet van

maar liefst US $ 52 miljard. Het management van Sears - een bedrijf waarin

ESL Investments ook voor de samenvoeging al grote belangen had - wordt ver-

vangen en Lampert neemt de rol van bestuursvoorzitter op zich. Tevens is hij

zeer betrokken bij inkoop en marketing, en Lampert waakt ervoor geen cent

uit te geven wanneer de financiële returns daarvan onduidelijk zijn.

Het ‘geheim’ van Lampert bij deze zieltogende retailers is de kapitaalallocatie

te wijzigen, en veel meer de nadruk te leggen op winst in plaats van op omzet.

Zo werd na de samenvoeging van Kmart en Sears tot Sears Holding de in-

ventaris aanmerkelijk teruggeschroefd, werden onrendabele artikelen uit het

assortiment gehaald, werd bespaard op de marketing en werd ook het aan-

tal kortingsacties sterk teruggebracht. Met de ingrepen van Lampert is Sears

Holding opnieuw winstgevend geworden. De waarde van de aandelen van dit

bedrijf liep op van US $ 15,- in 2003 tot US $ 190,- halverwege 2007. Een dui-

delijk competitief voordeel lijkt Sears Holding op concurrenten als Costco en

Wal-Mart echter niet te hebben, en het is dan ook interessant om de verdere

ontwikkeling van Sears Holding in de komende jaren te volgen.

Inzichten van Lampert

Hoewel Lampert vrij mediaschuw is en weinig loslaat over zijn beleggingen

- ‘goede ideeën zijn immers waardevol’ - zijn er toch enkele interessante in-

zichten op te tekenen. Lampert leest bijzonder veel, een eigenschap die we bij

veel succesvolle beleggers terugzien, en geldt als onafhankelijk denker met

een altijd sceptische houding. Die sceptische houding ten opzichte van con-

22

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

ventionele wijsheden blijkt onder meer uit zijn investering in Kmart. Vrijwel

de gehele beleggingswereld leek er eind 2002 vanuit te gaan dat dit bedrijf

failliet zou gaan. Echter niemand, behalve Lampert dan, had in de gaten dat

Kmart beschikte over zeer veel en bijzonder waardevol onroerend goed. Ook

al zou het bedrijf failliet gaan, dan nóg zou Lampert’s belegging winstgevend

uitpakken.

Iedere belegger die bereid is voldoende tijd te investeren, kan de aanpak van

Lampert, veel lezen en een sceptische houding aannemen, zelf ook toepas-

sen, en daarmee de kans vergroten om interessante beleggingsopportunitei-

ten te ontdekken.

JOEL GREENBLATT: HOGERE RETURNS DAN BUFFETT

Joel Greenblatt (1957) is één van de meest succesvolle beleggers ter wereld. En

ondanks dat hij een gemiddeld jaarlijks rendement behaalde van meer dan

40% over een periode van twintig jaar, werd hij pas enkele jaren geleden bij

een groter publiek bekend met zijn boek ‘The little book that beats the mar-

ket’. Greenblatt richt zich voornamelijk op bedrijven van bovengemiddelde

kwaliteit die op de beurs lager dan gemiddeld gewaardeerd zijn.

In 1985, nadat Greenblatt zijn MBA aan Wharton behaald had, richtte hij met

US $ 7 miljoen van een private investeerder zijn eigen hedge fund op (‘Got-

ham Capital’, verwijzend naar de bijnaam voor de stad New York). Tien jaar

later, in 1995, nadat een gemiddeld jaarlijks rendement van maar liefst 50%

was behaald, besloot Greenblatt al het externe kapitaal terug te storten om uit-

sluitend nog met eigen vermogen verder aan de slag te gaan.

Nog altijd is Greenblatt actief met dit hedgefund, nu dus uitsluitend nog met

privévermogen. Hij heeft een website opgericht, speciaal voor het opdoen van

beleggingsideeën (ValueInvestorsClub.com). Daarnaast paste hij zijn hedge-

fund principes toe op een slecht presterende basisschool in de staat New York

en hij is ook nog eens adjunct-professor aan de Columbia Business School in

New York.

Strategie

De strategie van Greenblatt is in essentie heel eenvoudig: koop goede aande-

len wanneer die in de aanbieding zijn. Een goed bedrijf is in zijn benadering

een bedrijf dat relatief veel geld verdient. Ceterus paribus geldt dat Green-

blatt een bedrijf dat € 100.000,- verdient op een investering van € 200.000,-

(100.000 / 200.000 = 50%) beter vindt dan een bedrijf dat € 200.000,- ver-

23

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

dient op een investering van EUR 2.000.000 (200.000 / 2.000.000 = 10%).

Greenblatt’s voorkeur gaat dus uit naar bedrijven die relatief beschouwd veel

verdienen. Vaak blijkt dit type bedrijven over competitieve voordelen te be-

schikken, waardoor de hoge winstgevendheid in meer of mindere mate als

structureel kan worden aangemerkt. Om te bepalen of dat bij een bepaald

bedrijf inderdaad het geval is, dienen die bedrijven ieder afzonderlijk nader

bestudeerd te worden.

Om te bepalen of de betreffende aandelen ook goedkoop genoeg zijn, kijkt

Greenblatt onder andere naar de Earnings Yield, bij voorkeur met genorma-

liseerde winstcijfers. Met genormaliseerde cijfers wordt een correctie aange-

bracht voor eenmalige zaken (zoals verkoop van een bedrijfsonderdeel) waar-

door ze een beter beeld schetsen van de operationele gang van zaken. De

Earnings Yield lijkt op de meer bekende koerswinst-verhouding (KW), maar

geeft een beter beeld omdat tevens correcties worden aangebracht voor de ba-

lanspositie en omdat gewerkt wordt met winsten vóór rente en belastingen,

waardoor de cijfers beter vergelijkbaar zijn.

Geconcentreerde portefeuille

Greenblatt ziet weinig voordeel in een sterk gespreide beleggingsportefeuille.

Sterker nog: hij merkt op dat spreiding vanaf een bepaald moment eerder een

negatief dan een positief effect op het portefeuilleresultaat heeft. De gedachte

is hierbij als volgt: de tijd die iemand aan research kan besteden is beperkt.

Hierbij geldt dat hoe meer aandelen er in portefeuille worden opgenomen hoe

minder tijd er beschikbaar is om aan ieder individueel aandeel te besteden.

En, als gevolg van deze beperkte researchtijd, zijn ook de genomen beslissin-

gen vaak minder goed.

Risico’s worden in Greenblatt’s optiek dan ook niet verkleind door excessie-

ve spreiding (zoals volgens de gangbare economische theorieën), maar juist

door zelf goed na te denken en door het nemen van zorgvuldige beslissingen,

op basis van degelijk onderzoek.

Bij Greenblatt zelf maken vaak niet meer dan vijf tot acht aandelen het groot-

ste deel van zijn beleggingsportefeuille uit. Maar dit zijn dan ook aandelen

die hij weken-, soms maandenlang, zorgvuldig geanalyseerd heeft. Deze re-

search geeft hem een hoge mate van zekerheid over de intrinsieke waarde,

waarmee hij de risico’s, ondanks zijn geconcentreerde portefeuille, toch aan-

merkelijk weet te beperken.

Invloed van Buffett

Eigenlijk kunnen we Greenblatt tot begin jaren negentig het best indelen als

24

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

een leerling van de Graham-filosofie: ‘koop uitsluitend goedkope aandelen’.

Opvallend is dat Greenblatt pas begin jaren negentig meer richting Buffett

opschuift. In plaats van alleen naar de intrinsieke waarde van een bedrijf te

kijken (Graham), waren het Buffett en zijn zakenpartner Munger die fortuin

maakten door juist vooral te focussen op de ‘goede bedrijven’ onder de goed-

kope bedrijven. Vanaf begin jaren negentig is Greenblatt deze strategie ook

meer gaan volgen. Aandelen als American Express en Wal-Mart die hij op dit

moment (februari 2008) in portefeuille heeft, zijn typische voorbeelden van

dergelijke aandelen.

Een school, een hedge fund?

Zoals de meeste goede value-beleggers kampt ook Greenblatt met een ‘over-

schot’ aan geld. Vandaar ook dat hij en vele anderen zich bezighouden met

een of ander goed doel.

Een aantal jaren terug is Greenblatt begonnen zijn investeringsbenadering

toe te passen op een slecht presterende basisschool in New York, met voorna-

melijk leerlingen van arme Zuid-Amerikaanse en Aziatische immigranten-

families. Greenblatt’s doelstelling hierbij was het verhogen van de prestaties

van leerlingen. Hij bereikte dit niet door veel geld te investeren, maar door

een slimme benadering met beperkte extra financiële middelen. En daarin is

hij fenomenaal geslaagd.

In Greenblatt’s optiek is het gebrek aan marktwerking de hoofdoorzaak van

de slechte kwaliteit van lager en middelbaar onderwijs in de Verenigde Sta-

ten. Slechte docenten worden niet ontslagen, goede docenten krijgen geen ex-

tra beloning en structureel slecht presterende scholen worden niet gesloten,

zoals structureel slecht presterende bedrijven op den duur wel hun deuren

sluiten.

Greenblatt’s aanpak, eigenlijk gelijk aan die bij zijn beleggingsbenadering,

bestaat eruit door met slimme softwaresystemen de vooruitgang van iedere

leerling, voor elk afzonderlijk vak, in de gaten te houden. Wanneer specifieke

leerlingen dan - om wat voor reden dan ook - slechter presteren voor een be-

paald vak geeft het systeem een signaal af, waardoor hieraan meteen aandacht

besteed kan worden, bijvoorbeeld door zo’n leerling bijles aan te bieden.

En op eenzelfde wijze worden de relatieve prestaties van de leraren zelf geana-

lyseerd. Ook aan hen kunnen daardoor extra cursussen aangeboden worden,

specifiek op die gebieden waarbij dat het meest noodzakelijk is en waarbij dus

in Greenblatt’s optiek het hoogste rendement te behalen valt.

Binnen enkele jaren wist Greenblatt met deze aanpak deze eerder uiterst

slecht presterende school beter te laten presteren dan maar liefst 99,5% van

25

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

alle basisscholen in de staat New York. En dat met een minimale investering!

Aanbevelingen van Greenblatt

Greenblatt adviseert beleggers die zelf in staat zijn bedrijven te evalueren, om

te investeren in een beperkt aantal goede en goedkope aandelen. Ondanks

dat zorgvuldige research essentieel is, geeft hij aan juist vooral aandacht te

hebben voor ‘het grote plaatje’ (lees: de kwaliteit van het bedrijf en de waarde-

ring), en niet te verzanden in details die op langere termijn vrijwel irrelevant

zijn.

Evenals Buffett besteedt Greenblatt vrijwel geen aandacht aan macro-econo-

mische ontwikkelingen. Ook koersontwikkelingen op korte termijn vindt hij

nauwelijks relevant, afgezien van het feit dat deze hem zo nu en dan aan-

trekkelijke koop- en verkoopmomenten bieden. Succesvolle beleggers onder-

scheiden zich volgens Greenblatt door hun eenvoud, gezond verstand en fo-

cus. Onafhankelijk denken, bereidheid en in staat zijn tot het verrichten van

zorgvuldige research en het aanvaarden van eventuele underperformance op

de korte termijn zijn essentiële ingrediënten voor succesvol beleggen op de

langere termijn. Tenslotte geldt dat Greenblatt, evenals vele andere succesvol-

le investeerders, veel tijd besteedt aan lezen (van boeken, magazines, kranten,

e.d.) waarbij hij zo nu en dan bijzonder interessante beleggingsideeën opdoet.

Een gewoonte die we opvallend vaak terugvinden bij vele, écht succesvolle be-

leggers.

JOHN TEMPLETON: ZOEK NAAR KANSEN WERELDWIJD

John Templeton is een bijzondere man. Templeton werd op 29 november 1912

geboren in een arme familie in een dorp in de Amerikaanse staat Tennessee.

Hij was de eerste in zijn dorp die de universiteit bezocht; eerst ging hij naar

Yale, waar hij een studie economie volbracht en daarna nog naar Oxford voor

een rechtenstudie. Daarna werkte Templeton enige jaren bij handelshuis Fen-

ner & Beane, een voorganger van de investeringsbank Merrill Lynch.

Opmerkelijk aan zijn baan bij Fenner & Beane was dat Templeton - juist aan

de vooravond van de Tweede Wereldoorlog - US $ 10.000,- wist te lenen van

zijn baas. Met dit geld kocht hij voor honderd dollar aandelen van ieder van

de 104 bedrijven op de Amerikaanse beurs met een koers onder de één dol-

lar, waarvan er op dat moment overigens 34 reeds in faillissement verkeerden.

Uiteindelijk bleken slechts vier beleggingen totaal waardeloos, gemiddeld wa-

ren ze vier jaar later het viervoudige waard geworden. Als één van de weini-

26

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

gen had Templeton in de gaten dat de oorlog juist een impuls zou opleveren

voor de Amerikaanse economie.

In 1937, op 26-jarige leeftijd, richtte Templeton zijn eigen beleggingsfirma

op. Een opmerkelijke, contraire stap aangezien de Grote Depressie van de ja-

ren dertig juist op dat moment haar hoogtij vierde. Bij aanvang beheerde de

jonge John Templeton vermogen voor vijf welgestelde families. Toen hij de-

cennia later zijn firma verkocht beheerde hij, met behulp van beleggingsfond-

sen, de vermogens van meer dan een miljoen mensen.

Levensstijl

De bescheiden levensstijl van miljardair John Templeton lijkt sterk op die van

Warren Buffett. Templeton is een harde werker (hij werkt nog altijd 60+ uur

per week), hij vliegt nooit eersteklas, rijdt zijn eigen (tweedehands) auto en

woont in een tweekamerappartement. Deze bescheiden levenswijze zien we

ook terug wanneer Templeton ten tijde van zijn huwelijk vertelt 50% van zijn

inkomen te willen sparen. Van (consumptieve) schulden moet hij niets heb-

ben en zijn eerste huis betaalt hij volledig cash. Uit fiscale overwegingen ver-

trok John Templeton in 1968 naar de Bahama’s en liet hij zich nationaliseren

tot Brit. Dit maakte het tevens mogelijk dat hij in 1987 door Queen Elizabeth

II geridderd werd voor zijn buitengewone filantropische inspanningen. Het

Templeton Growth Fund behaalde tussen 1954 en 2000 een jaarlijks ren-

dement van 15%. Een percentage ruim boven dat van de markt. Templeton

houdt zich momenteel niet meer bezig met dit fonds.

Beleggingen

Templeton staat bekend om zijn contraire, wereldwijde beleggingsbenade-

ring: hij is vooral geïnteresseerd aandelen te kopen wanneer niemand anders

ze nog wil hebben; kopen in tijden van maximaal pessimisme, verkopen in

tijden van euforie. Voorbeelden van contraire beleggingen van Templeton zijn

beleggingen van hem in Duitsland in de jaren vijftig, in Japan (begin jaren

‘60), in Canadees vastgoed (jaren ‘70) en in Peru in de jaren ‘80. Hierbij ging

zijn interesse vooral uit naar landen met een beperkte inflatie, hoge economi-

sche groei en een tendens naar liberalisering en privatisering. Templeton was

een van de eerste beleggers die daadwerkelijk de wereld als zijn speelveld zag,

en wereldwijd naar koopjes uitkeek. Toen in 1987 Ford bijna failliet ging, was

Templeton koper, evenals dat hij koper was van aandelen van vliegtuigmaat-

schappijen vlak na de aanslagen van 11 september 2001. Opvallend is tevens

de grote shortpositie van bijna US $ 200 miljoen die hij begin 2000 innam

op 84 technologie-aandelen. Een positie die resulteerde in spectaculaire win-

sten, volgens Templeton zijn ‘gemakkelijkste winst ooit’.

27

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

Beleggingsstrategie

Uit de beleggingsstrategie van Templeton is een aantal interessante zaken op

te tekenen. Zijn wereldwijde focus, de langetermijn benadering (aandelen

zijn gemiddeld zes tot zeven jaar in portefeuille), de contraire denkwijze en

zijn focus op extreem goedkope aandelen. Hoewel Templeton wel degelijk let

op de kwaliteit van de winst en de vooruitzichten van een onderneming, in-

dustrie of land, lijkt hij wat minder dan andere value-beleggers op zoek te zijn

naar de ‘goede bedrijven’ (bedrijven met duurzame competitieve voordelen)

onder de goedkope bedrijven. Waarschijnlijk ook daarom is Templeton’s por-

tefeuille veel meer gespreid dan die van bijvoorbeeld Warren Buffett.

Templeton moet niets hebben van technische analyse en evenals vele andere

succesvolle beleggers leest hij veel. Deze pionier op het gebied van wereld-

wijd georiënteerde beleggingsfondsen waarschuwt beleggers voor populaire

aandelen (aandelen die iedereen koopt) en wijst op het belang te leren van

je eigen fouten. Het belang van een ‘open mind’ en het altijd blijven uitgaan

van een flexibele benadering. Het hebben van een sceptische houding ten op-

zichte van conventionele wijsheden. Het hebben van geduld en ervan uitgaan

dat alles verandert: stijgende aandelenmarkten zijn eindig, dalende aandelen-

markten ook.

Zijn strategie richt zich op ‘echt rendement’ in plaats van op relatieve outper-

formance. Zijn focus ligt daarbij zoals gezegd vooral op het kopen van heel

goedkope aandelen, bij voorkeur met oplopende winsten en hoger wordende

marges. Templeton is meer macro-georiënteerd en gericht op ‘goedkoop’ dan

bijvoorbeeld Buffett, die juist ook nadruk legt op de kwaliteiten van individu-

ele ondernemingen.

Enige jaren terug gaf Templeton aan positief te zijn op China, India en Rus-

land en negatief op Amerika vanwege haar schulden, de huizen- en grond-

stoffenbubbels. Recenter (2008) merkte hij op vrijwel nergens meer écht

goedkope aandelen te zien. Voor de langere termijn is hij voor Amerika juist

zeer positief gestemd en verwacht hij dat de Dow Jones voor het einde van

deze eeuw boven het miljoen punten zal staan. Dit vanwege zijn heilige over-

tuiging in de werking van de vrijemarkteconomie.

Een bijzondere man

Begin jaren negentig verkocht Templeton zijn fondsenbedrijf aan een soort-

gelijk bedrijf (Franklin Resources) waarna hij zich volledig op filantropische

activiteiten heeft gestort - vooral op het raakvlak van wetenschap, spiritua-

liteit en religie. Templeton zelf is een toegewijd christen en begon zijn jaar-

lijkse aandeelhoudersvergaderingen altijd met een gebed. Aardig is de verge-

28

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

lijking die Templeton maakt tussen religie en de vrije markteconomie. Meer

dan welke religie ook hebben competitieve vrijemarkteconomieën de leefom-

standigheden van de onder- en middenklasse verbeterd. Competitie leidt tot

lagere kosten, meer keuze en betere kwaliteit van producten en diensten. En

wanneer bedrijven niet ethisch handelen, zullen ze in een vrijemarktecono-

mie uiteindelijk vanzelf ophouden te bestaan.

Templeton is zowel een pionier geweest in het wereldwijd (fonds)beleggen

als op het vlak van wetenschappelijk onderzoek naar spiritualiteit en religie.

Vanwege de verdergaande wereldwijde liberalisering is Templeton zeer posi-

tief voor de lange termijn en voorziet hij, mede als gevolg van deze liberalise-

ringsprocessen, een verder toenemende productiviteit én vreedzaamheid op

onze planeet.

BENJAMIN GRAHAM: BUFFETT’S LEERMEESTER

Warren Buffett noemt hem zijn leermeester en zijn boek ‘The Intelligent In-

vestor; A Book of Practical Counsel’ is volgens Buffett het beste boek over be-

leggen aller tijden. Benjamin Graham (1894-1976) geldt als de grondlegger

van het value-beleggen. Vele van zijn inzichten zijn nu nog net zo relevant als

toen hij ze meer dan een halve eeuw geleden formuleerde.

Graham werd in 1894 in Engeland geboren als zoon van joodse ouders om

op éénjarige leeftijd naar Amerika te verhuizen. Zijn oorspronkelijke naam

was overigens Grossbaum, maar aangezien mensen met Duits klinkende na-

men ten tijde van de Eerste Wereldoorlog in Amerika met de nodige argwaan

bejegend werden, besloot de familie Grossbaum haar naam te veranderen in

Graham.

Op negenjarige leeftijd sloeg het noodlot toe: Graham’s vader overleed en de

welgestelde familie verviel in armoede. Zijn studie aan de Columbia Universi-

ty verliep echter voortreffelijk en de briljante student kreeg op Columbia Uni-

versity drie banen aangeboden, als universitair docent Engels, wiskunde en

filosofie. Graham besloot echter een aantal jaren voor een effectenfirma te

werken, om vervolgens zijn eigen fonds op te richten: Benjamin Graham Joint

Account. Daarnaast was hij als economiedocent aan de Columbia Business

School verbonden, waar hij 28 jaar zou doceren en waar later Warren Buffett

één van zijn studenten zou zijn.

Na een paar goede jaren verloor Graham’s fonds tussen 1929 en 1932 ruim

75% (!) van haar waarde (belangrijkste oorzaak: het werken met een forse le-

verage oftewel hefboom). Ternauwernood wist Graham het partnership te

29

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

laten voortbestaan en in de daaropvolgende dertig jaar werd een gemiddeld

jaarlijks rendement geboekt van zo’n 17% per jaar, ruim boven dat van de

beursindex.

Graham’s formule

De ‘geheime formule’ van Graham bestaat eruit aandelen te kopen tegen twee-

derde (of minder) van de net current asset value (NCAV). De NCAV wordt be-

rekend door de ‘current assets’ (cash, inventaris en financiële tegoeden) te

verminderen met de ‘total liabilities’ (de som van korte en lange schulden).

De NCAV dient te worden gezien als een conservatieve berekening voor de

boekwaarde. Immers, aan gebouwen, merknamen en patenten wordt hier

geen enkele waarde toebedeeld. Overigens geldt dat ook bij het berekenen van

de NCAV het aan te bevelen is niet uitsluitend op cijfers af te gaan, maar zeker

ook zelf na te denken. In hoeverre is bijvoorbeeld de waardebepaling van de

inventaris correct? Tijdens de IT-hype waren er kabelbedrijven die voor mil-

jarden aan inventaris hadden. En die een paar jaar later de ‘waarde’ van deze

inventaris met één pennenstreep met vele honderden miljoenen afwaardeer-

den.

Wanneer Graham eenmaal een bedrijf gevonden heeft tegen een aantrekke-

lijke onderwaardering, beoordeelt hij meer kwalitatieve aspecten - zo heeft

Graham een voorkeur voor bedrijven die dividend uitbetalen en ook moet het

bedrijf al sinds lange tijd winstgevend zijn. Vervolgens wordt vereist dat er re-

latief weinig lange termijn schulden zijn, dat er sprake is van winstgroei en

dat niet meer dan vijftien keer de gemiddelde winst over de afgelopen drie ja-

ren betaald wordt. Door vervolgens een ruime spreiding aan te houden, wor-

den de risico’s van individuele aandelenposities ingeperkt.

De ‘drie belangrijkste woorden’

Graham noemt ‘Margin of Safety’ de drie belangrijkste woorden bij het beleg-

gen. Tegen de ene koers kan een belegging in een bepaald bedrijf heel spe-

culatief zijn, terwijl datzelfde bedrijf tegen een andere (lagere) koers een rui-

me ‘veiligheidsmarge’ met zich kan meedragen. Om te kunnen beoordelen of

een aandeel al dan niet ondergewaardeerd is, dienen beleggers zich uitgebreid

in een bedrijf te verdiepen om zo een schatting van de intrinsieke waarde te

kunnen maken. Beleggers die, zonder zich in een bedrijf te verdiepen, zonder

een beeld te hebben van de intrinsieke waarde, toch aandelen kopen zijn vol-

gens Graham simpelweg aan het speculeren.

30

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Mr. Market

Graham vergelijkt de aandelenbeurs met ‘Mr. Market’. Mr. Market is Gra-

ham’s fictieve zakenpartner met een manisch-depressief karakter waarmee

bij koersbewegingen op de beurs illustreert. Samen met Mr. Market heeft u

een bedrijf: de ene dag is Mr. Market zeer optimistisch over de toekomst en

is hij bereid u een zeer hoog bedrag te betalen voor uw aandeel in de onder-

neming. Op andere momenten voorziet hij niets dan onheil. Bijna voor niets

is Mr. Market nu bereid zijn aandeel in de onderneming te verkopen.De ka-

raktereigenschappen van Mr. Market vinden we precies terug op de beurs.

Graham geeft aan dat een belegger van deze manisch-depressieve karakter-

trekken kan profiteren door aandelen aan te schaffen wanneer die met een

aantrekkelijke margin of safety te koop zijn. Het overnemen van de karakter-

eigenschappen van onze manisch depressieve zakenpartner moet echter te al-

len tijde voorkomen worden.

Verschil met Buffett

Buiten Buffett om is de invloed van de inzichten van Graham op veel suc-

cesvolle beleggers groot geweest - denk bijvoorbeeld aan William Ruane, de

oprichter van het succesvolle Sequoia Fund, Irving Kahn of Walter Schloss.

Ieder van deze beleggers kenden hun eigen stijl, maar stuk-voor-stuk zijn zij

aan te merken als value-beleggers. En allen wisten een ruime outperformance

op de beurs te realiseren. Zoals we eerder al aangaven, was Buffett een stu-

dent van Graham op Columbia University. Later werkte Buffett nog twee jaar

voor het fonds van Graham, totdat Graham met pensioen ging. Vanaf dat mo-

ment ging Buffett zelf met zijn partnerships van start.

Een belangrijk verschil in strategie is dat Graham veel meer dan Buffett

kwantitatief georiënteerd was. In de eerste helft van de twintigste eeuw waren

er nog heel wat bedrijven die fors onder hun boekwaarde (of beter: NCAV) no-

teerden, waardoor het risico voor de belegger beperkt was. Doordat Graham er

ook nog een forse spreiding op nahield, werden de risico’s verder gereduceerd.

Buffett spreidt zijn beleggingen veel minder; hij beperkt risico’s door ‘alles’ te

weten over de bedrijven waarin hij investeert.

In de loop van de 20ste eeuw is de informatievoorziening richting beleggers

sterk verbeterd, waarmee de ‘Graham-koopjes’ schaarser en schaarser wer-

den. De steeds grotere bedragen maakten het voor Buffett daarnaast in toene-

mende mate lastig om aan Graham’s strategie vast te houden.

Buffett heeft echter laten zien dat bedrijven met duurzame competitieve voor-

delen (een beoordeling die op basis van zowel kwantitatieve als kwalitatieve

research gedaan kan worden) een intrinsieke waarde hebben die veelal aan-

31

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

zienlijk boven de boekwaarde ligt. Daarmee is het mogelijk dat een belegging

ruim boven de boekwaarde alsnog een aantrekkelijke margin of safety in zich

bergt. Voorbeelden van dit type beleggingen van Buffett zijn investeringen

van hem in bedrijven als Coca-Cola, Gillette, Moody’s en American Express.

Wat kunnen we hiervan opsteken?

Buffett geeft aan dat Graham van niet te onderschatten invloed is geweest bij

zijn beleggingen. Ondanks dat Graham’s oorspronkelijke strategie nauwelijks

meer in de huidige aandelenmarkten kan worden toegepast, is het interessant

een aantal fundamentele inzichten te beschouwen.

Allereerst het Mr. Market-concept, waarmee Graham aangeeft de beurs te

zien als een manisch-depressieve persoonlijkheid. Enerzijds kunnen we hier-

van profiteren bij het bepalen van koop- en verkoopkansen, anderzijds moe-

ten we te allen tijde voorkomen dat we dergelijke karaktereigenschappen zelf

overnemen. Markt- en koersbewegingen zijn onbelangrijk, buiten het feit om

dat deze zo nu en dan aantrekkelijke koopgelegenheden bieden. En later, wan-

neer Mr. Market weer eens manisch is, aantrekkelijke verkoopgelegenheden.

De belegger dient hierbij niet alleen op basis van gedegen research te komen

tot een schatting van de intrinsieke waarde, hij dient tevens over voldoende

geduld te beschikken. Zoals Graham meer dan vijftig jaar geleden al aangaf:

Mr. Market zal met koersen blijven komen. Koersen waartegen hij bereid is

uw belang van u te kopen of zijn belang aan u te verkopen. Iedere (werk)dag

opnieuw.

PHILIP FISHER: ‘SCUTTLEBUTT-BELEGGER’

Philip Fisher (1907-2004) was de eerste belegger die grote faam verwierf met

het succesvol investeren in groeiaandelen. Fisher studeerde economie aan de

business school van Stanford University, werkte daarna korte tijd als beleg-

gingsanalist, om in 1931 zijn eigen investeringsfirma te beginnen, Fisher &

Co. Zowel Warren Buffett als Charlie Munger (de vice-voorzitter van Berkshi-

re Hathaway) waren beiden onder de indruk van de inzichten van Fisher, en

Fisher’s inzichten hebben dan ook een belangrijke rol gespeeld bij hun eigen

beleggingsbenadering. Vooral wat betreft de aandacht voor kwalitatieve facto-

ren, waaronder het management van een onderneming.

Buy & hold

Tussen de (huidige) strategie van Warren Buffett en die van Philip Fisher be-

32

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

staan veel overeenkomsten. Niet verwonderlijk, Buffett heeft aangegeven veel

inzichten van Fisher te hebben overgenomen. Zo moeten beiden niets hebben

van technische analyse, hebben beiden een voorkeur voor een geconcentreer-

de beleggingsportefeuille (volgens Fisher zijn 10 à 12 goede aandelen in een

portefeuille voldoende) en wijzen beiden nadrukkelijk op het belang van kun-

dig, integer management.

Volgens Fisher is het van belang te investeren in bedrijven die je begrijpt en

die een sterk bedrijfsmodel hebben, innovatief zijn, een hoge winstgevendheid

kennen en marktleider zijn. Ook moet sprake zijn van gunstige toekomstper-

spectieven en moeten de aandelen tegen een ‘redelijke prijs’ gekocht kunnen

worden. Wat een redelijke prijs exact is, laat Fisher in het midden. Wellicht

dat we gemakshalve kunnen stellen dat het geen probleem is kwaliteitsaande-

len te kopen met een goed management, wanneer de waardering ongeveer in

lijn is met die van de beurs of lager. Deze aandelen worden vervolgens simpel-

weg voor lange tijd in portefeuille gehouden.Voorbeelden van Fisher’s buy &

hold-beleggingen vormen zijn investering in Texas Instruments in een vroeg

stadium en een belegging in Motorola in 1955, waarvan hij de aandelen tot

zijn overlijden in 2004 in bezit hield.

’Scuttlebutt’

Een opvallend aspect van Fisher’s beleggingsbenadering is wat hij ‘scuttle-

butt’ noemt. Hiermee wordt het bevragen van klanten, werknemers, leveran-

ciers, analisten, concurrenten en het management bedoeld, om daarmee een

goed beeld te krijgen van de competitieve positie van een onderneming en

van het management zelf. Beleggers dienen zich in de ogen van Fisher als het

ware als onderzoeksjournalist op te stellen. Fisher verkreeg al deze informatie

bij voorkeur uit de eerste hand. Vandaar dat hij erg veel tijd besteedde aan der-

gelijk speurwerk. Voor veel beleggers zal een dergelijke benadering te tijdsin-

tensief zijn. Door echter op internet te zoeken naar relevante informatie over

het bedrijfsmodel, de competitieve positie, de toekomstperspectieven en het

management van een onderneming kunnen beleggers van nu, relatief tijdsef-

ficiënt, zelf hun eigen ‘scuttlebutt’ verrichten.

Wanneer aandelen eenmaal gekocht zijn, dienen beleggers de scuttlebutt-be-

nadering te blijven toepassen - de bedrijven in portefeuille moet men dus op-

lettend blijven volgen. Alleen wanneer de kwaliteit van het businessmodel, de

competitieve positie, de toekomstperspectieven of het management minder

wordt is dat reden tot verkoop. Een stijging van de aandelen is dat voor Fisher

niet: hij geloofde niet in ‘market timing’.

33

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

Inzichten van Fisher

De beleggingsbenadering van Fisher, die hij optekende in zijn werk ‘Com-

mon Stocks and Uncommon Profits’, levert een aantal interessante inzichten.

Bijvoorbeeld zijn focus op de groeipotentie van zowel een individuele onder-

neming zelf als die van de desbetreffende industrietak als geheel. De buy &

hold-benadering zorgt ervoor dat er slechts weinig transacties plaatsvinden,

hetgeen de transactiekosten beperkt houdt.

Fisher wijst op het belang van ‘niet de massa te volgen’ (lees: onafhankelijk te

denken), geduld te hebben en uitsluitend aandelen te kopen die je kent. Fis-

her heeft hierbij zelf een voorliefde voor bedrijven die marktleider zijn.

Opvallend is zijn aversie tegen de wens om in de meest goedkope aandelen te

beleggen (vgl. Benjamin Graham). Fisher stelt dat beleggers veel meer kun-

nen verdienen aan beleggingen in kwalitatief goede ondernemingen - ge-

kocht tegen een redelijke waardering - die gedurende verschillende decennia

honderden, zo niet duizenden procenten in koers kunnen stijgen. Een heel

verschil met beleggingen in goedkope, ‘slechte’ bedrijven (bedrijven die niet

over competitieve voordelen beschikken) waarbij het stijgingspotentieel, zelfs

in gunstige gevallen, veelal beperkt is tot enige tientallen procenten.

Beleggers moeten volgens Fisher niet teveel stilstaan bij koersbewegingen en

moeten eveneens de wens onderdrukken aandelen telkens ‘op de bodem’ te

willen kopen, om deze vervolgens korte tijd later weer ‘op de top’ te willen ver-

kopen. Een redelijke prijs is volgens Fisher goed genoeg.

Zo kocht Warren Buffett eens een kleine positie in de Amerikaanse super-

marktketen Wal-Mart, met de intentie om deze bij ietwat lagere koersen (en-

kele dollars goedkoper) flink uit te breiden. Deze daling bleef echter uit en

aandelen Wal-Mart begonnen aan een indrukwekkende opmars. Een opmars

die Buffett, indien hij zijn gewenste aankoop direct zou hebben uitgevoerd,

een extra US $ 10 miljard zou hebben opgeleverd...

MOHNISH PABRAI: DE NIEUWE BUFFETT?

Een aantal jaren terug stond in het Amerikaanse zakenblad Forbes een artikel

getiteld ‘The Buffetteers’. In dit artikel werd Mohnish Pabrai omschreven als

‘de nieuwe Warren Buffett’. Tot dan toe (2007) waren de behaalde rendemen-

ten van Pabrai dan ook uitzonderlijk en presteerde zijn fonds beter dan 99%

van alle beleggingsfondsen.

Maar eerst meer over Pabrai zelf. Mohnish Pabrai is een Amerikaanse zaken-

man, investeerder en filantroop, die in 2007 een bedrag van $ 650.100,- be-

34

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

taalt voor een lunch met Buffett. Een bedrag dat overigens geschonken werd

aan een goed doel. Na een aantal jaren gewerkt te hebben bij het Amerikaanse

IT-bedrijf Tellabs, start hij in 1991 zijn eigen IT-consulting firma, TransTech

genaamd. TransTech werd in 2000 door Pabrai verkocht voor het bedrag van

$ 20 miljoen.

Al voor de verkoop van TransTech, in 1999, begint Pabrai met zijn eigen in-

vesteringsfonds. Een fonds, geïnspireerd op de beleggingsfilosofie van War-

ren Buffett. Zeer goede rendementen van ongeveer 30% per jaar en een groei-

ende bekendheid van Mohnish Pabrai zelf zorgen voor een sterke toename

van de beheerde gelden. Het beheerde vermogen van $ 1 miljoen in 1999

overschreed in 2007 de grens van $ 600 miljoen. Sinds 2006 gaat het echter

duidelijk minder met de rendementen. Investeringen van Pabrai in Ameri-

kaanse huizenbouwers en financiële instellingen pakten dramatisch uit en

eindigden in enkele gevallen zelfs met een faillissement. Desondanks menen

we dat de benadering van Pabrai een aantal waardevolle inzichten biedt.

Risico’s en onzekerheden

Een van de zaken waar Pabrai vaak op wijst is het belangrijke verschil tussen

risico en onzekerheid. Risico moet volgens hem gezien worden als de kans op

(totaal) verlies van een belegging. Van onzekerheid is sprake wanneer de re-

sultaten zeer kunnen fluctueren. Ter illustratie verwijst Pabrai naar Bill Gates,

op het moment dat deze Microsoft oprichtte. Als Harvard drop-out zouden

zijn verdiensten als werknemer de eerste jaren vrij beperkt zijn geweest, ter-

wijl de start van een onderneming als Microsoft in het begin niet al teveel in-

vesteringen zouden vragen. Zijn neerwaartse risico om een onderneming op

te starten was daarmee vrij beperkt. Of Microsoft ooit een succes zou worden

was natuurlijk hoogst onzeker. Oftewel: laag risico, hoge onzekerheid...

Een ander voorbeeld is de Britse zakenman Richard Branson, de oprichter van

de Virgin Group – een groep die heel wat dochterbedrijven onder zich heeft.

Zijn bedrijf houdt zich bezig met uiteenlopende zaken als luchtvaart, wijnen,

radiostations, treinvervoer, mobiele telefoniediensten, uitgeversactiviteiten,

consumentenelektronica, hotels, vakantiereizen en financiële diensten.

Telkens geldt dat nieuwe initiatieven van Richard Branson een hoge mate van

onzekerheid kennen, maar dat voor hem nauwelijks sprake is van risicovol-

le kapitaalinvesteringen. Voor Branson is het dan ook eigenlijk niet echt een

probleem wanneer een nieuw initiatief ‘mislukt’. Slaagt een initiatief wel, dan

incasseert Branson miljoenenwinsten. Opnieuw: laag risico, hoge onzeker-

heid.

35

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

Volgens Pabrai hebben veel aandelenbeleggers een grote hekel aan onzeker-

heid. Zij halen risico’s en onzekerheden echter nogal eens door elkaar. De

kunst voor beleggers is dan ook die aandelen te vinden, die wel een hoge on-

zekerheid kennen, maar relatief weinig neerwaarts risico.

Verschil met Buffett

Tot voor kort volgde Pabrai een zogeheten ‘deep value-strategie’, waarbij hij

trachtte de strategie zoals toegepast door Buffett in diens beginjaren te kopi-

ëren. Toch zien we zelf wel een duidelijk verschil in beide benaderingen. Pa-

brai’s aandacht ging uit naar ‘redelijke bedrijven tegen een heel goede prijs’.

Buffett, in zijn beginjaren althans, had weinig aandacht voor kwalitatieve fac-

toren, maar besteedde juist veel aandacht aan liquide middelen zoals tegoe-

den op de bankrekening van een bedrijf.

Vanaf de jaren ‘60 richtte Buffett zich vooral op ‘goede bedrijven tegen een

redelijke prijs’. Dus bedrijven met een sterke competitieve positie en met een

aandeelhoudersvriendelijk management. Deze strategiewijziging van Buffett

is terug te voeren op de toenemende omvang van te beleggen gelden alsook

op de inzichten van zijn zakenpartner Charlie Munger, die vanaf die tijd voor

Buffett een steeds belangrijker rol zou gaan spelen.

Bij zijn meest recente aandeelhoudersvergadering (2008) heeft Mohnish Pa-

brai de intentie uitgesproken om zich meer richting de huidige Buffett-stra-

tegie te begeven. Voor bedrijven met duurzame competitieve voordelen (zoals

Coca-Cola) geldt dat deze in veel gevallen dag-in-dag-uit geld verdienen, waar-

door hun intrinsieke waarde dagelijks gestaag verder oploopt. Voor ‘slechte

bedrijven’ geldt nogal eens dat de factor tijd in hun nadeel tikt en dat er bij te-

genvallende economische ontwikkelingen zomaar een faillissement kan res-

teren.

Lessen voor beleggers

Pabrai tracht veel van de inzichten van Buffett zelf toe te passen. Evenals Buf-

fett beoordeelt hij dagkoersen als ‘ruis’ en houdt hij slechts een beperkt aantal

fondsen in portefeuille – een stuk of tien. Pabrai stelt dat met circa tien fond-

sen in portefeuille het selecteren van individuele aandelen nog zinvol is, ter-

wijl de risico’s van individuele aandelen op de hele portefeuille toch nog vrij

beperkt blijven.

Met name het duidelijke onderscheid dat Pabrai maakt tussen risico en on-

zekerheden, is zowel bij beleggingen alsook op andere gebieden toepasbaar.

Loterijen bijvoorbeeld werken ook op basis van dit principe: lage risico’s (in-

zake de prijs van een lot voor een individuele deelnemer), terwijl van een hoge

36

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

onzekerheid sprake is. Beleggers dienen zich uiteraard uitsluitend te richten

op die ‘onzekerheden’ waarbij de verwachtingswaarde wél een positieve is. Bij

loterijen is dit niet het geval – de verwachtingswaarde is immers negatief.

Met de strategiewijziging van Pabrai – meer richting de huidige Buffett-aan-

pak – richt hij zich nu ook in sterkere mate op bedrijven met duurzame com-

petitieve voordelen en een aandeelhoudersvriendelijk management. Zoals

aangegeven speelt de factor tijd deze bedrijven in de kaart, waarmee de ri-

sico’s (in Buffett’s termen: de kans op permanent verlies van kapitaal) gere-

duceerd worden.

Waarschijnlijk zullen meer beleggers gebaat zijn bij een dergelijke benade-

ring door een portefeuille op te bouwen van aantrekkelijk gewaardeerde kwa-

liteitsaandelen, welke uitzicht bieden op een goed rendement (met positieve

verwachtingswaardes). Risico’s worden in deze benadering beperkt door te

focussen op goede bedrijven, waarbij de factor tijd voordelig uitwerkt. En an-

ders dan in ons voorbeeld van Bill Gates geldt dat beleggers de mate van onze-

kerheid verder kunnen indammen door het aanbrengen van voldoende sprei-

ding.

37

—

d
e

e
l

i
d

e
b

e
s

t
e

b
e

l
e

g
g

e
r

s
t

e
r

w
e

r
e

l
d

In dit tweede deel treft u een serie artikelen aan die ingaan op de beoordeling

van kwalitatieve bedrijfsaspecten. Belangrijk in de strategie van Buffett is te

focussen op bedrijven die beschikken over zogeheten duurzame competitieve

voordelen. Maar hoe herkent u eigenlijk competitieve voordelen en hoe kan

beoordeeld worden of het management van een bedrijf wel aandeelhouders-

vriendelijk is?

d
ee

l ii

Het herkennen van ‘goede’

bedrijven

39

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

WAT MICROSOFT, WAL-MART EN NIKE MET ELKAAR GEMEEN HEBBEN

Wist u dat er een verband bestaat tussen het percentage aandelen in bezit

van ‘insiders’ en beursperformance? Bedrijven waarvan insiders zelf relatief

veel aandelen hebben, doen het op de beurs gemiddeld beter dan bedrijven

waarvoor dat niet geldt. De verklaring hiervoor is simpel: insiders met grote

belangen in ‘hun’ bedrijf zijn meer gericht op lange termijn waardecreatie.

Deze scherpere focus op waardecreatie vertaalt zich vervolgens naar hogere

beursrendementen.

Voorbeelden van bedrijven waarbij insiders relatief veel aandelen bezitten zijn

Microsoft, Wal-Mart en Nike. Voor bedrijven als Best Buy (verkoper van con-

sumentenelektronica), Oracle (software), Clorox (schoonmaakmiddelen) en

William Wrigley (wereldmarktleider in de verkoop van kauwgom) geldt ove-

rigens hetzelfde.

Bij het analyseren van bedrijven is dit een van de factoren waar we altijd zorg-

vuldig aandacht aan besteden. Natuurlijk, dit is slechts één van de factoren.

Maar wanneer u twijfelt aan de kwaliteit van het management, twijfel dan ook

of u wel in dat aandeel moet investeren.

Bij het beoordelen van het management is ‘insider ownership’ slechts één as-

pect. Andere vragen die we beantwoord willen zien, zijn:

–	 Heeft het management lange termijn waardecreatie als een van haar be-

langrijkste doelstellingen?

–	 Hebben zij hun beloftes uit het verleden waargemaakt (het nalezen van

oudere jaarverslagen is hiervoor erg zinvol)?

–	 Hebben zij de laatste tijd voor eigen rekening aandelen gekocht/verkocht

(en tegen welke koers)?

–	 Hoe zit het met de beloningsstructuur?

–	 Hoe zit het met het verloop van het management?

Het beantwoorden van een aantal simpele vragen als deze geeft al snel een

aardig beeld van de kwaliteit van het management van een onderneming.

40

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Veel van deze informatie is met enig onderzoekswerk gewoon op het inter-

net te vinden. Voor de wat grotere ondernemingen geldt dat er vaak boeken

beschikbaar zijn over individuele bestuursvoorzitters. Ook die zijn nuttig om

een helder beeld van specifieke bestuurders te verkrijgen.

Vanzelfsprekend kijken we verder dan naar het management alleen. Zo selec-

teren we bij voorkeur aandelen van bedrijven die beschikken over:

1 een sterke competitieve positie

2 een aantrekkelijke waardering

3 goede groeivooruitzichten

4 een aandeelhoudersvriendelijk management

En het zal u niet verbazen dat juist aandelen met al deze kenmerken de beurs

op termijn zullen outperformen. En het zijn ook de aandelen waarop u zich

het best kunt richten.

‘s WERELDS STERKSTE MERKNAAM

Weet u welk merk als ‘s werelds sterkste merknaam geldt? Waarschijnlijk wel:

Coca-Cola. En tien jaar geleden? Juist ja, ook Coca-Cola. Zoals u wellicht weet

is Coca-Cola eveneens eigenaar van merken als Sprite en Fanta, en bezit het

bedrijf daarnaast nog eens 400 andere merken. Het aardige van bedrijven

met zulke sterke merknamen als Coca-Cola is, dat zij in feite het gehele be-

drijfsproces kunnen uitbesteden. In principe kunnen zij daadwerkelijk alles

uitbesteden: de productie, de distributie, de marketing, alles... En dat heeft als

voordeel dat er nauwelijks kapitaal meer vereist is voor het bedrijf zelf. Een

voorbeeld van dit uitbestedingsproces is Coca-Cola FEMSA. Dit bedrijf bezit

de fabrieken waar de Coca-Cola dranken voor Latijns-Amerika gebotteld wor-

den. Dit bedrijf betaalt Coca-Cola royalties voor het gebruik van haar merken.

Omdat Coca-Cola FEMSA dus eigenaar van de daadwerkelijke fabrieken is, is

de winstgevendheid van dat bedrijf - dat dus volledig losstaat van Coca-Cola

- een stuk lager. Coca-Cola kan op deze wijze veel minder kapitaalintensief

opereren, wat haar winstgevendheid juist ten goede komt.

Met die structureel hoge winstgevendheid zal het u niet verbazen dat Warren

Buffett een flink aantal aandelen Coca-Cola in portefeuille heeft. 200 mil-

joen aandelen om precies te zijn. Met een totaal aantal uitstaande aandelen

41

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

van ruim 2 miljard bezit hij daarmee circa 10% van het bedrijf. En, aardig is

dan natuurlijk even te berekenen wat Buffett ‘per fles’ verdient. Met een netto

winstmarge van 20% en ervan uitgaande dat een fles Coca-Cola in de super-

markt � 2,- kost, wordt per fles 40 cent winst gemaakt. Buffett bezit zo’n 10%

van de aandelen, en verdient daarmee per fles dus zo’n 4 cent. Toch leuk om

te weten. Maar, de laatste tien jaar heeft Buffett weinig lol beleefd aan zijn

aandelen Coca-Cola. Het rendement dat hij hiermee behaalde was immers

MINUS 25%, en dat dus over een periode van maar liefst tien jaar. Hoe kan

dit? Coca-Cola was toch een kwaliteitsbedrijf? Jazeker. En de winst, is die ge-

daald dan? Nee, de winst van Coca-Cola is het afgelopen decennium mooi

verder opgelopen. En ook voor de toekomst wordt een verdere stijging van de

winst verwacht. Want Coca-Cola kan goed profiteren van de opkomende eco-

nomieën als Rusland, China en India, waar de toename in de consumptie van

frisdranken al heel wat jaren die in de Westerse wereld overtreft. En ook voor

de komende jaren lijkt alles erop te wijzen dat die trend zich zal doorzetten.

De verklaring voor de gedaalde beurskoers van Coca-Cola is eigenlijk heel

simpel: haar waardering... Die was eind jaren negentig bijzonder hoog, met

als gevolg dat de aandelen 10 jaar later nog altijd in de min staan. De waarde-

ring per september 2008 (+/- $ 40 per aandeel) van Coca-Cola vinden wij vrij

correct. De stukken zijn niet te duur, maar eigenlijk ook nog niet goedkoop

genoeg om nu aan te schaffen.

Dit voorbeeld laat eens te meer zien waarom we altijd aangeven te zoeken

naar ‘goede aandelen die in de aanbieding zijn’. Weliswaar zijn ook de rende-

menten van dergelijke aandelen op korte termijn volatiel, maar op wat langere

termijn mag u van dit type beleggingen een outperformance verwachten.

PAS OP VOOR DEZE TWEE SECTOREN

Wellicht verbaast het u: wanneer we alle winsten en verliezen van de lucht-

vaartindustrie van de afgelopen eeuw bij elkaar nemen... komen we op een

negatief getal uit. Ofwel, sinds de enorme vlucht die deze industrie de laatste

100 jaar gemaakt heeft, is er eigenlijk geen cent verdiend.

En toch is het aantal vliegbewegingen naar recordhoogte gestegen, en kunnen

we stellen dat - milieueffecten voor het gemak buiten beschouwing gelaten

- de meeste consumenten blij zijn met de goedkope tarieven voor een vlucht

naar een exotische bestemming of voor een korte stedentrip.

Hoe kan dit nu: een industrie die zo’n groei heeft doorgemaakt, maar die toch

verliesgevend is?

42

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Het antwoord op deze vraag is eigenlijk vrij simpel. Er zijn twee aspecten die

voor de structurele verliesgevendheid verantwoordelijk zijn:

1 het commodity-product (of in dit geval: de commodity-dienst)

2 de grote, noodzakelijke investeringen

Met het begrip ‘commodity-product’ wordt verwezen naar een product (of

dienst), welke zich NIET kan onderscheiden van de producten van de con-

current. Het maakt de consument over het algemeen weinig uit met welke

maatschappij gevlogen wordt. De prijs is doorslaggevend. Vandaar ook het

succes van vergelijkingssites als VliegTarieven.nl en CheapTickets.nl. En zo

bezien kan gesteld worden dat door de opkomst van het internet deze markten

heel wat transparanter zijn geworden. De opkomst van het internet is voor de

luchtvaartindustrie dan ook niet bepaald een zegening geweest.

Met de grote, noodzakelijke investeringen wordt verwezen naar de hoge kos-

ten die de aanschaf van vliegtuigen met zich meebrengt. Vervolgens geldt dat

er bij commodity-bedrijven een economisch evenwicht bestaat tussen de va-

riabele opbrengsten en de variabele kosten - deze kunnen niet al te ver uit el-

kaar liggen. Kortom, deze hoge vaste kosten worden in het evenwicht meestal

niet terugverdiend, vandaar ook dat er de afgelopen honderd jaar per saldo

geld is verloren.

Winstgevendheid van de luchtvaartsector als geheel is eigenlijk alleen moge-

lijk door een onverwachte meevaller, waarvan de hele sector - zij het kort - kan

profiteren. Bijvoorbeeld een forse daling van de kerosineprijs of een markt-

vraag die groter uitpakt dan verwacht. De overheid maakt de belabberde si-

tuatie die de luchtvaartindustrie als evenwichtssituatie al kent nog belabber-

der. Door bedrijven de mogelijkheid te bieden om onder faillissement gewoon

door te opereren (de Amerikaanse Chapter 13 wetgeving), krijgen deze faillie-

te maatschappijen een kostenvoordeel ten opzichte van hun collega’s. Ook dat

kostenvoordeel zal van korte duur blijken, want andere maatschappijen zullen

datzelfde voordeel gaan claimen (gewild dan wel ongewild): het is en blijft im-

mers een commodity-business. En als belegger loopt u daar het liefst met een

grote boog omheen.

De twee aspecten die verantwoordelijk zijn voor de structurele verliesgevend-

heid van de luchtvaartindustrie vinden we terug - misschien wat minder ex-

treem - in de automobielsector.

Voor het middensegment van de markt geldt dat de situatie vergelijkbaar is.

Veel aandacht van de consument voor de prijs (waarmee het commodity-as-

43

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

pect duidelijk wordt) – in combinatie met de miljardeninvesteringen die een

automobielfabriek met zich meebrengt. Hiervoor geldt dan ook dat u als be-

legger erg argwanend dient te zijn om in deze sector te beleggen.

En - anders dan u wellicht verwacht - is het ook in het bovensegment van de

automarkt niet erg interessant voor de belegger. Hoewel de auto’s zelf in deze

klasse wel degelijk een hoge prijs kennen, is ook hier sprake van hoge, nood-

zakelijke investeringen.

Daarbij geldt dat ook in het segment met relatief dure merken flink geconcur-

reerd wordt, niet zozeer op prijs maar wel op het aanbod met allerlei luxe fa-

ciliteiten. Denk aan merken als Mercedes-Benz, BMW, Jaguar, Rover, Acura

(Honda), Lexus (Toyota), Infinity (Nissan) etc. Doordat er in de hogere prijs-

klassen relatief minder verkocht wordt, geldt dat de vaste investeringen een

veel groter effect hebben op de totale kosten per verkochte auto.

Een gemiddeld lage winstgevendheid is dan ook eigenlijk het meeste wat we

van de automobielindustrie mogen verwachten. Dat geldt evenzo voor het bo-

vensegment van deze markt. Hoe moeilijk het is om in deze industrie succes-

vol te opereren, zien we bijvoorbeeld terug bij de Nederlandse autofabrikant

Spyker, welke ook moeite heeft met het bereiken van structurele winstge-

vendheid ondanks de relatief hoge prijs van haar auto’s.

HIERMEE WORDT U EEN BETERE BELEGGER

Met enige regelmaat krijgen we de volgende vraag voorgelegd: ‘Ik wil een be-

tere belegger worden: hoe doe ik dat?’ Voordat we onze ‘tip’ prijsgeven, is het

wellicht aardig om even kort stil te staan bij de aanpak van ‘s werelds beste

beleggers. Immers, als u beter wilt leren beleggen, kan het geen kwaad om te

kijken wat zij doen. En dan heb ik het niet eens zozeer over de specifieke aan-

delen die zij kopen, maar meer over hun strategie in het algemeen. Ik kan u

vast verklappen - en dit zal u niet verbazen - dat deze beleggers hun aankopen

niet van het toeval laten afhangen. En, hoewel ook bij hen niet alle aankopen

even succesvol zijn, geldt wel dat aan iedere aankoop een rationele afweging

voorafgaat.

Men probeert de emotie bij beleggingsbeslissingen zoveel mogelijk uit te

schakelen. Wanneer aandelen die dergelijke beleggers onlangs kochten aan-

vankelijk verder dalen, is dat voor hen geen aanleiding om direct verkoop-

orders door te geven. Integendeel, zij gebruiken verdere koersdalingen nogal

eens om posities langzaam verder op te bouwen. Hierbij dient men wel ervoor

te waken dat individuele posities niet een te groot deel van de totale beleg-

gingsportefeuille gaan uitmaken.

44

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

En, zoals u zult vermoeden, doet ook een stijgende koers direct na aankoop

hen niet in euforie belanden. Buffett heeft zelfs aangegeven dat hij aandelen

die hij koopt het liefst verder ziet zakken, om meer te kunnen kopen, tegen

lagere koersen. Een houding die vrijwel haaks staat op die van vrijwel alle an-

dere beleggers...

Belangrijk, zo is nu wel duidelijk, is ernaar te streven dat beslissingen zoveel

mogelijk rationeel genomen worden. En hiermee komen we dan ook bij onze

‘tip’. Die tip is om een aandelenmap aan te leggen. In deze map bundelt u alle

informatie over uw aangekochte aandelen. Dat kunnen analyses van analisten

zijn, dat kan eigen research zijn, het kunnen jaarverslagen, krantenberichten,

schattingen van de intrinsieke waarde zijn, etc.

Die map kunt u vervolgens gewoon verder blijven aanvullen. Vanzelfsprekend

kunt u hier informatie verzamelen van de aandelen die u al in portefeuille

heeft, maar ook informatie over aandelen die u graag nog eens in portefeuille

zou willen opnemen. U kunt dan bijvoorbeeld ieder kwartaal uw informatie-

map eens doorlopen, en beoordelen of u nog steeds achter uw aanvankelijke

motivatie tot aankoop staat, of dat een herziening nodig is.

Het aanleggen van zo’n map heeft twee belangrijke voordelen. Allereerst geldt

dat dit er automatisch toe leidt dat uw beslissingen rationeler zullen zijn. De

invloed van uw emoties wordt simpelweg verkleind doordat u informatie ver-

zamelt en analyseert. Het andere voordeel - zeker net zo belangrijk - is dat u

na verloop van tijd kunt terugblikken op uw aanvankelijke motivatie tot aan-

schaf. En hoewel de aankoop zowel succesvol als niet succesvol geweest kan

zijn, maakt dat voor het proces eigenlijk niet eens zoveel uit. Immers, wan-

neer een aandeel bijvoorbeeld op verlies staat, kunt u tot de conclusie komen

dat u het aandeel nog onvoldoende tijd heeft gegeven, of dat u bepaalde in-

formatie verkeerd beoordeeld heeft. En juist dergelijke periodieke evaluaties

zullen op den duur leiden tot steeds betere en meer gefundeerde beleggings-

beslissingen. Zo’n simpelweg hanteren van een aandelenmap leidt er daar-

door automatisch toe dat u uiteindelijk vanzelf ook een steeds betere belegger

wordt.

EEN STERKE COMBINATIE

In dit artikel staan we stil bij een speciaal ‘type’ bedrijven dat als belegging

zeer interessant kan zijn, mits u de aandelen tegen een leuke discount ten

opzichte van de intrinsieke waarde weet aan te schaffen. Het gaat hier om

45

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

bedrijven die diensten aanbieden (dus geen fysieke producten) en die tevens

beschikken over een of meer sterke merknamen. Door deze combinatie kun-

nen zij structureel een hoge winstgevendheid realiseren, hetgeen uiteindelijk

natuurlijk de aandeelhouder ten goede komt.

Dergelijke bedrijven hebben veelal nauwelijks vaste kosten (zoals fabrieken of

winkels), waardoor er vaak sprake is van hoge winstmarges. Overigens hoe-

ven hoge vaste kosten ook niet direct een probleem te zijn: door zo’n dienst

in die gevallen op grote schaal aan te bieden, kan ondanks hoge vaste kosten

(zoals bij de ontwikkeling van nieuwe softwareprogramma’s) alsnog een hoge

winstgevendheid behaald worden. Hoge vaste kosten kunnen daarbij uitein-

delijk zelfs als competitief voordeel gelden. Een voorbeeld van een bedrijf dat

van een dergelijk competitief voordeel profiteert is Microsoft. Naast het be-

schikken over een sterke merknaam, kan een competitief voordeel van een

dienstenbedrijf te herleiden zijn naar andere factoren, zoals patenten, schaal-

voordelen of lock-in effecten.

Om een en ander concreet te maken hebben we een vijftal beursgenoteerde

dienstenbedrijven voor u geselecteerd. Waarschijnlijk kunt u door slechts

enkele minuten te besteden aan het bezoeken van de websites al een aardig

beeld verkrijgen van het type bedrijven waar het hier om gaat. In ieder ge-

val zal duidelijk worden dat het om zeer uiteenlopende soorten diensten kan

gaan, van salons op cruiseschepen tot de bestrijding van ongedierte (gegevens

per 2 maart 2009).

Bedrijf: Accenture (management consulting)

Beurswaarde: US $ 20,3 miljard

Website: http://www.accenture.com/

Bedrijf: Apollo Group (for profit-aanbieder van onderwijs)

Beurswaarde: US $ 11,6 miljard

Website: http://www.apollogrp.edu/

Bedrijf: Landauer (onderzoekt stralingsrisico’s; bijv. van radon)

Beurswaarde: US $ 440 miljoen

Website: http://www.landauerinc.com/

Bedrijf: Rollins (actief op het gebied van ongediertebestrijding)

Beurswaarde: US $ 1,6 miljard

Website: http://www.rollins.com/

46

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Bedrijf: Steiner Leisure (schoonheids- en relaxbehandelingen op cruisesche-

pen)

Beurswaarde: US $ 350 miljoen

Website: http://www.steinerleisure.com/

Wellicht dat u hiermee reeds een aardig beeld hebt verkregen van het type

bedrijven waar we het over hebben: dienstenbedrijven die daarnaast een com-

petitief voordeel hebben en daardoor in staat zijn een structureel hoge winst-

gevendheid te behalen. En hoewel het bij de voorbeelden stuk-voor-stuk om

Amerikaanse bedrijven gaat, is dit type bedrijven natuurlijk ook in Europa

(en in Nederland) te vinden. Deze bedrijven zijn overigens slechts geselec-

teerd als voorbeeld. Voorbeelden van dienstenbedrijven die al lange tijd een

hoge winstgevendheid kennen.

Echter, zoals u weet moeten bedrijven vóórdat zij voor belegging in aanmer-

king komen aan twee basiscriteria voldoen: [1] er moet sprake zijn van een

structureel hoge winstgevendheid (hierbij komen ook de beoordeling van de

competitieve positie, de toekomstperspectieven en het management aan de

orde) maar ook dienen deze bedrijven [2] fors ondergewaardeerd te zijn ten

opzichte van hun intrinsieke bedrijfswaarde.

Naar de intrinsieke waardes hebben we hier níet gekeken. Aanschaf van aan-

delen, zonder een goed beeld van de waardering te hebben, raden wij ten

sterkste af, hoe goed de onderliggende bedrijven ook zijn. Immers, niets is zo

frustrerend als aandelen te kopen van een goed bedrijf - dat goed blijft preste-

ren - maar waarbij u zelf uiteindelijk toch geen cent verdient omdat u de aan-

delen aanvankelijk tegen een te hoge waardering heeft aangeschaft.

EXTRA HAAIEN TOEVOEGEN AUB

Stelt u zich voor: een klein idyllisch Nederlands dorp, zo’n veertig jaar gele-

den. Eenmaal per week, op donderdagmiddag, is er de wekelijkse markt, op

het Dorpsplein. U woont al uw hele leven in dit dorp, naar volle tevredenheid.

En wekelijks gaat u naar de markt... op donderdagmiddag, op het Dorpsplein.

Het komt niet in u op om woensdagavond naar de markt in de Kerkstraat te

gaan; die is er namelijk niet. En net als voor de inwoners is het ook voor de

marktkoopman gesneden koek: in dit dorp is het donderdagmiddag op het

Dorpsplein markt, en niet op een ander moment of op een andere locatie.

Het dorp groeit en zo ook het marktbezoek. En met de groei van het aantal

47

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

bezoekers neemt ook de omvang van de markt toe. Waar we het hier natuur-

lijk over hebben zijn ‘netwerkeffecten’, een krachtig economisch principe, dat

zichzelf steeds verder versterkt. Voor een individu - zowel aan de koopkant als

aan de verkoopkant - is het niet rendabel een eigen alternatief te creëren. Van-

daar dat dit mechanisme zichzelf steeds verder versterkt...

Een meer modern voorbeeld is e-mail. Twintig jaar terug, toen vrijwel nie-

mand over e-mail beschikte, was het nauwelijks interessant zelf e-mails te

kunnen versturen. Immers, je kon simpelweg bijna niemand per e-mail be-

reiken omdat vrijwel niemand een e-mailaccount had!

Voor beleggers zijn dergelijke aloude economische krachten een interessant

verschijnsel. Vaak kunnen bedrijven die weten te profiteren van netwerkeffec-

ten namelijk een structureel hoge winstgevendheid laten zien.

Een aardig voorbeeld hiervan is eBay, met haar wereldwijde virtuele ‘markt-

plaats’. Overigens wel aardig om nog even te noemen: eind 2004 kocht eBay

haar Nederlandse tegenpool Marktplaats.nl op voor maar liefst � 225 miljoen.

Blijkbaar wist eBay toen al hoe sterk bovengenoemde netwerkeffecten zijn, en

oordeelde zij Marktplaats.nl beter te kunnen overnemen dan de concurren-

tie ermee aan te gaan, hetgeen, juist vanwege de krachtige netwerkeffecten,

waarschijnlijk erg lastig zou worden.

Vanwege het grote aanbod van en de grote vraag naar producten via eBay is

daar veelal sprake van efficiënte prijsvorming, uitzonderingen daargelaten.

Kopers betalen dus een (voor hen) aantrekkelijke prijs, verkopers krijgen

eveneens een (voor hen) goede prijs. Weliswaar zijn er ook de nodige andere

veilingsites, maar wanneer daar andere prijzen gelden dan bij eBay zal dit óf

voor de koper ongunstig zijn, óf voor de verkoper. Vandaar de tendens naar

één marktplaats... en vandaar de ijzersterke positie van eBay.

Social networking sites als Hyves, Facebook en MySpace profiteren van de-

zelfde netwerkeffecten. Recent kocht Microsoft, voor een op waarderings-

grondslagen overigens erg fors bedrag, een klein belang in Facebook. Een be-

lang waarmee de waarde van het hele bedrijf becijferd zou kunnen worden op

maar liefst US $ 15 miljard. En dat voor een bedrijf dat pas in 2004 is opge-

richt...

Deze bedrijven behalen hun inkomsten momenteel grotendeels uit adverten-

ties. Deze advertenties kunnen op basis van de persoonlijke profielen veelal

goed worden afgestemd, waardoor de advertenties beter gericht zijn en daar-

door een betere respons zullen opleveren. Beter gerichte reclame - waarmee

per definitie een betere respons gegenereerd wordt - betekent eveneens dat

48

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

deze sites hogere fees voor de advertenties in rekening kunnen brengen, te

vergelijken met het systeem dat Google met haar Google AdWords hanteert.

Voor dergelijke ‘netwerkeffect-bedrijven’ is het vooral zaak de gebruikers zo-

veel mogelijk in de watten te leggen en daarbij tevens de switching costs (de

‘kosten’ en moeite die gepaard gaan met overlopen naar een concurrerend

netwerk) zoveel mogelijk te verhogen. Vandaar dat deze sites met grote regel-

maat nieuwe, bij voorkeur gepersonificeerde, functionaliteiten toevoegen.

Voor de gebruiker vaak handige extra’s, voor het bedrijf eveneens slim omdat

daarmee de ‘switching-costs’ verder opgehoogd en de advertenties vaak ook

nog meer gepersonaliseerd kunnen worden. Om in Buffett-termen af te ron-

den: met het aanbieden van dergelijke nieuwe opties worden ‘extra haaien, pi-

ranha’s en krokodillen aan de grachten rondom de onderneming toegevoegd’

die het voor concurrenten moeilijker moeten maken om de competitieve po-

sitie van het bedrijf aan te tasten en zodoende haar omzet en/of winst te doen

afnemen.

WAAR TE ZOEKEN?

Kent u het verhaal van de man - laten we hem Hans noemen - die ‘s avonds

laat onder het licht van een lantaarnpaal zijn fietssleutel aan het zoeken is?

Een tegemoetkomende wandelaar aanschouwt het tafereel en is zo vriendelijk

mee te helpen met zoeken. Na enige tijd vraagt de wandelaar aan Hans waar

hij denkt de fietssleutel verloren te hebben. Hans antwoordt: ‘Ergens verderop

in de straat, maar daar is nu te weinig licht om goed te kunnen zoeken...’

Op de beurs is eigenlijk precies hetzelfde gaande. Veel beleggers zijn op zoek

naar ondergewaardeerde aandelen, maar hebben nauwelijks enig idee hoe en

waar te zoeken. Alvast een hint: met het continu in de gaten houden van wat

de grootste stijgers en dalers van de dag zijn, schiet u niet heel veel op. In dit

bericht stippen we nog eens kort de selectiecriteria aan die we consequent bij

succesvolle beleggers als Warren Buffett terugvinden:

1	 Te begrijpen bedrijven

Buffett belegt alleen in bedrijven die hij kan begrijpen. Ook wil hij een goed

beeld hebben van hoe zo’n bedrijf er over langere tijd zal uitzien. Zijn grote

aandelenbelang in Coca-Cola valt ook in dit kader te bezien. En vandaar ook

dat Buffett nooit belegde in technologieaandelen, die hij ‘niet snapte’ (en

waardoor hij de rit omhoog tijdens de internethype EN omlaag tijdens de

periode erna volledig aan hem voorbij zag gaan).

49

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

Heel wat beleggers blijken nauwelijks enig idee te hebben van de activitei-

ten van bedrijven waarin zij zelf geïnvesteerd hebben. Buffett belegt uitslui-

tend in ‘simpele bedrijven’ die bijvoorbeeld cola (Coca-Cola) of scheermes-

jes produceren (Gillette, nu onderdeel van Procter & Gamble) of kranten

uitgeven (The Washington Post). Te begrijpen bedrijven aldus.

2 	 Sterke competitieve positie

Buffett’s aandacht gaat vervolgens vooral uit naar die bedrijven die beschik-

ken over een sterk competitieve positie, bijvoorbeeld doordat zij beschik-

ken over sterke merknamen, schaal- of distributievoordelen of patenten.

Bedrijven met sterk competitieve posities zijn beter voorspelbaar en ken-

nen veelal een hoge winstgevendheid. En zo’n hoge winstgevendheid komt

de aandeelhouder uiteindelijk weer ten goede.

3 	 Groei van omzet en winst

Groei van de omzet en winst binnen een competitief voordeel blijkt vaak

zeer waardevol. Buffett merkte hierover eerder eens op:

‘Stel een beleggingsportefeuille samen met bedrijven waarvan de gezamen-

lijke winsten in de loop der tijd naar boven tenderen en de waarde van uw

portefeuille zal (op termijn) volgen.’

4 	 Niet te veel schulden

Het hebben van veel schulden maakt dat een bedrijf gevoelig wordt voor ex-

terne omstandigheden. Fortis is hier een recent voorbeeld van. Buffett kiest

ervoor te beleggen in bedrijven die in staat zijn AL hun schulden binnen

enkele jaren volledig af te lossen.

5 	 Aandeelhoudersvriendelijk management

De meest onderschatte competentie van Buffett is misschien nog wel het

inschatten van mensen. Nog nooit is ook maar één voorzitter van de vele

tientallen bedrijven die Buffett overnam, overgestapt naar een concurrent.

Wanneer het management zich alleen richt op omzet (in plaats van op winst)

en zichzelf torenhoge vergoedingen toekent, wees dan gewaarschuwd.

De vijf bovenstaande aandachtspunten zijn met het verrichten van de nodige

research in veel gevallen vrij goed uit te werken. Vooral onderzoek verrichten

is dus het devies. Wanneer u continu bedacht bent op het bestaan van inte-

ressante bedrijven, zult u er in de loop der tijd waarschijnlijk, bijna onopge-

merkt, nog heel wat tegenkomen! En wanneer u de nodige bedrijven heeft

50

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

gevonden die aan alle bovenstaande punten voldoen, dient u vanzelfsprekend

nog aandacht te hebben voor de prijs ervan (waardering). Maar u bent nu al

een heel stuk verder dan de belegger die nog steeds voor de TV zit, om te zien

of de lijst van grootste stijgers en dalers het laatste uur alweer veranderd is...

HANDIGE CHECKLIST: COMPETITIEVE POSITIE

Met enige regelmaat wijzen we op het belang van competitieve voordelen voor

ondernemingen. En niet voor niets: om structureel winst te kunnen behalen

is een (duurzaam) competitief voordeel simpelweg een vereiste.

Wanneer zo’n competitief voordeel ontbreekt, zal van een economische winst

eigenlijk geen sprake kunnen zijn. En mocht dat toch wél het geval zijn, dan

zal de markt er snel voor zorgen dat deze situatie ophoudt te bestaan. Bijvoor-

beeld doordat meer bedrijven hetzelfde product gaan aanbieden, waardoor de

prijs zakt en daarmee dus ook de (economische) winst.

Van een economische winst is overigens sprake wanneer een bedrijf geld

overhoudt, NADAT alle kosten vergoed zijn. Hierbij gaat het naast de kosten

van kapitaal ook om schappelijke lonen en eveneens om het gedeelte van de

winst dat beschouwd kan worden als vergoeding voor genomen risico’s. Als

een bedrijf 8% rendement op het vermogen weet te genereren, en de kosten

(rente) van dit vermogen eveneens 8% zijn, dan heeft groei - financieel beke-

ken - eigenlijk helemaal geen zin. Wanneer een bedrijf structureel 30% ren-

dement op het vermogen weet te genereren, terwijl ook hier de kosten van het

vermogen 8% zijn, doet zich vanuit het perspectief van de investeerder een

veel interessantere situatie voor.

 In dit bericht staan we specifiek stil bij de bedreigingen die te onderscheiden

zijn voor de competitieve positie van een bedrijf. Dit doen we aan de hand van

het wellicht bekende krachtenraamwerk van Porter. Michael Porter (1947)

studeerde economie en is hoogleraar aan de prestigieuze Harvard Business

School te Boston. Porter onderscheidt bij het bereiken en handhaven van een

competitief voordeel een vijftal krachten:

1 de rivaliteit tussen bestaande, concurrerende organisaties

2 de onderhandelingsmacht van afnemers

3 de onderhandelingsmacht van leveranciers

4 vervangende producten of diensten

5 potentiële toetreders tot de markt

51

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

Aan de hand van het concrete voorbeeld van het bedrijf Coca-Cola, een bedrijf

met een sterk competitieve positie, zullen we deze vijf krachten kort langslo-

pen.

Voor wat betreft de rivaliteit tussen bestaande concurrenten komt Pepsico,

waar het merk Pepsi onder valt, al snel in beeld. Beide bedrijven hebben sterk

competitieve posities. De markt voor frisdranken lijkt ruimte te bieden aan

een tweetal grote cola-merken.

De onderhandelingsmacht van afnemers is vrij beperkt. Weinig retailers zul-

len zich kunnen permitteren geen Coca-Cola in hun assortiment te hebben.

Wel geldt dat bij heel grote retailers, zoals Wal-Mart, de nodige onderhande-

lingsmacht aanwezig is. Ook is het zo dat, hoewel de positie van Coca-Cola

bijzonder sterk is, afnemers als restaurantketens wel de mogelijkheid hebben

om te switchen naar Pepsico (of hiermee kunnen dreigen).

De onderhandelingsmacht van leveranciers lijkt nauwelijks een bedreiging

voor Coca-Cola: leveranciers zijn te gefragmenteerd, waardoor Coca-Cola zelf

de optie heeft om over te gaan tot zogeheten achterwaartse integratie (en zo-

doende haar eigen leverancier kan worden). Bovendien heeft het bedrijf een

dermate groot inkoopvolume dat we de onderhandelingsmacht aan de kant

van de leveranciers van de benodigde grondstoffen beperkt achten.

Het risico van vervangende producten is iets wat bij Coca-Cola consequent

aandacht verdient. Consumentenvoorkeuren veranderen en een trend naar

gezondere dranken of energiedranken zien we op de westerse markten reeds

terug. En hoewel Coca-Cola een bijzonder sterke positie bezit op de markt

van frisdranken, is haar positie op de markt van andere soorten dranken veel

minder sterk.

De competitieve positie van Coca-Cola op de markt van frisdranken, en speci-

fiek op de markt van cola, is echter dermate sterk dat het voor potentiële toe-

treders nauwelijks mogelijk zal zijn zich een positie op deze markt te verwer-

ven. Warren Buffett* merkte hierover al eens op:

‘If you gave me $ 100 billion and said take away the soft drink leadership of Coca

-Cola in the world, I’d give it back to you and say it can’t be done.’

Zoals aan de hand van het besproken vijf krachtenraamwerk - en onze bon-

dige toepassing daarvan op het bedrijf Coca-Cola - duidelijk wordt, geeft het

model van Porter een eenvoudige checklist om snel enig inzicht te krijgen

in de sterkte van de competitieve positie van een bedrijf. En dat is essentieel

want een competitief voordeel vormt immers de basis voor het winstgenere-

rende vermogen van een onderneming.

52

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

* Buffett bezit zo’n 10% van de aandelen van Coca-Cola. De netto winstmarge van
Coca-Cola bedraagt 20%. Uitrekenen hoeveel Buffett verdient aan ieder glas Coca-	
Cola dat u drinkt is nu niet meer zo moeilijk...

HANDIGE CHECKLIST: BEOORDELING MANAGEMENT

Buffett’s beoordelingsvermogen van het management is één van de aspecten

die nogal eens onderbelicht blijven. Volkomen onterecht, aangezien Buffett

zich vrijwel niet met de operationele gang van zaken van zijn Berkshire-be-

drijven bezighoudt. Tot nu toe is nog nooit een bestuurder van een van de

vele bedrijven die onder Berkshire Hathaway vallen (meer dan 60) overge-

stapt naar een concurrent.

Aangezien we regelmatig vragen ontvangen over hoe het management beoor-

deeld kan worden, hebben we een checklist opgesteld van tien vragen. Met het

systematisch beantwoorden van deze 10 vragen valt in de meeste gevallen al

vrij snel een redelijk goed beeld van het management te verkrijgen.

1 	 Bestaat het management uit de oorspronkelijke oprichters van het bedrijf?

2 	 Hoelang is men bij het desbetreffende bedrijf actief?

Wanneer het huidige management bestaat uit de oorspronkelijke oprichters

is dat vaak een goed teken. Denk bijvoorbeeld aan Michael Dell van com-

puterfabrikant Dell of de lange tijd dat Bill Gates bij Microsoft bestuurs-

voorzitter was. Of Warren Buffett zelf, die sinds de jaren ‘60 bij Berkshire

Hathaway aan het roer staat.

3 	 Hoe zit het met de hoogte van de beloning?

4 	 Zijn de belangen van de aandeelhouder en het management parallel?

5 	 Hebben de bestuurders zelf veel aandelen in bezit?

6 	 Hebben zij recent voor eigen rekening aandelen gekocht of juist verkocht?

Een goede beloning voor goede prestaties is in de ogen van Buffett prima.

Echter, zeer forse en soms zelfs exorbitante beloningen bij slechte presta-

ties vindt Buffett maar niets. Buffett zelf verdient niet meer dan $ 100.000

per jaar als bestuursvoorzitter van Berkshire Hathaway. Een fractie van het

bedrag dat bestuursvoorzitters van bedrijven van gelijke omvang elders ver-

dienen.

53

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

Wanneer insiders zoals bestuursvoorzitters zelf veel aandelen van het be-

treffende bedrijf in bezit hebben is dat vaak een goed teken. De belangen

van het management en die van de externe aandeelhouders lopen dan in re-

latief hoge mate parallel. Extra interessant wordt het wanneer insiders ook

nog eens extra aandelen voor eigen rekening bijkopen. Blijkbaar vinden zij

de aandelen dan aantrekkelijk gewaardeerd.

7 	 Heeft het management eerdere doelstellingen weten waar te maken?

8 	 Wat is de visie voor de toekomst van het bedrijf?

9 	 Gedraagt het managementteam zich als lemmingen?

Een aardige manier om te beoordelen of het management haar doelstel-

lingen heeft weten waar te maken is door oude jaarverslagen te bestuderen.

Hierin worden veelal doelstellingen voor komende jaren opgesomd. Door

vervolgens de latere jaarverslagen erbij te pakken kunt u beoordelen of het

management haar eerdere doelstellingen ook daadwerkelijk heeft gereali-

seerd.

Soms komt het voor dat topbestuurders zich als lemmingen gedragen. Wan-

neer een concurrent een overname doet, volgen anderen zonder daar zelf

verder goed over na te denken. Tientallen miljarden betalen voor UMTS-

frequenties? Veel telecombedrijven creëerden enorme schuldenlasten voor

zichzelf doordat men deze frequenties - tegen wat voor prijs dan ook - wilde

bemachtigen, alleen omdat anderen dat ook deden.

10 	Weet het management de ingehouden winsten goed te laten renderen?

De ultieme test van het management is om ook de ingehouden winsten

goed te laten renderen. Met ingehouden winsten bedoelen we het gedeelte

van de winst dat niet als dividend aan de aandeelhouders wordt uitgekeerd.

U kunt dit beoordelen door te kijken of het rendement op het geïnvesteerde

kapitaal in de loop der tijd niet afneemt.

Door lange tijd veel van de winsten in te houden (en dus nauwelijks di-

vidend uit te keren) en deze winsten telkens tegen hoge rendementen te

herinvesteren kan een bedrijf exponentieel groeien. Het Amerikaanse de-

tailhandelsconcern Wal-Mart, een bedrijf opgericht in 1962 en lange tijd

geleid door haar oprichter Sam Walton, is hiervan een goed voorbeeld.

Uiteraard geldt dat het management slechts een van de factoren is waar-

voor u aandacht dient te hebben bij het beoordelen van potentiële beleg-

54

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

gingskandidaten. Andere belangrijke factoren zijn bijvoorbeeld het be-

drijfsmodel, de sterkte en de duurzaamheid van de competitieve positie

van de onderneming, mogelijke kansen en bedreigingen en natuurlijk ook

de waardering.

Buffett merkte zelf eens op dat wanneer een managementteam met een

briljante reputatie een bedrijf gaat leiden in een industrie die bekendstaat

vanwege het ontbreken van competitieve voordelen (denk aan de auto- of

luchtvaartindustrie), het de reputatie van de industrie zal zijn die intact zal

blijven en niet die van het management.

55

—

d
e

e
l

ii
h

e
t

h
e

r
k

e
n

n
e

n
v

a
n ‘g

o
e

d
e’

b
e

d
r

ij
v

e
n

In dit deel staan koersbewegingen centraal. Hoe moet u omgaan met sterk

stijgende koersen, of wat te doen wanneer de aandelenkoersen weer eens

instorten? En, welke factoren kunnen leiden tot de onderwaardering van indivi-

duele aandelen? Ook komt Graham’s befaamde ‘Mr. Market-analogie’ aan de

orde en laten we u de verkoopstrategieën van enkele zeer succesvolle value-

beleggers zien.

d
ee

l iii

Profiteren van koers-

fluctuaties

57

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

DRIE SOORTEN WAARDE

Bij het schatten van de intrinsieke waarde van een onderneming kunnen we

drie ‘soorten’ waarde onderscheiden. Het is nuttig hiervan kennis te hebben.

De drie soorten waarde die we onderscheiden zijn:

1 boekwaarde

2 waarde in operationele activiteiten

3 waarde van groei

Sommige bedrijven hebben veel waarde ‘verborgen’ in hun operationele ac-

tiviteiten en in groei. De intrinsieke waarde van deze bedrijven ligt daarmee

aanzienlijk boven de boekwaarde.

Boekwaarde

Bij de boekwaarde gaat het simpelweg om de huidige waarde van het bedrijf.

Wat is de waarde van de fabrieken, machines, grond en kantoren wanneer die

vandaag verkocht zouden worden? Ook geld op de balans dienen we bij de

boekwaarde op te tellen. De boekwaarde is dus eigenlijk de waarde van een

bedrijf, wanneer het zou besluiten vandaag te stoppen met haar activiteiten

en al haar belangen en bezittingen zou verkopen. Door dit bedrag te delen op

het aantal uitstaande aandelen kunt u de boekwaarde per aandeel achterhalen

(overigens blijft ook dit altijd een schatting). Helaas noteren vrijwel alle aan-

delen boven hun boekwaarde. Daarom dienen we te kijken of we nog andere

soorten waarde kunnen ontdekken. Want, ook al noteert een aandeel boven

boekwaarde, dan kan er nog altijd sprake zijn van onderwaardering.

Waarde in operationele activiteiten

Sommige bedrijven hebben een vrij lage boekwaarde en groeien nauwelijks.

En toch zijn deze bedrijven soms tientallen miljarden waard op de beurs. Wat

dacht u van bijvoorbeeld sigarettenfabrikanten? De waarde in de operationele

activiteiten bestaat uit de winst die een bedrijf weet te maken uit deze opera-

tionele activiteiten. Bij de genoemde sigarettenfabrikanten geldt bijvoorbeeld

58

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

dat deze bedrijven operationeel zeer winstgevend zijn. Hier ligt dus een aan-

zienlijke waarde ‘verborgen’ in de operationele activiteiten.

Waarde van groei

Er zijn twee soorten groei te onderscheiden: groei die waarde creëert... en

groei die géén waarde creëert. Van waardecreatie is sprake wanneer het ren-

dement op de geïnvesteerde middelen hoger is dan de kosten (rente) van deze

geïnvesteerde middelen.

Bij Ahold bijvoorbeeld lag het rendement op de geïnvesteerde middelen over

2001 - 2006 op slechts 1%. Groei creëert hier dan ook nauwelijks waarde. Im-

mers, had Ahold haar geld simpelweg op een bankrekening gezet, dan had ze

in die jaren meer verdiend.

Accenture daarentegen liet in diezelfde periode een rendement op de geïn-

vesteerde middelen zien van 49,5%. Dat is nog eens waardecreatie! En het

mooie is dat Accenture ook nog weet te groeien. Accenture heeft dus niet al-

leen waarde ‘verborgen’ liggen in haar operationele activiteiten, maar creëert

ook nog eens extra waarde vanwege haar (winstgevende) groei.

Van operationele waarde en waarde van groei is, zoals we hebben gezien, al-

leen sprake wanneer het rendement op de geïnvesteerde middelen hoger ligt

dan de kosten (rente) van deze geïnvesteerde middelen. En dat is op langere

termijn slechts het geval wanneer een bedrijf beschikt over een duurzaam

competitief voordeel. Vandaar dat value-beleggers als Buffett altijd de nodige

aandacht besteden aan de competitieve positie, aan de kansen en bedreigin-

gen en aan het management van een onderneming.

WEL EENS EEN BAL ONDER WATER GEDRUKT?

Heeft u tijdens het zwemmen wel eens een bal onder water gedrukt? Wat

heeft dit met beleggen te maken? Leest u verder...

’s Werelds beste beleggers zoals Warren Buffett hebben er een gewoonte van

gemaakt aandelen aan te schaffen wanneer die ONDER intrinsieke waarde

noteren. En dit laat zich goed vergelijken met een bal onder water. Laten we

de intrinsieke waarde van een aandeel even vergelijken met het wateropper-

vlak. Een bal onder water heeft sterk de neiging omhoog te komen tot aan dat

oppervlak. En hoe dieper onder water, hoe hoger de druk. Zo ook met aande-

len: hoe groter de onderwaardering... hoe hoger het te verwachten rendement!

Maar, hoe kunnen we er zo zeker van zijn dat die onderwaardering eruit zal

59

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

komen? Dit is eigenlijk een natuurwet, als ware het de zwaartekracht. Wan-

neer u aandelen aanschaft onder de intrinsieke waarde kunt u er 100% zeker

van zijn dat deze waarde vroeg of laat naar buiten zal komen. Mogelijk dat an-

dere beleggers na verloop van tijd zullen inzien dat ‘uw’ aandeel ondergewaar-

deerd is, om vervolgens zelf over te gaan tot aankopen. Of, een ander bedrijf

ziet de onderwaardering en neemt het gehele bedrijf over. Of private-equity

bedrijven zullen interesse tonen om het bedrijf over te nemen. U ziet, er zijn

tal van mogelijkheden die ervoor kunnen zorgen dat de onderwaardering te-

niet wordt gedaan.

Soms loopt de koers van een ondergewaardeerd bedrijf al betrekkelijk snel na

uw aankoop op; meestal echter blijft de onderwaardering nog enige tijd voort-

duren. Echter, wanneer u aandelen koopt onder de intrinsieke waarde kunt u

er zeker van zijn dat deze ‘waardecap’ vroeg of laat gedicht zal worden. Op wel-

ke wijze dat ook moge zijn! Van belang is natuurlijk wel dat u een goed beeld

heeft van de intrinsieke waarde. En ook hierbij geldt iets aardigs... Er zijn na-

melijk twee soorten bedrijven: bedrijven waarvan u de intrinsieke waarde met

een redelijke mate van zekerheid kunt schatten... en bedrijven waarbij het al-

tijd gissen blijft. Het leuke is dat u deze laatste groep zonder problemen kunt

negeren. De bedrijven die resteren zijn dan de bedrijven waarvan u met enige

zekerheid de intrinsieke waarde kunt vaststellen. Vanzelfsprekend blijft dit al-

tijd een schatting. Wanneer u vervolgens de intrinsieke waarde heeft bepaald,

kunt u die vergelijken met de beurskoers. Noteert de beurskoers rond of bo-

ven de intrinsieke waarde, dan hoeft u geen actie te ondernemen. Noteert de

beurskoers aanmerkelijk onder de intrinsieke waarde dan biedt ‘Mr. Market’

u de mogelijkheid aandelen aan te schaffen met een ‘forse korting’. En van

die strategie is iemand als Warren Buffett nooit veel slechter geworden!

En om nog even terug te komen op het zwemmen. Eigenlijk is onze vergelij-

king met een ‘bal onder water’ niet helemaal juist. Beleggers als Warren Buf-

fett kopen immers alleen ‘goede bedrijven’, ofwel bedrijven die constant bezig

zijn waarde te creëren. En daardoor loopt de intrinsieke waarde eveneens con-

stant op. Eigenlijk zijn we dus niet op zoek naar ‘gewone’ ballen onder water

maar juist naar ballen onder water waarbij ook nog eens constant extra lucht

wordt ingepompt... de intrinsieke waarde loopt immers steeds verder op. En

u snapt, de druk om boven te komen drijven neemt daardoor vrijwel iedere

dag toe!

60

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

WANNEER DE BESTE BELEGGERS VERKOPEN

Over aankoopstrategieën zijn talloze boeken beschikbaar. Over het moment

van verkoop daarentegen, is nauwelijks informatie voorhanden. Terwijl die

informatie voor de belegger misschien wel net zo belangrijk is. Dit is dan

ook exact de reden dat we nu eens stilstaan bij verkoopstrategieën. We gaan

daarbij kort in op de verkoopstrategieën van een drietal uiterst succesvolle va-

lue-beleggers: Warren Buffett, Joel Greenblatt en Mohnish Pabrai. De uiteen-

lopende verkoopstrategieën van deze beleggers leveren wellicht een bijdrage

voor het aanscherpen van uw eigen verkoopstrategie.

Warren Buffett

Bij het bespreken van verkoopstrategieën is Warren Buffett eigenlijk geen

goede kandidaat om mee af te trappen. Buffett’s investeringsmaatschappij

Berkshire Hathaway beschikt namelijk over zoveel vermogen dat zij de groot-

ste moeite heeft om nieuwe posities in te nemen. Vandaar dat Buffett alleen

nieuwe posities aangaat met de intentie ze voor altijd aan te houden. Overi-

gens geen verkeerde intentie, aangezien daarmee het aankoopbeleid verder

aangescherpt wordt.

Aangekochte aandelen worden, bij wijze van spreken, voor ‘altijd en eeuwig’

in portefeuille gehouden. Op overgewaardeerde aandelen in portefeuille zal

daardoor jarenlang nauwelijks rendement gemaakt worden. Voor de belegger

met een kleinere investeringsportefeuille lijken daarom betere verkoopstrate-

gieën beschikbaar.

Joel Greenblatt

De uiterst succesvolle value-belegger Joel Greenblatt werd slechts enige jaren

geleden bekend bij een groter publiek met de publicatie van zijn werk ‘The

Little Book That Beats The Market’. In dit boek bespreekt Greenblatt een ui-

terst simpele beleggingsstrategie die in een periode van 20 jaar jaarlijks ge-

middeld meer dan 30% rendement heeft opgeleverd. De strategie bestaat er-

uit relatief goede aandelen (bedrijven) aan te schaffen, wanneer die relatief

laag gewaardeerd zijn. De achterliggende gedachte daarbij is dat de relatieve

onderwaardering op termijn zal ophouden te bestaan.

Greenblatt adviseert daarbij een wat groter aantal aandelen in portefeuille te

houden, om daarmee het effect van individuele aandelen op de totale porte-

feuille beperkt te houden. Omdat het vinden van goede verkoopmomenten

voor menigeen erg lastig is, raadt Greenblatt aan aandelen simpelweg na

exact één jaar te verkopen, en te vervangen door andere, relatief ondergewaar-

deerde aandelen.

61

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

Deze verkoopstrategie voorkomt extra werk en onzekerheid en biedt een een-

duidig antwoord op het moment van verkoop. Of deze verkoopstrategie de

meest gunstige verkooppunten biedt valt te bezien, vooral voor beleggers die

bereid zijn de nodige inspanning te leveren.

Mohnish Pabrai

Pabrai is een nog relatief onbekende value-belegger, hoewel zijn resultaten

indrukwekkend zijn. Zijn recent verschenen werk ‘The Dhandho Investor’ is

eigenlijk essentiële kost voor iedere belegger die zijn visie op beleggen verder

wil aanscherpen.

Wat Pabrai doet is het volgende: hij tracht allereerst een bedrijf zo goed mo-

gelijk te waarderen, om daarmee een zo correct mogelijk beeld van de intrin-

sieke waarde te krijgen. Vanaf 40% onderwaardering schaft Pabrai aandelen

aan. Vanaf een niveau van 90% van de door hem berekende intrinsieke waar-

de, worden aandelen verkocht. Pabrai mist daarmee vanzelfsprekend vaak de

absolute topkoersen, maar beschikt met deze benadering wel over een duide-

lijke verkoopstrategie. Het kan daarbij zijn dat hij aandelen jarenlang in por-

tefeuille houdt, maar ook dat hij stukken al na enige maanden verkoopt, wan-

neer de beurskoers in korte tijd flink is opgelopen.

In deze bijdrage zijn de verkoopstrategieën van een drietal uiterst succesvolle

value-beleggers kort besproken. Allen houden een eigen verkoopstrategie aan.

Uiteenlopende strategieën die u wellicht kunnen helpen uw eigen verkoop-

strategie aan te scherpen. Want het hebben van een goede verkoopstrategie is

wellicht net zo belangrijk als het hebben van een goede strategie bij de aan-

koop van aandelen!

INKOOP VAN EIGEN AANDELEN: WAARDEVOL?

Met enige regelmaat lezen we tegenwoordig in de krant dat bedrijven eigen

aandelen inkopen. Maar, schiet u daar als belegger eigenlijk wel wat mee op?

Laten we ons hier richten op de ‘goede bedrijven’, bedrijven die echte win-

sten maken, ofwel winsten boven de kosten van de investeringen (voor het

gemak: de rentekosten). In een wat verdere fase van de levenscyclus van deze

bedrijven geldt dat ze bijzonder winstgevend zijn. Zo winstgevend dat ze met

gemak een grote expansie kunnen financieren uit de operationele inkomsten.

En zelfs dan blijven er nog ruim voldoende financiële middelen over. Deze

situatie lijkt wellicht een utopie, maar bij de echt goede bedrijven is dat bijna

een structureel ‘probleem’.

62

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

En aangezien het geld voor expansie niet meer nodig is, is het zaak dit geld

aan de aandeelhouders terug te geven. Hiervoor zijn twee mogelijkheden: de

uitkering van dividend of de inkoop van eigen aandelen. De uitkering van di-

vidend houdt in dat beleggers ‘hun’ geld zelf ter beschikking krijgen, en daar-

mee vervolgens zelf aan de slag kunnen. Dit lijkt een aantrekkelijk alternatief,

nadeel hierbij is wel dat afgerekend moet worden bij de belastingdienst en

ook komt er enige papieren rompslomp bij kijken. Het andere alternatief voor

bedrijven om geld aan de rechtmatige eigenaren (aandeelhouders) terug te

geven is de inkoop van eigen aandelen. Echter, de inkoop van eigen aandelen

is lang niet altijd zo lucratief voor de aandeelhouder als wel eens wordt veron-

dersteld. Uitsluitend wanneer een bedrijf haar eigen aandelen kan inkopen

tegen een prijs ONDER de intrinsieke waarde, is inkoop van eigen aandelen

lucratief voor de aandeelhouders. Immers, het inkopen van aandelen beneden

intrinsieke waarde is een winstgevende activiteit.

Vergelijk het met kopen van eurobiljetten tegen een fractie van de werkelij-

ke prijs. Omgekeerd, met het kopen van eurobiljetten (lees: eigen aandelen)

tegen een prijs BOVEN de intrinsieke waarde, wordt aandeelhouderswaarde

vernietigd.

Om goed in te kunnen schatten of u met de inkoop van eigen aandelen door

een onderneming wat opschiet dient u daarom eerst de intrinsieke waarde

van een bedrijf te schatten. En eigenlijk zou het management dit natuurlijk al

gedaan moeten hebben, vóórdat zij tot inkoop van eigen aandelen overgaat.

OMGAAN MET KOERSDALINGEN

Stel, u heeft zojuist een huis gekocht voor € 300.000,-. Uw woning - de koop

is reeds rond - kocht u met de intentie om er voor langere tijd in te blijven wo-

nen. U heeft een vast inkomen, u heeft een behoorlijke aanbetaling gedaan

en u heeft een rentevaste hypotheek. Daarmee zou zelfs een waardedaling

van uw woning voor u niet eens zo’n probleem zijn. Wanneer u op de eerste

ochtend naar uw brievenbus loopt komt u uw buurman tegen, die eveneens

zijn brievenbus wil legen. Een vriendelijke man, die tussen neus en lippen

door opmerkt ook interesse te hebben gehad in uw nieuwe woning. Hij had er

maximaal € 280.000,- voor willen bieden. De volgende dag speelt hetzelfde

tafereel zich af. Nu geeft uw buurman aan nog steeds interesse in uw woning

te hebben: ‘Ik bied € 220.000,-. Akkoord?’ U fronst een keer, neemt uw post

uit de brievenbus, en nadat u uw buurman nog een goede dag heeft gewenst

loopt u terug naar binnen. Hetzelfde tafereel herhaalt zich nog een paar keer.

63

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

Echter, de prijs die uw buurman bereid is te betalen daalt gestaag. Aan het

einde van de week heeft uw buurman nog slechts € 40.000,- voor uw woning

over. U vindt dit wel heel erg weinig en dus gaat u akkoord! U verkoopt uw

woning die u slechts één week eerder kocht voor € 300.000,-, waarbij u de

intentie had hierin jarenlang te blijven wonen, én terwijl u geen enkele finan-

ciële moeilijkheden heeft, voor € 40.000,- aan uw buurman. Bang als u bent

dat uw buurman morgen nog minder zal bieden.

Handig? Het antwoord laat ik aan u over, maar dit is exact wat er op de beurs

gebeurt!

Wanneer u een goed gespreide beleggingsportefeuille heeft, gevuld met kwa-

litatief goede, ondergewaardeerde aandelen én u heeft een beleggingshorizon

van zeker drie tot vijf jaar, dan zijn koersdalingen op korte termijn géén han-

dige momenten om de gehele portefeuille maar te verkopen.

Degenen die bekend zijn met Graham’s ‘zakenpartner’ Mr. Market weten dat

aandelenkoersen overdrijven, zowel naar beneden als naar boven. Dit biedt

goede mogelijkheden om hiervan te profiteren - ook al blijft het onmogelijk

de absolute top- en bodemniveaus te voorspellen. U kunt natuurlijk ook be-

sluiten het (overigens zeer aanstekelijke) manisch-depressieve karakter van

Mr. Market over te nemen, een beslissing die waarschijnlijk heel wat minder

rendabel zal zijn.

Overigens overdrijft Mr. Market vaak in zo extreme mate dat hij zelfs het

NOS-Journaal weet te halen. En dan niet gewoon met een normale reportage,

nee, hij weet vrijwel de gehele uitzending voor zich op te eisen. Meestal be-

vindt de markt zich dan nabij de top van de overdrijvingfase. Een sterke koers-

reactie, in exact tegengestelde richting, is dan vaak het gevolg. De ‘laatste’

beleggers hebben dan eindelijk ook hun aandelen aan hun ‘buurman’ weten

te slijten…

HOEVEEL IS EEN EURO WAARD?

De gedachte achter dit artikel is eigenlijk vrij simpel. En toch is het juist met

dit artikel dat we één van de belangrijkste beleggingsprincipes van beleggers

als Warren Buffett uiteenzetten.

Laat ik beginnen met een drietal uitgangspunten. Uitgangspunten die we

simpelweg gekozen hebben om een en ander te vereenvoudigen.

Het eerste uitgangspunt is dat we bij de vier hieronder beschreven investe-

ringsopties voor het gemak telkens uitgaan van een investeringsperiode van

64

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

vijf jaar. Natuurlijk, een arbitraire keuze, maar voor het gemak gaan we hier

even vanuit.

Het tweede uitgangspunt is dat u, door simpelweg in een beursindex te beleg-

gen, een jaarlijks rendement mag verwachten van zo’n 8%. En met een jaar-

lijks rendement van 8% zou iedere euro die u nú investeert over vijf jaar 1,47

euro waard zijn (1,08 x 1,08 x 1,08 x 1,08 x 1,08).

Het derde uitgangspunt is dat u uw geld over vijf jaar opnieuw moet investe-

ren en wel in een indexfonds. En, verwacht mag worden dat dit indexfonds

over vijf jaar 47% hoger staat dan nu (dit vanwege het genoemde jaarlijkse ge-

middelde rendement van 8%).

Nu zullen we de vier investeringsmogelijkheden toelichten, waarmee een en

ander duidelijk zal worden.

Investeringsmogelijkheid 1

Investeringsmogelijkheid één is uw euro de komende vijf jaar simpelweg ‘onder

het matras’ te bewaren. Vanzelfsprekend ontvangt u daarvoor geen rente. Na

vijf jaar hebt u nog steeds uw euro, maar omdat de afspraak was dat u uw

geld na vijf jaar zou beleggen in een indexfonds bent u er wel in koopkracht op

achteruitgegaan. Immers, de beurs is - in ons voorbeeld - wél gestegen: jaar-

lijks met gemiddeld 8%, en daarmee met zo’n 47% na 5 jaar. Uw euro heeft zo

bezien bijna 32% aan ‘beurskoopkracht’ ingeboet (1/1,47).

Investeringsmogelijkheid 2

Dit overdenkende zou u uw euro beter bij de bank op een spaarrekening kunnen

zetten. Daar krijgt u immers nog een rentevergoeding. Voor het gemak gaan we

ervan uit dat u een jaarlijkse rente ontvangt van 4%. Uw euro is dan na vijf jaar

1,22 euro waard (ervan uitgaande dat u ook uw rente ieder jaar weer aan uw

spaarrekening toevoegt).

Dit klinkt al beter. Maar, ook hier bent u er in beurskoopkracht op achteruit

gegaan. De afspraak was immers dat u na vijf jaar uw geld zou beleggen op de

beurs. En de beurs is in deze vijf jaar met 47% gestegen. Ondanks dus dat u

rente heeft ontvangen, bent u er in ‘beurskoopkracht’ toch op achteruit gegaan,

zo’n 17% (1,22/1,47).

Investeringsmogelijkheid 3

De derde mogelijkheid is uw euro simpelweg te beleggen in de beursindex zelf.

Met een verwacht rendement van 8% is uw euro na vijf jaar 1,47 euro waard.

Vanzelfsprekend exact gelijk aan wat de beurs gepresteerd heeft. De afspraak

is ook hier weer dat u na vijf jaar uw geld op de beurs zou beleggen. Qua

65

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

beurskoopkracht is dat geen probleem, uw euro is immers evenveel in waarde

gestegen als de beurs zelf (1,47/1,47).

Investeringsmogelijkheid 4

Mogelijkheid vier - u vermoedde het misschien al - is eigenlijk het meest inte-

ressant. Door uw euro te investeren in een goed bedrijf (al dan niet beursge-

noteerd), groeit uw geld veel sneller. Laten we in dit voorbeeld voor het gemak

even uitgaan van een jaarlijks rendement (op het eigen vermogen) van 20%.

Dit lijkt misschien erg hoog - en dat is het ook -, maar er zijn nog best heel wat

bedrijven die structureel een dergelijk hoog rendement op het eigen vermogen

weten te behalen. In dit geval is uw euro na vijf jaar maar liefst 2,49 euro waard

(ervan uitgaande dat u geen premie op het eigen vermogen hoefde te betalen).

In ‘beurskoopkracht’ bent u er flink op vooruit gegaan: de beurs zelf is in deze

vijf jaar immers ‘slechts’ 47% gestegen, waardoor uw beurskoopkracht met

69% is toegenomen (2,49/1,47). Dergelijke hoge rendementen op het eigen

vermogen zijn, zeker wanneer deze structureel zijn, altijd terug te voeren op

een competitief voordeel. Vandaar dat we ons daar altijd zo nadrukkelijk op

richten.

De achterliggende gedachte van beleggers als Buffett bij aanschaf van derge-

lijke bedrijven (of aandelen van dergelijke bedrijven) is dat een bedrijf met een

bovengemiddelde winstgevendheid aanmerkelijk meer waard is dan alleen de

waarde van het eigen vermogen (de boekwaarde). Voor dergelijke aandelen is

het reëel een premie op het eigen vermogen te betalen. Hoe hoog die premie

moet zijn is afhankelijk van de duurzaamheid van het competitieve voordeel,

én van de vraag of geld geherinvesteerd kan worden. Het beoordelen van de

duurzaamheid van competitieve voordelen van bedrijven is al met al van groot

belang.

OP ZOEK NAAR (TIJDELIJKE) PROBLEMEN

In eerdere artikelen benadrukten we het belang van een aantrekkelijke ‘mar-

gin of safety’ al eens. Een forse margin of safety biedt als het ware een vei-

ligheidsmarge bij uw beleggingen en zorgt voor een aantrekkelijk koerspo-

tentieel. Echter, onder normale omstandigheden zult u niet veel aandelen

aantreffen die op de beurs een forse korting noteren ten opzichte van hun in-

trinsieke waarde. We onderscheiden drie soorten omstandigheden die ervoor

kunnen zorgen dat er wél van een aantrekkelijke margin of safety sprake is:

66

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

1 	 Negatief (algeheel) marktsentiment

	 Zo nu en dan breekt op de aandelenmarkt paniek uit. Soms terecht, vaak

ook niet. Over het algemeen kunnen we stellen dat tijden van paniek voor

beleggers vaak aantrekkelijke tijden zijn om aanschaf van aandelen te over-

wegen. Forse koersdalingen versterken zichzelf, beleggers verkopen hun

aandelen tegen ‘dumpprijzen’ en het NOS Journaal besteedt in dergelijke

tijden regelmatig aandacht aan de beurscrash. Dat de koersen zijn gedaald

is op zo’n moment tot vrijwel iedereen doorgedrongen en ook de laatste

verkopers hebben nu hun laatste aandelen verkocht. In de verkooppaniek

is nauwelijks meer oog voor de intrinsieke waarde of voor lange termijn

vooruitzichten. Met name de wat kleinere, illiquide aandelen kunnen hier-

door fors in koers dalen, soms meer dan 50%. Voor beleggers die wel oog

hebben voor de intrinsieke waarde en de lange termijn vooruitzichten van

een onderneming biedt dit vaak een aantrekkelijk instapmoment.

2 	 Negatieve sectoromstandigheden

	 Soms raakt een bepaalde sector bij beleggers in of juist uit de gratie. Zo

waren eind jaren ‘90 technologieaandelen en meer recent juist Chinese

aandelen erg populair. Veelal gaan ALLE aandelen binnen een bepaalde

sector dan met zo’n beweging mee, al dan niet terecht.

	V alue-beleggers dienen in deze omstandigheden vooral oog te hebben voor

individuele bedrijven. Individuele bedrijven waarvan de beurswaarde door

de hype niet meer overeenkomstig is met de intrinsieke waarde. Zo ver-

kocht Warren Buffett enkele jaren geleden zijn aandelen in PetroChina. Dit

bedrijf was – meegezogen door de hype omtrent Chinese aandelen – qua

beurswaarde ‘s werelds grootste bedrijf geworden. Binnen een half jaar

halveerde de koers echter, waarmee beurswaarde en intrinsieke waarde

elkaar weer opzochten.

	 Een ander voorbeeld is eBay. Tijdens de technologiecrash van 2000 daal-

de dit aandeel met maar liefst 75%, aangezien beleggers eBay vooral als

technologieaandeel bestempelden. Weinig beleggers hadden blijkbaar in de

gaten dat eBay operationeel gezien nauwelijks afhankelijk was van IT-beste-

dingen, die toentertijd inderdaad sterk terugvielen. In de daaropvolgende

vier jaar wist de koers van eBay zich te verachtvoudigen, tot ver boven het

koersniveau dat het tijdens de IT-hype had aangestipt.

3 	 Bedrijfsspecifieke problemen

	 Het laatste type omstandigheden dat we onderscheiden en welke nogal

eens zorgen voor aantrekkelijke waarderingen zijn bedrijfsspecifieke proble-

67

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

men. Zaak is u hierbij vooral te richten op bedrijven met sterk competitieve

voordelen, waarbij de koers flink afgestraft is, terwijl de problemen niet

structureel maar tijdelijk en oplosbaar zijn.

	 Een aardig voorbeeld van een bedrijf waarbij momenteel (begin 2009) zo-

wel de markt- als de sectoromstandigheden tegenzitten, en waarbij ook

nog eens sprake is van bedrijfsspecifieke problemen, is kredietbeoordelaar

Moody’s. Allereerst geldt hier dat dit bedrijf zwaar te lijden heeft gehad

onder de kredietcrisis, evenals haar sectorgenoten overigens. Interessant

is hierbij op te merken dat voor het begin van de kredietcrisis Moody’s,

Standard & Poor’s en Fitch respectievelijk zo’n 40, 40 en 20% marktaan-

deel hadden, en wij veronderstellen dat hierin globaal gezien weinig is ver-

anderd.

	 Recent maakte Moody’s bekend bepaalde ingewikkelde kredietstructuren

‘verkeerd’ beoordeeld te hebben. Als reactie op dit nieuws daalde het reeds

gehavende aandeel nog eens 25%. En ondanks dat foutieve beoordelingen

voor de geloofwaardigheid van een kredietbeoordelaar als zeer schadelijk

aan te merken zijn, doet Moody’s momenteel alles om een herhaling te

voorkomen. Wij beschouwen de bedrijfsspecifieke, ernstige problemen van

Moody’s dan ook als tijdelijk en oplosbaar.

	 Wanneer een kredietbeoordelaar als Moody’s binnen uw ‘circle of compe-

tence’ valt, maken zowel de sectorgerelateerde- als bedrijfsspecifieke pro-

blemen Moody’s momenteel een mogelijk interessant aandeel om eens

nader te bestuderen. En mocht u besluiten tot aanschaf over te gaan dan

bevindt u zich in goed gezelschap: Berkshire Hathaway, het investeringsve-

hikel van Warren Buffett, bezit een belang van 20% in Moody’s.

KENT U MR. MARKET?

Stel, u heeft samen met een zakenpartner een bedrijf. Een degelijk, stabiel

bedrijf met eveneens een stabiele, vaste klantenkring. Het bedrijf groeit lang-

zaam maar gestaag. Kortom, stabiliteit alom. Uw zakenpartner echter is aller-

minst stabiel. De ene keer is hij uitermate positief en bereid u een bijzonder

hoge prijs te betalen voor uw aandeel in de onderneming. De andere keer ziet

hij juist niets dan ellende voor de toekomst. Op die momenten kunt u het be-

lang van uw zakenpartner, Mr. Market, voor een habbekrats krijgen.

En uw zakenpartner heeft nog een bijzondere eigenschap. Iedere dag, onge-

acht uw aanwezigheid, maakt Mr. Market zijn prijs aan u bekend. De prijs

waarvoor hij zijn belang aanbiedt, en bereid is uw belang van u te kopen.

68

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Het aardige is, deze ‘eigenschappen’ van onze zakenpartner Mr. Market vindt

u exact terug op de beurs! En dit biedt u de kans te profiteren van zowel over-

dreven lage waarderingen, alsook van overwaarderingen. Echter, voor één

ding moet u oppassen... De manische depressiviteit van Mr. Market is zeer

aanstekelijk: u dient constant te waken om zelf niet beïnvloed te worden door

de snel wisselende stemmingen van uw zakenpartner, Mr. Market. U dient

te allen tijde te voorkomen aandelen boven intrinsieke waarde te kopen, wan-

neer uw zakenpartner, Mr. Market, weer eens manisch is. En u dient tevens te

allen tijde te voorkomen aandelen te verkopen tegen een prijs onder de intrin-

sieke waarde, wanneer Mr. Market weer eens in depressieve gemoedstoestand

verkeert.

Wanneer u deze analogie van Mr. Market gaat toepassen op uw aan- en ver-

koopbeslissingen op de beurs, zult u op geheel andere wijze tegen de beurs

gaan aankijken. Wanneer ‘uw zakenpartner’ weer eens een tijdlang depres-

sief is, en de koersen flink dalen, weet u dat dit waarschijnlijk een moment is

om wat aandelen van Mr. Market over te nemen, en niet om zelf ook depres-

sief te worden!

En wanneer de aandelenkoersen weer een tijdlang onafgebroken oplopen, en

ruim boven de intrinsieke waarde noteren, dan is het moment daar om uw

aandelen aan uw ‘zakenpartner’ aan te bieden. Hij is op dat moment manisch

over de toekomst en bereid u een bijzonder goede prijs voor uw aandelen te

betalen!

Emotie: uw vriend of vijand op de beurs...‏

Een vaak wat onderbelicht thema op de beurs vormt de psychologie van beleg-

gers. Toch is het waardevol enige kennis over dit onderwerp te hebben. Op de

aandelenbeurs stikt het namelijk van de psychologische valkuilen...

Valkuilen die soms ervoor zorgen dat beleggers binnen de kortste keren

een groot deel van hun portefeuille in rook zien opgaan. We gaan kort in op

enkele van de meest voorkomende psychologische valkuilen. Herken ze en

vergroot daarmee de kans ze in de toekomst zelf te mijden!

Verkopen winnaars, kopen verliezers

Een van de belangrijkste psychologische fouten die beleggers maken betreft

overschatting van hun eigen kunnen. Overmoed dus. En dat blijkt vooral een

mannenkwaal. Uit studies blijkt dat vrouwen, gemiddeld bezien, op de beurs

betere resultaten behalen dan mannen.

De mate van zelfoverschatting hangt direct samen met het aantal transacties

dat een belegger uitvoert. Hoe hoger de mate van zelfoverschatting, hoe ho-

ger ook het aantal transacties. En hoe hoger de transactiekosten dus ook. Wat

uiteraard ten koste gaat van het rendement.

Maar afgezien van de extra transactiekosten speelt nog wat anders... Uit

onderzoeken naar miljoenen transacties van beleggers blijkt namelijk dat

ook die transacties zelf eigenlijk helemaal niet zo rendabel zijn. De aandelen

die beleggers verkopen blijken na verkoop gemiddeld genomen beter dan het

beursgemiddelde te presteren. Terwijl de aandelen die gekocht worden juist

slechter renderen.

De ongunstige transacties zijn ook het gevolg van een ander psychologisch

effect: de onbewuste wens van veel beleggers om maar geen verliezen te hoe-

ven realiseren (‘regret avoidance’). Een aandeel dat in koers gezakt is, houdt

menig belegger volgens deze theorie dus eigenlijk te lang in portefeuille aan.

Om het verlies maar niet echt te hoeven nemen, terwijl de winnaars juist

vaak te snel verkocht worden...

De combinatie van extra transactiekosten en onrendabele transacties kost be-

leggers vele procenten aan rendement per jaar. Wat resulteert in een enorm

negatief effect op de waarde van hun portefeuille op termijn.

Overreactie op recente gebeurtenissen

Nog een andere psychologische valkuil bestaat eruit dat beleggers geneigd

zijn teveel waarde te hechten aan recente ontwikkelingen. En de lange

termijn-ontwikkelingen juist te weinig in hun afwegingen meenemen.

Dus wanneer op een gegeven moment vrijwel niemand een bepaald aandeel

lijkt te willen kopen, overweegt menig belegger dat zelf evenmin. Maar wan-

neer anderen recent wel een bepaald aandeel kochten, welke dan ook nog

eens stijgt én waarover iedereen praat, dan pas wordt opeens wél overwogen

in te stappen.

Dit verklaart hoe het kan dat op de beurs soms trends ontstaan die maar wei-

nig te maken hebben met de onderliggende lange termijn-ontwikkelingen bij

69

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

70

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

een specifiek bedrijf of een bepaalde sector zelf. En wanneer dan eens tegen-

gesteld nieuws opduikt, zullen beleggers deze informatie marginaliseren of

zelfs helemaal niet opmerken. Vergelijkt u het met een voetbalsupporter die

de overtredingen van zijn eigen team ook veel minder ziet dan die van zijn

tegenstander...

Maar anders dan bij het voorbeeld van de voetbalsupporter geldt bij aande-

len dat een ontstane bubbel op een gegeven moment te groot wordt en het

sentiment keert. Denkt u aan de internetzeepbel van eind jaren ‘90. Dan

slaat de tendens helemaal om. En ontstaat juist een overreactie op negatieve

informatie.

Eigenlijk komt het er dus op neer dat beleggers vaak té optimistisch zijn over

de lievelingsaandelen van dat moment. En vaak té pessimistisch over de wat

minder populaire aandelen. De donkere wolken boven de minder populaire

aandelen hebben zich met andere woorden doorgaans al meer dan evenredig

in de beurskoers verdisconteerd.

Slimme beleggers trachten zich ten minste bewust te zijn van de psychologi-

sche valkuilen waar uiteindelijk iedereen mee te maken zal krijgen. Valkui-

len die op termijn hele portefeuilles weg kunnen vagen. En nog slimmere

beleggers kijken met speciale interesse uit naar die aandelen die anderen

vanwege psychologische factoren als hierboven beschreven juist in de uitver-

koop hebben gedaan. En daarmee komen zij dan vanzelf weer uit bij het type

aandelen waarmee Warren Buffett zijn fortuin verdiende...

Asymmetrisch beleggen. Wat is dat?

Psychologie speelt een grote rol op de beurs. Emoties zorgen ervoor dat som-

mige aandelen uitgroeien tot lievelingsaandelen. Waarvoor velen dan bereid

zijn een hoge prijs te betalen. Met als gevolg dat de toekomstige rendementen

van dergelijke aandelen vaak juist tegenvallen.

Value-aandelen winnen (op termijn)

Aan de andere kant van dat spectrum bevinden zich de zogeheten ‘value-aan-

delen’. De bedrijven achter deze aandelen worden doorgaans geconfronteerd

met problemen. Die al dan niet van tijdelijke aard zijn. Beleggers - zich van de

problemen maar al te goed bewust - mijden deze aandelen het liefst.

71

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

Als gevolg daarvan worden de problemen nogal eens meer dan evenredig in

de beurskoersen vertaald. Met als gevolg dat de toekomstige rendementen van

dergelijke ‘probleembedrijven’ nogal eens een stuk beter zijn dan menigeen

zich realiseert.

Gemiddeld geldt dan ook dat deze value-aandelen een bovengemiddeld rende-

ment opleveren. Maar opvallend blijft toch wel dat dit effect al lang en breed

bekend is en in tal van studies is aangetoond. En toch blijft het effect gewoon

bestaan. Kennelijk is ook bij beleggers emotie een sterkere factor dan de ra-

tio...

Opvallende asymmetrie

Bij die value-aandelen geldt naast die positieve rendementsverwachting nog

wat anders. De verwachte rendementen hebben namelijk een asymmetrisch

karakter. Laat ons dit even toelichten...

Wanneer eenmaal aandelen van een bepaald bedrijf gekocht zijn, kan zo’n be-

drijf zich vervolgens eigenlijk slechts op een viertal manieren ontwikkelen:

1) De ontwikkelingen vallen sterk tegen

2) De ontwikkelingen vallen ietwat tegen

3) De ontwikkelingen vallen ietwat mee

4) De ontwikkelingen vallen sterk mee

Het aardige van value-aandelen is nu dat beleggers bij voorbaat eigenlijk al

wat al te somber zijn (als gevolg van het overreageren op de problemen). Voor

dergelijke aandelen betaalt u dus eigenlijk een prijs waarbij ‘ietwat tegenval-

lende ontwikkelingen’ (optie 2) al ingeprijsd zijn. Vallen de ontwikkelingen

dan inderdaad wat tegen dan blijft een forse koersdaling nogal eens uit. Dit

was immers al - aanvankelijk ten onrechte - in de beurskoers verdisconteerd.

Enkel wanneer de ontwikkelingen sterk tegenvallen (optie 1) zal ook een va-

lue-aandeel fors in koers kunnen dalen. Maar gelukkig resteren er ook nog

twee andere scenario’s...

Want wanneer de ontwikkelen ook maar ‘ietwat meevallen’ (optie 3) is nogal

eens sprake van een flinke koerssprong. Immers, ‘ietwat tegenvallende’ ont-

wikkelingen waren ingeprijsd. Terwijl daar in werkelijkheid geen sprake van

blijkt te zijn. Geen wonder dan ook dat de koersen in zo’n geval nogal eens

flink stijgen.

72

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Resteert nog het meest gunstige scenario. Van sterk meevallende ontwikke-

lingen (optie 4). In dergelijke gevallen stijgen koers van value-aandelen dik-

wijls meer dan 100%. En in een heel enkel geval soms nog veel meer.

Dus...

Bij value-aandelen geldt - zoals u al wel bekend - dat sprake is van positieve

rendementsverwachtingen. Dergelijke aandelen ontstaan doordat beleggers

in geval van onzekerheden of problemen aandelen te zeer afstraffen. Tevens

blijkt van een opvallende asymmetrie sprake.

Die asymmetrie zorgt ervoor dat wanneer slechts de helft van de aankopen

van dergelijke aandelen beter dan gemiddeld presteert, de totale portefeuille

waarschijnlijk al bovengemiddeld rendeert. Dit doordat de uitschieters om-

hoog de uitschieters omlaag meer dan volledig goedmaken.

73

—

d
e

e
l

iii
p

r
o

f
it

e
r

e
n

v
a

n
k

o
e

r
s

f
l

u
c

t
u

a
t

ie
s

In dit deel komen een aantal interessante, meer fundamentele beleggings-

inzichten aan de orde. Bijvoorbeeld waarom bedrijfswinsten van veel bedrijven

in tijden van recessie zo hard terugvallen, terwijl er ook een specifieke groep

bedrijven is waarvoor dat veel minder geldt.

In één van de artikelen gaan we in op de afnemende relatieve outperformance

van Warren Buffett gedurende de afgelopen decennia. Wat is hiervoor de ver-

klaring? Tevens besteden we aandacht aan een lijst met de twaalf criteria waar-

aan het ‘ideale bedrijfsmodel’ zou moeten voldoen.

d
ee

l iv

Fundamentele beleggings-

inzichten

75

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

WAAROM BUFFETT’S STRATEGIE VOOR BUFFETT NIET MEER WERKT…

MAAR VOOR U NOG WEL

Dat Warren Buffett ’s werelds beste belegger aller tijden is wist u waarschijn-

lijk al. Begonnen met slechts 100 dollar, wist Buffett een vermogen bij elkaar

te beleggen van maar liefst 48 miljard dollar. Een ongekende prestatie. Im-

mers, Buffett startte nooit een eigen bedrijf en investeerde nooit ook maar

een cent in technologie-aandelen. Eigenlijk is de strategie van Warren Buffett

helemaal niet zo ingewikkeld: koop goede bedrijven wanneer die ‘in de aan-

bieding’ zijn. Dat is alles! Het is exact deze strategie waarmee Warren Buffett

op de beurs zijn miljarden verdiende. Maar als we naar de rendementsover-

zichten van Buffett kijken valt iets op...

Jaren Buffett, groei in

boekwaarde (in %)

Rendement S&P

500 incl. dividend

(in %)

Buffett/S&P 500

1957-1966 1156* 80 14,5x

1967-1976 422 96 4,4

1977-1986 1268 260 4,9

1987-1996 818 315 2,6

1997-2006 270 125 2,2

	 * Het gaat hier om het rendement dat Buffett voor zijn toenmalige partnership
heeft behaald (voor fees).

Zoals u ziet neemt het extra rendement dat Buffett behaalt ten opzichte van

de S&P 500 in de loop der tijd af. Wist Buffett tussen 1957 en 1966 de S&P

500 nog met een factor 14,5 te verslaan, het afgelopen decennium was dit nog

‘slechts’ een factor 2,2. Let wel, Buffett weet de markt dus nog altijd te ver-

slaan. Maar nu lang niet meer zo sterk als voorheen.

Hoe kan dit nu? Werkt Buffett’s systeem van goede aandelen kopen wanneer

die in de aanbieding zijn opeens niet meer? Of is hij zijn ‘magic touch’ verlo-

ren? Tweemaal is het antwoord ontkennend. De verklaring voor de afnemen-

de outperformance is eigenlijk vrij simpel. Buffett moet nu veel geld investe-

76

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

ren. Heel veel geld. Beleggingen van een paar honderd miljoen zijn eigenlijk

de moeite al niet meer. Rekent u even mee. Buffett’s totale investeringen heb-

ben momenteel een waarde van ruim 110 miljard dollar. Wil een belegging

nog enig effect op deze portefeuille sorteren dan zal een investering in een

bepaald aandeel toch al snel 2 miljard dollar moeten bedragen. En juist hier

zit het probleem.

Koers beïnvloeden

Want, om de koers van een aandeel niet te veel te beïnvloeden en enigszins

flexibel te blijven, is het in de regel niet mogelijk veel meer dan 10% van de

aandelen van een bepaald bedrijf aan te schaffen. En wanneer de berekende 2

miljard dan gelijk staat aan 10% van een bedrijf, dan praten we over bedrijven

met een totale beurswaarde van minimaal 20 miljard dollar. En juist daarvan

zijn er niet zoveel! Maar naast het feit dat er simpelweg niet zoveel bedrijven

zijn met een dergelijk grote beurskapitalisatie geldt tevens dat deze bedrijven

ook beter door analisten in de gaten worden gehouden. Gevolg hiervan is dat

ze vaak minder inefficiënt geprijsd zijn en voilà, daar hebben we een additio-

nele verklaring voor Buffett’s afnemende outperformance. En zo bezien heeft

u dus eigenlijk een aanzienlijk voordeel op Warren Buffett. U hoeft zich im-

mers niet te beperken tot bedrijven met deze gigantische beurskapitalisaties.

U kunt vissen uit een veel, veel grotere vijver, vol met nauwelijks gevolgde, in-

efficiënt geprijsde aandelen.

Buffett geeft zelf ook toe ‘last’ te hebben van zijn grote investeringsportefeuil-

le: ‘I think I could make you 50% a year on $ 1 million. No, I know I could. I guar-

antee that.’ – Warren Buffett, Businessweek, 25 juni 1999.

Dat een wat minder groot te investeren bedrag een groot voordeel inhoudt,

blijkt ook uit de rendementen van een tweetal hedge fund managers, die bei-

den trachten Buffett’s kunststukje te herhalen: Joel Greenblatt en Mohnish

Pabrai.

Joel Greenblatt

Greenblatt werd enige jaren terug bekend met zijn werk ‘The Little Book

That Beats The Market’. In dit zeer lezenswaardige boekje wordt een strategie

enigszins vergelijkbaar met die van Warren Buffett gepropageerd. Zo geldt

dat Greenblatt’s eis van hoge ‘returns on invested capital’ en hoge ‘earnings

yields’ sterk overeen komen met Buffett’s voorkeur voor ‘goede bedrijven die

in de aanbieding zijn’. Greenblatt behaalde met zijn hedge fund gedurende

77

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

een periode van 20 jaar een gemiddeld jaarlijks rendement van meer dan

40%. In de eerste tien jaar zelfs meer dan 50% per jaar. Maar ook Greenblatt

kreeg ‘last’ van een overvloed aan te investeren middelen. Vandaar zijn keuze

om alle externe investeerders uit te kopen en uitsluitend met eigen vermogen

verder te beleggen. Een voorbeeld van een investering van Greenblatt is Ae-

ropostale waarvan hij in 2007 aandelen kocht, een zeer winstgevende keten

van kledingwinkels in de Verenigde Staten. Binnen enkele maanden noteerde

het fonds tientallen procenten hoger. Greenblatt heeft inmiddels zijn stukken

verkocht. Met een totale beurswaarde van circa 1 miljard dollar bij aanschaf is

zo’n transactie voor Buffett volstrekt ondenkbaar.

Mohnish Pabrai

Pabrai is net als Greenblatt een hedge fund manager die tot de Buffett-volgers

behoort: ‘Mr. Buffett deserves all the credit. I am just a shameless cloner.’

– Mohnish Pabrai

Deze investeerder begon zijn eigen fonds in 1999, met een startkapitaal van

slechts één miljoen dollar. Tien jaar later heeft Pabrai al meer dan 500 mil-

joen onder beheer. Pabrai’s rendementen zijn hier dan ook naar: jaarlijks

meer dan 30%.

Een voorbeeld van een transactie van enkele jaren terug betreft Pabrai’s aan-

schaf van aandelen Cryptologic, een softwareleverancier ten behoeve van plat-

forms voor internetcasino’s. Totale beurswaarde van Cryptologic bij aanschaf:

nog geen $ 250 miljoen. Wederom, een volstrekt ondenkbare transactie voor

Buffett, hoe graag hij ook zou willen.

Maar net als Buffett zullen ook Greenblatt en Pabrai te maken krijgen met de

wetten van de financiële zwaartekracht. Ook hun rendementen zullen minder

uitbundig worden. Ongetwijfeld zullen sommigen gaan roepen dat investeer-

ders als Greenblatt en Pabrai simpelweg geluk hebben gehad en claimen dat

Buffett’s strategie is uitgewerkt.

Ook in de toekomst zullen soortgelijke personen als Buffett opstaan. En zij

zullen de sceptici wederom laten zien dat de markt nog altijd valt te verslaan.

Simpelweg door het kopen van goede bedrijven wanneer die in de aanbieding

zijn!

78

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

LOTTOLOTEN, RISICO’S EN ONZEKERHEDEN

Elk jaar opnieuw staat de Oudejaarsloterij weer volop in de belangstelling. En

dat biedt ons de gelegenheid om het verschil tussen RISICO en ONZEKER-

HEID eens toe te lichten.

In veel kranten en zelfs in beleggingsmagazines worden deze begrippen nog-

al eens door elkaar gebruikt. Echter, het gaat hier om fundamenteel verschil-

lende concepten, en kennis daarvan is eigenlijk cruciaal voor iedere succes-

volle belegger.

Stel, u besluit een oudejaarslot te kopen. Daarmee neemt u zowel risico als

onzekerheid. Het kan zijn dat u een winnend lot in handen hebt, waarmee

de onzekerheidsfactor duidelijk wordt: het is onbekend of u al dan niet (iets)

wint, en hoe groot een eventuele prijs zal zijn. Het risico bestaat er in dit geval

uit dat u niets wint. Dan bent u uw centen kwijt.

Een heel ander scenario is wanneer u - zonder enige tegenprestatie of betaling

- zo’n oudejaarslot krijgt. In dat geval loopt u géén risico. Immers, u verliest

niets wanneer op uw lot geen prijs valt (uw situatie is dan per slot van reke-

ning gelijk aan die voordat u dit oudejaarslot kreeg). Wel is ook nu de situatie

onzeker: het blijft tot aan de trekking onbekend of u iets gewonnen heeft (en

hoeveel), of dat er geen prijs op uw lot is gevallen.

Als belegger is het zaak deze concepten duidelijk van elkaar te scheiden. Be-

langrijk is om minimale risico’s te nemen, maar juist wél veel en grote onze-

kerheden. En hier zijn Buffett’s twee regels van succesvolle beleggers weer op

van toepassing:

Regel 1: Do not lose. [Zorg dat u niet verliest, waarbij we ‘verliezen’ evengoed 	

		 zouden kunnen vervangen door het nemen van (grote) risico’s.]

Regel 2: Don’t forget rule 1. [Vergeet regel 1 niet.]

Ook succesvolle ondernemers maken - bewust dan wel onbewust - een scherp

onderscheid tussen risico en onzekerheid. Een voorbeeld van een dergelijke

ondernemer is Richard Branson, de oprichter van de Virgin Group. Veel initi-

atieven van ondernemers als Richard Branson ‘mislukken’ (wellicht zelfs dat

9 van de 10 projecten ‘mislukken’) en menigeen beschouwt dergelijke onder-

nemers daarom als ‘slechte’ ondernemers. Echter, niets is minder waar...

Een ‘mislukt’ initiatief heeft voor deze ondernemers nauwelijks tot geen ne-

gatieve gevolgen (ofwel: een ‘mislukt’ project brengt nauwelijks een risico

met zich mee), terwijl wanneer zo’n project wél een succes wordt, deze onder-

nemers daarvan enorm profiteren. Zij nemen dus vrijwel géén risico’s, maar

kennen wel grote onzekerheden.

79

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

Als belegger kunt u diezelfde benadering volgen. Door aandelen aan te schaf-

fen van bedrijven met sterke competitieve voordelen, tegen een aanzienlijke

onderwaardering op de intrinsieke waarde, worden uw risico’s flink beperkt.

De onzekerheid of zo’n aandeel al snel de intrinsieke waarde opzoekt, of daar

langer de tijd voor nodig heeft blijft natuurlijk wel aanwezig. Succesvolle va-

lue-beleggers zijn graag bereid om die onzekerheid aan te gaan. Immers, met

een intrinsieke waarde die aanzienlijk hoger ligt, zijn de risico’s voor hen be-

perkt, terwijl de onzekerheid (gemiddeld genomen) in hun voordeel uitpakt.

Deze strategie kunt u, door u te verdiepen in de strategieën van ‘s werelds

beste beleggers, zelf ook toepassen.

WAAROM ER BEDRIJVEN BESTAAN

Heeft u zich ook wel eens afgevraagd waarom er eigenlijk bedrijven bestaan?

Of denkt u - wellicht onbewust - dat dit een té basale vraag is om überhaupt

over na te denken? De vraag is, zoals dadelijk duidelijk zal worden, toch zeker

interessant.

Net als het systeem van de vrijemarkteconomie zelf, kan ook een individueel

bedrijf als organisatiestructuur of als economische ordening beschouwd wor-

den. Daarmee is de bestaansreden van bedrijven nog niet verklaard. Sterker

nog, het bestaan van bedrijven lijkt er zelfs haaks op te staan. Immers, als de

vrije markt een efficiënt organisatiemechanisme is, waarom zouden er dan

ook nog eens bedrijven moeten bestaan (als kleine organisatiestructuren in

het grote geheel)?

De bestaansreden van bedrijven valt te herleiden uit het bestaan van transac-

tiekosten. Transactiekosten omvatten alle kosten die samenhangen met het

gebruikmaken van de markt, buiten de marktprijs zelf om (en deze zijn er zo-

wel aan de kant van de koper als aan de kant van de verkoper).

Als voorbeelden van die transactiekosten gelden bijvoorbeeld de marketing-

inspanningen om een product onder de aandacht te brengen door een bedrijf,

of de zoektocht naar bepaalde producten door de consument. Kosten, waar-

van dus wel degelijk sprake is, die voor de consument nog eens boven op de

marktprijs komen. Door niet enkel puur op ‘de markt’ te vertrouwen maar in

sommige gevallen afspraken contractueel vast te leggen, kan op deze trans-

actiekosten bespaard worden (waarmee een bedrijf haar bestaansrecht ver-

krijgt).

In dit licht bezien is het niet vreemd dat bedrijven bijvoorbeeld personeel voor

langere tijd aan zich binden, in plaats van iedere dag maar te hopen dat ge-

80

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

schikte medewerkers spontaan zullen aankloppen om één dag voor het be-

drijf aan de slag te gaan.

 Een duidelijk voorbeeld van waar we die transactiekosten ook terugvinden

zijn bedrijven met merkproducten. Doordat de consument al het een en ander

over een dergelijk product weet (bijvoorbeeld ten aanzien van de kwaliteit van

het product), geldt dat daardoor de transactiekosten voor de consument op

een lager niveau liggen.

Zo zijn merken als Coca-Cola, McDonald’s, Gillette, Nike en Heineken u

waarschijnlijk wel bekend. Deze bekendheid an sich zorgt ervoor dat de trans-

actiekosten voor u - ten aanzien van deze merken - lager zijn dan voor andere

merken, die u volledig onbekend zijn.

De daadwerkelijke kosten die u als koper voor een product maakt, bestaan dus

naast de daadwerkelijke marktprijs ook uit de genoemde transactiekosten. Bij

gelijke prijzen zou u als consument een voordeel kunnen behalen door be-

kende merkproducten aan te schaffen, aangezien deze voor u minder transac-

tiekosten met zich meebrengen (u heeft immers al een beeld van de kwaliteit

van het betreffende product).

Deze bedrijven zijn echter zelf ook niet bepaald gek... In plaats van de aan

de transactiekosten gerelateerde besparingen volledig aan u als consument

te laten toekomen, verhogen zij hun prijzen. Dit tot aan een niveau waarbij

het voor de consument nog net niet interessant genoeg is om massaal op zoek

te gaan naar alternatieven... Die prijs ligt vaak aanmerkelijk boven de daad-

werkelijke productiekosten, waardoor dit type bedrijven vaak een structureel

hoge winstgevendheid kent. En die structureel hoge winstgevendheid ver-

klaart vervolgens weer de bijzondere belangstelling van Warren Buffett voor

dit type bedrijven...

DE TWEE BELANGRIJKSTE BELEGGINGSCONCEPTEN

In dit artikel gaan we kort in op de twee concepten die - gecombineerd - het

succes van Buffett verklaren...

Concept 1: Circle of Competence

Met verwijzing naar het ‘Circle of Competence’ concept adviseert Buffett be-

leggers zich te focussen op bedrijven die ze kennen en snappen. Bedrijven

waarvan ze weten wat ze doen en op welke wijze ze geld verdienen.

Wanneer u bekend bent met ‘wat’ het bedrijf in kwestie doet, is het een stuk

81

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

eenvoudiger om een beeld te krijgen van de competitieve positie. Wat onder-

scheidt dit bedrijf van haar concurrenten en waarom verwacht u dat dit be-

drijf structureel in staat is geld te verdienen?

Omdat Buffett ten tijde van de internethype naar eigen zeggen geen idee had

waarmee allerlei internetbedrijven hun geld verdienden, en of deze over vijf,

tien of twintig jaar überhaupt nog zouden bestaan, ging de technologiehausse

geheel aan hem voorbij. En daarmee ook de ineenstorting ervan. Buffett bleef

in deze jaren investeren in goede, ‘simpele’ bedrijven als Coca-Cola en Gil-

lette.

Overigens is het niet juist te veronderstellen dat een ‘simpel’ bedrijf met een

goede naamsbekendheid ook per definitie een hoge winstgevendheid kent.

Een aantal maanden terug gingen we bijvoorbeeld in op de zeer winstgevende

fietsenproduct Accell Groep (met merken als Koga-Miyata, Batavus en Spar-

ta). Gazelle daarentegen, dat toch evenzo over een sterke merknaam beschikt,

draaide in 2005 en 2006 heel wat minder goed. Desalniettemin zijn bedrij-

ven met sterke merknamen over het algemeen vaak interessant om nader te

bestuderen.

Naast de bestudering van specifieke bedrijven is het raadzaam ook de positie

van een industrie als geheel te beoordelen. Zo beschikte Kodak lange tijd over

een sterk competitieve positie op de markt van filmrolletjes - een markt die

met de opkomst van digitale fotografie als sneeuw voor de zon ophield te be-

staan. Buffett merkt wijselijk op dat het voor beleggers niet eens zo belangrijk

is hoe groot hun zogeheten ‘Circle of Competence’ is. Essentieel is te weten

waar de grenzen ervan liggen!

Concept 2: Margin of Safety

Het tweede beleggingsconcept is het ‘Margin of Safety’-concept. Buffett stelt

dat het verschil tussen een ‘goed bedrijf’ en een ‘goede belegging’ bepaald

wordt door de prijs die u ervoor betaalt.

Met de ‘Margin of Safety’ wordt het verschil aangeduid tussen de intrinsieke

bedrijfswaarde enerzijds en de beurswaarde anderzijds. Eigenlijk is de ‘Mar-

gin of Safety’ te zien als een soort veiligheidsmarge voor mogelijke fouten in

de boordeling.

Wanneer de intrinsieke waarde van een bepaald bedrijf op € 80,- per aandeel

geschat wordt en de beurskoers bedraagt vervolgens € 76,- dan is sprake van

een ‘veiligheidsmarge’ van 5%. Niemand - ook Buffett niet - kan echter met

zekerheid de intrinsieke waarde van een onderneming bepalen. Buffett zal

met een ‘veiligheidsmarge’ van 5% niet in de verleiding komen om tot aan-

schaf over te gaan. Wanneer de beurskoers echter € 50,- of minder bedraagt

82

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

(en de veiligheidsmarge dus zo’n 40%) en Buffett zou nog steeds overtuigd

zijn van een intrinsieke waarde per aandeel van circa € 80,- dan zou de be-

slissing wel eens heel anders kunnen uitvallen. Het probleem is echter dat

intrinsieke waarden (die altijd in enige mate subjectief zijn) en beurswaarden

gedurende lange tijd uiteen kunnen lopen. Soms duurt het verscheidene ja-

ren voordat de beurskoers de intrinsieke waarde benadert. Slechts weinig be-

leggers blijken over voldoende geduld te bezitten om hierop te wachten.

Zo kocht Buffett bijvoorbeeld in 1973 voor US $ 11 miljoen aandelen van The

Washington Post. The Washington Post kende in die tijd een sterk competi-

tieve positie en Buffett kende het bedrijf goed. In zijn jonge jaren maakte Buf-

fett als krantenjongen al kennis met deze krant en in de decennia erna had hij

het bedrijf in de gaten gehouden, wachtend op een aantrekkelijke ‘Margin of

Safety’.

In dat jaar, 1973, waardeerde Buffett het bedrijf op US $ 400 miljoen, terwijl

de beurswaarde slechts US $ 100 miljoen bedroeg. Dit gaf hem een veilig-

heidsmarge van maar liefst 75%. Zelfs wanneer Buffett de intrinsieke waarde

te positief zou hebben ingeschat, dan nog zou hij (zeer waarschijnlijk) over

een zeer aantrekkelijke veiligheidsmarge beschikken. Buffett bezit deze aan-

delen nog altijd en inmiddels is deze belegging de waarde van US $ 1 miljard

gepasseerd.

Het combineren van het ‘Circle of Competence’- met het ‘Margin of Safety’-

concept is essentieel geweest voor de uitzonderlijke rendementen die Buffett

decennialang heeft laten zien. Wij raden aan beide concepten zelf ook toe te

passen. Niet alleen zal dit zorgen voor een betere nachtrust wanneer de beurs-

koersen weer eens flink fluctueren; als het een beetje meezit zal deze bena-

dering ook het rendement verbeteren. Misschien niet direct, maar op termijn

zeer waarschijnlijk wel.

KARL MARX OF ADAM SMITH?

Dit artikel kwam tot stand na een avond met een oude studievriend. Een

avond waarbij we lang, urenlang, hebben zitten filosoferen en discussiëren

over de verslechterende toekomstperspectieven van de werkende middenklas-

se in Nederland, maar evenzo in andere westerse economieën.

83

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

Koopkrachthalvering

Enkele maanden daarvoor hadden we in de kranten kunnen lezen dat som-

mige politieagenten niet meer dan 1500 euro netto per maand overhouden en

moeten ‘bijklussen’ om rond te kunnen komen. Maar, dit nieuwsfeitje terzijde

geschoven, het gaat hier eigenlijk om een onderliggende trend die feitelijk al

veel langer zichtbaar is. Bijvoorbeeld de langzaam maar zeker verdwijnende

baanzekerheid in onze maatschappij, allerlei extraatjes die wegvallen, zaken

die uit het verzekeringspakket verdwijnen en pensioenen die van de ene op de

andere dag van eind- naar middelloon overgaan.

Om het nog maar eens duidelijk te maken: na aftrek van essentiële kosten

als hypotheek of huur, verzekeringen en gezondheidszorgkosten, beschikt de

huidige middenklasse in de westerse maatschappij over ongeveer de helft van

de koopkracht van haar ouders in de jaren ‘70. Wie dit beweert? Prof. Eliza-

beth Warren van de gerenommeerde Harvard Law School...

Volgens Warren was een Amerikaans gezin uit de middenklasse in de jaren

‘70 zo’n 50% van haar inkomen kwijt aan basiszaken als woning en ziekte-

kosten. Vorig jaar betrof dit zo’n 75% van het inkomen. En in NRC Handels-

blad stond recentelijk een heel klein artikeltje over de situatie in Groot-Brit-

tannië - daar gaat het inmiddels al om 80%.

In landen als Frankrijk, Spanje en Nederland zien we soortgelijke ontwikke-

lingen. En volgens het Deutsches Institut für Wirtschaftsforschung (DIW)

neemt in Duitsland de middenklasse inmiddels in omvang af en wordt het

onderscheid tussen midden- en onderklasse ook steeds diffuser.

Globalisering van kenniswerk

Met een voortschrijdende globalisering van de arbeidsmarkt lijkt een omme-

keer van deze trend niet bepaald in zicht. Sterker nog, juist ook hoogopgeleide

westerse kenniswerkers die zich nu nog vaak immuun wanen voor dit soort

zaken, zouden wel eens verrast kunnen worden. Dit als gevolg van de steeds

grotere mogelijkheden die de informatietechnologie biedt, waardoor juist ook

bijvoorbeeld hoogwaardig onderzoekswerk goed kan (en, vanwege globale

concurrentie op bedrijfsniveau, steeds vaker simpelweg moet) worden uitbe-

steed, meestal tegen een fractie van de kosten...

Kortom, daar waar eerst fabriekswerk blootgesteld werd aan de globalise-

ringstrend, zien we nu eenzelfde ontwikkeling bij kenniswerk. Het is zo be-

zien dan ook geen toeval dat een startende loodgieter inmiddels meer ver-

dient dan bijvoorbeeld een startende academisch geschoold bedrijfskundige.

Het kapitaal heeft zich al in sterke mate geglobaliseerd, terwijl de factor ken-

84

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

niswerk vooralsnog meestal grotendeels een lokale of op zijn best nationale

aangelegenheid was. Hier is dus feitelijk nog een inhaalslag te maken.

Ook voor arbeid die ‘locatiegebonden’ is (denk aan het werk van een loodgie-

ter of bijvoorbeeld een kapper) en die dus niet zomaar naar de andere kant van

de wereld kan worden uitbesteed, is dit een relevante ontwikkeling. Immers,

werknemers die wel ‘hinder’ ondervinden van globale concurrentie, zullen

nu ook locatiegebonden arbeidsmogelijkheden gaan overwegen. Hetgeen ver-

volgens zal leiden tot meer aanbod en, bij gelijkblijvende vraag, dus tot lagere

(reële) inkomens. Daarmee heeft de globaliserings- en outsourcingstrend dus

niet alleen invloed op arbeid die ook elders verricht kan worden, maar tevens

op locatiegebonden arbeid.

Convergentie van lonen; Karl Marx en Adam Smith

Samengevat lijkt het er sterk op dat lonen wereldwijd meer naar elkaar toe

zullen tenderen oftewel verder zullen convergeren. Dit zien we nu reeds in al

jarenlang stagnerende (reële) lonen in de westerse wereld, terwijl de lonen in

opkomende landen juist sterk toenemen en er mede daardoor in die landen

langzaam maar zeker een middenklasse aan het ontstaan is. Wij verwachten

niet dat de loonniveaus binnen enkele jaren aan elkaar gelijk zullen zijn, maar

dus wel dat de verschillen steeds minder groot zullen worden.

Karl Marx (1818-1883) voorzag dat door de neiging van het kapitalisme om ‘in

rap tempo de middenklasse van kleine ambachtslieden en winkeliers te ver-

nietigen’, zij uiteindelijk ‘haar eigen grafdelver’ zou zijn.

Adam Smith (1723-1790) stelde eerder juist dat wanneer iedereen zijn eigen

belang nastreeft, deze inspanningen, als geleid door een ‘onzichtbare hand’,

aan de gehele bevolking ten goede zouden komen. De vrije markt zou het

meest opleveren voor de maatschappij als geheel. Belangrijk detail bij de visie

van Adam Smith is echter dat hij weliswaar stelt dat de onzichtbare hand leidt

tot het groter worden van ‘het totale nut’ voor de samenleving of wereld als ge-

heel, maar dat dit hoeft niet te gelden voor ieder individu afzonderlijk.

Toekomstige ontwikkelingen

Wij verwachten niet dat door een toenemende wereldconcurrentie ten aanzien

van de factor arbeid de werkloosheid in Nederland fors zal oplopen. Mede van-

wege een met pensioen gaande babyboom-generatie voorzien wij eerder een

blijvend krappe arbeidsmarkt. Echter, we zien in een sterk globaliserende ar-

beidsmarkt vooralsnog ook geen duidelijke aanknopingspunten waarom de

situatie voor de gemiddelde Nederlandse werknemer er qua koopkracht de

komende jaren duidelijk op vooruit zou gaan. Voorts heeft de generatie die

85

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

nu aan de vooravond van haar pensioen staat, kunnen profiteren van relatief

goede salarissen, een hoge mate van baanzekerheid en daarnaast van bijvoor-

beeld een sterke opwaardering van de huizenmarkt, hetgeen leidde tot een

krachtige stimulans van de koopkracht.

Eenzelfde ontwikkeling zien wij niet nogmaals gebeuren. Vele publicaties

over dit onderwerp geven aan dat de huizenprijzen zich in Nederland op (of

zelfs boven) historische topniveaus bevinden.

En zonder hier verder in te gaan op onze visie op de Nederlandse markt van

onroerend goed lijkt ons de kans op een verdere substantiële prijsstijging (ge-

corrigeerd voor inflatie) erg klein. Immers, voor veel jonge tweeverdieners

geldt dat de huidige financieringslasten zo’n beetje het maximaal haalbare

zijn, waardoor huizen simpelweg onbetaalbaar zouden worden bij verdere

(reële) prijsstijgingen, zelfs bij de zeer lage rentestanden die we de afgelopen

jaren hebben gezien.

Zal Marx dan toch nog gelijk krijgen, bijvoorbeeld doordat de factor arbeid

zich eveneens (net als de factor kapitaal) globaal gaat organiseren en vervol-

gens bijvoorbeeld in protest gaat, of zal Smith’s onzichtbare hand wederom

verrassend uit de hoek komen? Bijvoorbeeld doordat meer en meer mensen

zelf van start gaan met kleine, flexibele bedrijfjes - een trend die de laatste

jaren al duidelijk waar te nemen is. Dit enerzijds uit noodzaak vanwege de

globale arbeidsconcurrentie, anderzijds omdat het nu (mede dankzij bijvoor-

beeld het internet) makkelijker, goedkoper en vaak ook rendabeler is dan ooit

tevoren om de stap naar zelfstandigheid te zetten. En de nadelen vergeleken

met werken in loondienst, bijvoorbeeld met betrekking tot inkomstenonze-

kerheid, relatief gezien steeds minder groot worden...

U begrijpt, het was een boeiende discussie. Een discussie die we over enige

tijd zeker nog eens een vervolg gaan geven...

HET IDEALE BEDRIJFSMODEL (12 CRITERIA)

Hoewel we al bijna twee jaar wekelijkse achtergrondberichten over beleggen

schrijven, kregen we nooit eerder zoveel reacties als op de column met de titel

‘Karl Marx of Adam Smith?’ (zie hiervoor).

Bijvoorbeeld reacties van lezers die zich het besproken koopkrachtverlies

maar al te goed realiseerden. Ook ontvingen we een aantal reacties van lezers

die zelf reeds begonnen zijn een onderneming op te zetten (daar werd aan het

einde van het artikel op gewezen), of dit momenteel aan het overwegen zijn.

86

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Juist bij de startfase van een onderneming worden - vaak onbewust - keuzes

gemaakt die uiteindelijk van groot belang blijken voor succes of falen. Er be-

staat echter een tientallen jaren oud artikel waarin de twaalf criteria van het

‘ideale bedrijfsmodel’ worden opgesomd. Deze volgen dadelijk.

Wellicht vraagt u zich af wat dit alles met beleggen te maken heeft? Nou, be-

leggen en ondernemen kennen vele overeenkomsten, zij het dat bij beleggen

met name geld geïnvesteerd wordt, en dat bij ondernemen - in ieder geval in

de beginfase - vooral wordt geïnvesteerd in arbeid en tijd.

Als belegger is het dan ook zeker niet onbelangrijk om een beeld te verkrij-

gen van de handelwijze van succesvolle ondernemers, en als ondernemer is

het raadzaam om een idee te hebben van de criteria waar (serieuze) beleggers

zich op richten.

Althans, dat is de visie van Warren Buffett - waar wij het overigens volledig

mee eens zijn:

‘I’m a better investor because I am a businessman and a better businessman be-

cause I am an investor.’ - Warren Buffett

De twaalf aandachtspunten voor het ideale bedrijfsmodel zijn:

1 	 Bij het ideale bedrijf is ‘de wereld’ uw klant.

In het ideale geval heeft u ‘de hele wereld’ als klant, in plaats van dat u met

uw producten of diensten slechts een wijk of stad bedient.

2 	 Het product of de dienst kent een ‘inelastische vraag’.

Inelastisch betekent simpelweg dat mensen uw product graag willen (of

moeten) hebben en dat voor hen de prijs ervan van ondergeschikt belang

is.

3 	 Het product kan niet gemakkelijk worden vervangen of nagemaakt.

Het product dient origineel te zijn of door copyrights, patenten of anders-

zins door competitieve voordelen beschermd te zijn.

4 	 Het ideale bedrijf heeft nauwelijks behoefte aan personeel.

Feitelijk geldt: hoe minder personeel, hoe beter. Denk aan bedrijven die

vrijwel alle ‘bedrijfsactiviteiten’ hebben uitbesteed, tot productie, marke-

ting en facturering.

87

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

5 	 Het ideale bedrijf kent weinig overhead.

Er is geen duur kantoorpand nodig, geen noodzakelijk adverteren, geen ju-

ridische ondersteuning, er zijn geen grote hoeveelheden elektriciteit nodig,

geen dure werknemers en evenmin is sprake van noodzakelijke inventa-

ris.

6 	 Het ideale bedrijf vereist geen grote investeringen in bijvoorbeeld machi-

nes. Met andere woorden, van ‘gebonden kapitaal’ is geen sprake.

7 	 Het ideale bedrijf kent een sterke vrije cashflow.

Van te ontvangen betalingen die pas ver in de toekomst plaatshebben is

geen sprake.

8 	 Het ideale bedrijf kent relatief weinig overheidsbemoeienis en regulering.

Hoe minder bemoeienis hoe beter.

9 	 Het ideale bedrijf is gemakkelijk verplaatsbaar.

Wanneer u besluit dat u de wintermaanden toch liever in Zuid-Spanje dan

in Nederland doorbrengt, is dit voor wat betreft het ideale bedrijf geen enkel

probleem.

10	Een cruciaal en vaak ‘vergeten’ element: het ideale bedrijf biedt u intellec-

tuele voldoening.

Wanneer sprake is van intellectuele voldoening, zult u merken dat u uw

werkzaamheden voor uw bedrijf niet eens als werk ziet.

11	Het ideale bedrijf zorgt ervoor dat u veel vrije tijd heeft.

In andere bewoordingen, het is geenszins noodzakelijk dat u 12, 16 of zelfs

18 uur per dag ‘werkt’. De vele ‘vrije tijd’ zorgt er vervolgens voor dat u tijd

hebt om AAN uw bedrijf te werken, in plaats van genoodzaakt bent om

IN uw bedrijf te moeten werken. Bij tijdrovende beroepen als advocaat of

strategieconsultant is dit vaak lastig te verwezenlijken, tenzij men hiervoor

mensen in dienst neemt.

12	Zeer belangrijk: bij het ideale bedrijf is uw inkomen niet afhankelijk van het

aantal uren dat u aan het werk bent (veel advocaten en artsen bijvoorbeeld

moeten, wanneer ze meer willen verdienen, simpelweg meer uren maken).

Bij het ideale bedrijf verkoopt u net zo makkelijk aan 1, 100 of 10.000 klan-

ten.

88

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Bent u zelf van plan of kent u iemand die van plan is een bedrijf te starten

of bent u eerder een bedrijf gestart, loopt u dan dit lijstje nog eens zorgvul-

dig door. Onze aanbeveling is te proberen om aan zoveel mogelijk van boven-

staande criteria van het ‘ideale bedrijfsmodel’ te voldoen.

Ja, welk bedrijfsmodel u ook kiest, de eerste jaren zult u sowieso hard moe-

ten werken en doorzettingsvermogen moeten tonen. Echter, wanneer u vanaf

het begin ervoor zorgt dat u naar het ideale bedrijfsmodel toewerkt, bevindt u

zich binnen enkele jaren mogelijk al in een heel aantrekkelijke positie, moge-

lijk alleen al vanwege de eventuele verkoopwaarde van uw onderneming.

Slaagt uw inzet, maar heeft u uw bedrijfsmodel niet goed overdacht, verbaast

u zich dan niet wanneer lange, zeer lange werkdagen de dagelijkse praktijk

geworden zijn...

De 12 bovenstaande punten zijn ontleend aan het artikel ‘The Perfect Busi-

ness’ van Richard Russell:

http://ww2.dowtheoryletters.com/DTLOL.nsf/htmlmedia/body_the_per-

fect_business.html

Goud kopen?‏

Het meest opmerkelijke type beleggers zijn misschien nog wel de liefhebbers

van goud. Soms ook wel liefkozend ‘gold bugs’ genoemd. Recent zijn ze weer

volop in het nieuws aangezien de goudprijs afgelopen week [oktober 2009] -

in dollars gemeten - nieuwe recordhoogtes bereikte.

Opmerkelijk, enerzijds vanwege de opvallend grote aantallen beleggers die

toch wel enigszins van goud gecharmeerd zijn, anderzijds omdat de rende-

menten van goud over de langere termijn bezien eigenlijk helemaal niet zo

fantastisch zijn.

In dit bericht leest u waarom het misschien wel helemaal niet zo verstandig is

achterin uw boekenkast wat goudstaven te verstoppen...

Goud zelf creëert geen enkele waarde. Wanneer u bijvoorbeeld gouden mun-

ten of goudstaven koopt ontvangt u geen rente. Noch dividenden. En waar bij

aandelen de ingehouden winsten op langere termijn bezien een stijging van

de koers rechtvaardigen, is ook dat bij goud niet het geval.

Begin 1800 kocht u voor een ounce goud een mooi maatpak. Dat is nu nog zo.

Van goud wordt gesteld dat het op termijn de inflatie volgt. Dat lijkt positief.

89

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

Maar vergist u zich niet: het feit dat een belegging op termijn de inflatie volgt

betekent simpelweg dat u er qua koopkracht helemaal niets mee opschiet.

Sterker nog, aangezien de economie op wat langere termijn beschouwend

sterker groeit dan de inflatie (vooral vanwege een steeds hogere arbeidspro-

ductiviteit), neemt het relatieve belang van goud in onze economie steeds ver-

der af - zelfs al volgt het de inflatie volledig.

Van goud wordt soms gesteld dat het een ‘veilige’ belegging is. Dat ligt er

echter maar aan hoe u veilig definieert: zo geldt dat de goudprijs op enkele

maanden tijd soms tientallen procenten stijgt, om vervolgens even zo snel die

koersstijging weer kwijt te spelen. Wat maar weinigen weten is dat de goud-

prijs sterker fluctueert dan de aandelenmarkt en dat goud zelfs een van de

meest volatiele beleggingen is die er bestaat. Hoezo veilig?

Goud beweegt in weinig samenhang met de aandelenmarkt. Daardoor kan

het dat wanneer u aan een aandelenportefeuille wat goud toevoegt - wat zelf

dus nog meer volatiel is dan aandelen - uw totale volatiliteit (lees: beweeglijk-

heid van uw portefeuille) afneemt. Een soort alchemie zeg maar. Maar dit wil

niet zeggen dat goud en aandelen nooit parallel aan elkaar bewegen: toen in

oktober 2008 het financiële systeem uiteen dreigde te spatten daalde goud

bijvoorbeeld zelf ook 17% in waarde.

Stel, een verre voorouder van u besloot in het jaar 1800 voor 100 gulden goud

te kopen. In dat jaar was de goudprijs $ 19,39. Momenteel is dat iets meer dan

$ 1000. Een niet onaardige belegging zo op het eerste gezicht. Per jaar is dit

echter slechts 1,9%, en daarmee is maar amper de inflatie goedgemaakt.

Gelukkig voor u... een andere voorouder van u was zo slim om in 1800 even-

eens 100 gulden in een goed gespreide aandelenmix te investeren. Daarmee

zou voor inflatie gemiddeld zo’n 8% per jaar verdiend zijn. Dit ondanks alle

rampspoed die zich de afgelopen 200 jaar heeft voorgedaan. En daarmee zou

de 100 GULDEN van toen over de afgelopen 210 jaar vandaag de dag zijn uit-

gegroeid tot ruim 474 miljoen EURO...

Bovenstaande is maar weer eens een voorbeeld van het haast onvoorstelbaar

krachtige effect van compounding (rente-op-rente), waar we zo dikwijls op

wijzen.

90

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Omdat goud zelf geen waarde creëert is het voor het behalen van rendement

met beleggingen in goud cruciaal dat uw timing goed is. En dat is uiterst las-

tig: zelfs grote zakenbanken met grote aantallen goedbetaalde professionals

zitten er regelmatig faliekant naast...

De afgelopen jaren - eigenlijk al sinds de eeuwwisseling - hebben aandelen

een slecht, en goud een goed rendement opgeleverd. Vandaar de sterk toene-

mende interesse van particuliere beleggers in goud. Dat is goed te begrijpen,

maar de vraag is hierbij wel hoe verstandig dat op termijn zal blijken. Voor de

wat langere termijn bezien gaat onze eigen keuze in ieder geval vele malen

liever uit naar ondergewaardeerde kwaliteitsaandelen in plaats van gouden

munten ergens te moeten verstoppen.

Het aanhouden van een klein belang (enkele procenten) van uw portefeuille

in goud kan weinig kwaad, en levert wat diversificatievoordeel op. Maar tenzij

u het einde der tijden voorziet lijkt ons dat meer dan voldoende. En verwacht

u het einde der tijden wel, dan zijn een paar extra blikken bonen voor in de

kelderkast misschien ook nog niet zo’n gek idee...

De onzichtbare economie (niet wat u denkt!)‏

Soms doen beleggers er goed aan de zaken eens van een afstandje te bekij-

ken. En om afstand te nemen van de laatste economische ontwikkelingen en

cijfers.

Wie daar eens een avondje voor uittrekt, komt waarschijnlijk vanzelf tot de

conclusie dat we in bijzondere tijden leven. Een tijd die misschien zelfs wel

vergeleken mag worden met de industriële revolutie...

Onzichtbare economie

Want wat is het geval? Bijna onzichtbaar neemt het belang van digitalisering

in de economie steeds verder toe. Allerlei soorten arbeid die tot voor kort nog

door mensen verricht werd, wordt meer en meer, volledig geautomatiseerd,

snel én onzichtbaar uitgevoerd door computers, routers, switches en servers.

Natuurlijk, het digitaliseringsproces is al jaren aan de gang en in die zin niets

nieuws. Maar de impact ervan wordt alsmaar groter. Eigenlijk kunnen we on-

derhand wel spreken over een parallelle economie die steeds meer taken uit

91

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

de fysieke wereld overneemt - zoals het besturen van vliegtuigen, het geauto-

matiseerd verwerken van enorme aantallen financiële transacties, passagiers,

koffers en pakketjes, het stellen van medische diagnoses en natuurlijk ook di-

gitale distributie van muziek, tijdschriften en boeken.

Haven Rotterdam

Laten we voor de aardigheid eens naar de haven van Rotterdam kijken. Waar

veel van het fysiek zware werk eerder al door machines en robots werd overge-

nomen, geldt nu eenzelfde ontwikkeling maar dan voor het bureauwerk.

Eerder waren het nog mensen die zich bezighielden met allerlei administra-

tieve rompslomp. Denkt u aan het op de hoogte stellen van andere havens

van binnengekomen ladingen. Of het berekenen hoe een containerschip qua

gewicht optimaal te beladen is. Of het voorrang geven aan een bepaalde con-

tainer, hierbij tegemoetkomend aan (gewijzigde) wensen van een specifieke

opdrachtgever.

Meer en meer wordt dit kenniswerk volledig geautomatiseerd, digitaal uitge-

voerd. Zonder dat er nog een mens aan te pas komt. Met een lagere foutmarge

in een fractie van de tijd die het anders zou kosten. Met dank aan de compu-

ters, routers en switches die via netwerken allemaal met elkaar - en met an-

dere havens, schepen en vervoersbedrijven - in contact staan.

Stijgende productiviteit

Doordat als gevolg van deze onzichtbare revolutie steeds minder mensen no-

dig zijn om dezelfde hoeveelheid werk te verrichten, geldt dat de producti-

viteit gestaag stijgt. Immers, een hogere productiviteit betekent niets anders

dan dat met minder mensen hetzelfde werk verricht kan worden. Een pro-

ductiviteitsstijging van 3% impliceert dat we voor het verkrijgen van hetzelfde

welvaartsniveau toekunnen met 3% minder werknemers.

Warren Buffett stelde de afgelopen jaren dikwijls dat ‘het systeem van de vrije

markt het menselijk potentieel ontketend heeft’. En dat hij om die reden de

toekomst vol vertrouwen tegemoet ziet. Dat zijn wij volledig met hem eens.

Maar een vraag die bij ons opkomt is hierbij wel of die hogere welvaart niet

voor steeds grotere groepen vrijwel onbereikbaar zal blijken...

Meer welvaart, maar voor wie?

De steeds hogere productiviteit - als gevolg van de alsmaar verdergaande digi-

92

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

talisering - impliceert een hoger algeheel welvaartsniveau. Maar daarbij lijkt

het belang van de factor arbeid, anders dan bij eerdere revoluties, steeds ver-

der af te nemen.

Toen landbouwmachines immers in de landbouw hun intrede deden, kon

massaal werk gevonden worden in fabrieken. Toen robots vervolgens in fa-

brieken hun intrede deden, gingen meer en meer mensen in kantoren wer-

ken. Maar wat nu, nu steeds intelligentere computersystemen en netwerken

ook hun werk overnemen?

Nu de informatietechnologie inmiddels in heel wat sectoren kritische massa

bereikt heeft, ligt het in de lijn der verwachting dat deze onzichtbare econo-

mie nog lange tijd zal leiden tot verdere productiviteitsstijgingen. En daar-

mee tot een toename van onze gezamenlijke welvaart. Op een schaal die mis-

schien wel vergelijkbaar is met die van de industriële revolutie. Maar onzeker

hierbij is wel of een ieder hiervan zal kunnen profiteren.

Immers, het belang van de factor arbeid - ook van degenen die nu nog veilig

achter een bureautje menen te zitten - lijkt gestaag af te nemen. Een hogere

algehele welvaart dus, maar onbereikbaar voor een groeiende groep mensen?

Over de zegeningen van de vrije markt...‏

Op verjaardagen en borrels komt u ze vast wel eens tegen: mensen die het

systeem van de vrije markt vervloeken, ondernemers als criminelen beschou-

wen en niets moeten hebben van naar winst strevende bedrijven. Een derge-

lijke kijk op de zaak is eigenlijk moeilijk te bevatten. Helemaal wanneer u alle

vooruitgang in ogenschouw neemt die juist het systeem van de vrije markt

ons gedurende de afgelopen eeuw reeds gebracht heeft...

De vrije markt: een simpele uitleg

In een vrije markt streven bedrijven er simpelweg naar om zo goed moge-

lijk, en tegen een zo scherp mogelijke prijs, in bepaalde behoeftes te voor-

zien. Continu overwegen zij allerlei mogelijkheden om de kwaliteit van hun

producten te verhogen, het kostenniveau te verlagen of innovaties anderszins

door te voeren om steeds beter aan de altijd veranderende marktvraag te vol-

doen.

Denkt u bij dit innoveren niet enkel en alleen aan de nieuwste technische

snufjes. Of aan vernuftige, wiskundig geoptimaliseerde distributiesystemen.

Maar bijvoorbeeld ook aan die bedrijven die zich jarenlang bezighouden met

kostbaar onderzoek naar behandelmethodes voor ernstige ziektes. Worden

deze eenmaal gevonden dan profiteert de samenleving als geheel.

Enkel wanneer bedrijven er op relatief efficiënte wijze in slagen in specifieke

marktbehoeftes te voorzien maken zij winst. Wanneer een bedrijf veel winst

maakt betekent dit dan ook dat deze er goed in slaagt om in bepaalde behoef-

tes van anderen te voorzien. Maar veel winst betekent automatisch ook dat

vele andere bedrijven zullen gaan proberen om nóg beter in de consumen-

tenbehoeften te voorzien. Immers, enkel hierdoor is het mogelijk dat zij ook

winst zullen realiseren.

Dit proces van continue verbetering, het zo goed mogelijk en tegen een zo

scherp mogelijke prijs voldoen aan behoeftes in de samenleving, vormt de

essentie van de vrije markt. En juist als consument zijn we daar uiteindelijk

zeer bij gebaat.

Maar de overheid dan?

Een veelgehoorde bewering is dat de overheid efficiënter zou kunnen opere-

ren dan bedrijven. Immers, zo is vaak de gedachte, de overheid streeft zelf

niet naar winst. Toch is het niet zo dat het niet naar winst streven automa-

tisch betekent dat efficiënter kan worden geproduceerd.

Bij overheden lopen gelden niet via een systeem van winst en verlies en van

voortdurende concurrentie onder druk van de vrije markt is meestal ook geen

sprake. Dit maakt overheden vaak juist minder efficiënt dan gewone bedrij-

ven die, wanneer ze onvoldoende efficiënt zijn, vanzelf ophouden te bestaan.

De concurrentie verslaat ze dan immers. Met andere woorden, onder bedrij-

ven is altijd een vorm van prestatiedruk.

Dat juist het systeem van de vrije markt op termijn zo goed werkt is desal-

niettemin iets wat niet iedereen inziet (of wil inzien). Iemand als Winston

Churchill, Engels staatsman ten tijde van de Tweede Wereldoorlog, behoorde

wel tot degenen die de zegeningen van de vrije markt en haar naar winst stre-

vende ondernemers maar al te goed doorzagen:

“Sommigen beschouwen de ondernemer als een boze wolf die zo vlug moge-

93

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

94

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

lijk gedood moet worden. De meesten beschouwen bedrijven als koeien die

voortdurend gemolken moeten worden. Slechts enkelen echter beschouwen

ondernemers als wat ze echt zijn: de paarden die de kar moeten trekken.”

Immers, uiteindelijk alleen dankzij het bestaan van ondernemers krijgen

mensen in loondienst elke maand netjes hun salaris uitbetaald en komt er

structureel belastinggeld bij de overheid binnen.

Gerechtvaardigd optimisme?

Evenals Winston Churchill doorziet investeerder Warren Buffett de zegenin-

gen van de vrije markt. En juist zijn geloof in de vrije markt vormt de achter-

liggende reden van het feit dat ‘s werelds beste belegger zo opmerkelijk opti-

mistisch is wanneer het de wat langere termijn betreft. In Buffett’s woorden:

“Capitalism works because it unleashes the human potential.”

We kunnen stellen dat de vrije markt - alhoewel zeker niet perfect - meer

welvaart en vooruitgang gebracht heeft dan welk ander systeem dan ook. De

afgelopen eeuw kende dodelijke virusuitbraken, wereldoorlogen, vele reces-

sies en een zware depressie. Maar desondanks steeg de Dow Jones van 66

tot 11.400 punten en verzevenvoudigde onze welvaart. Mensen die rond 1900

leefden zouden versteld staan van de enorme vooruitgang die de afgelopen

eeuw geboekt is.

Ook de komende honderd jaar zullen we wederom slechte jaren kennen. Maar

desondanks zal de algehele vooruitgang, als direct gevolg van het systeem van

de vrije markt, continu en onvermijdelijk doorgaan. Het voor velen onbevat-

telijke optimisme van Warren Buffett aangaande de wat langere termijn lijkt

daarmee niet meer dan terecht

95

—

d
e

e
l

iv
f

u
n

d
a

m
e

n
t

e
l

e
b

e
l

e
g

g
in

g
s

in
z

ic
h

t
e

n

In dit deel gaan wij met een selectie van artikelen in op Warren Buffett en zijn

investeringsvehikel Berkshire Hathaway. Zo geven wij onze visie op forse koers-

dalingen van het aandeel Berkshire Hathaway aan het einde van 2008.

Zelden stuurt Buffett een opiniestuk naar een krant. En helemaal zelden gaan

Buffett’s opiniestukken over de waardering van de beurs. Toch wil het toeval

dat Buffett vrij recent nog (17 oktober 2008) zijn visie op de beurs wereldkun-

dig heeft gemaakt – en dat hij tevens aangaf hoe u hier als belegger het best

mee kunt omgaan. Ook pakken we Buffett’s voorlaatste beursopinie er nog

eens bij – verschenen in het najaar van 1999. Zijn Buffett’s ‘voorspellingen’

van toen eigenlijk wel uitgekomen?

d
ee

l v

Warren Buffett & Berkshire

Hathaway

97

—

d
e

e
l

v
w

a
r

r
e

n
b

u
f

f
e

t
t &

b

e
r

k
s

h
ir

e
h

a
t

h
a

w
a

y

EEN INGEZONDEN BRIEF VAN WARREN BUFFETT

Opvallend nieuws in oktober 2008: in de krant The New York Times ver-

scheen een ingezonden brief van Warren Buffett. Volgens Warren Buffett is

dit namelijk een goed moment om aandelen te kopen. Opvallend, omdat Buf-

fett slechts sporadisch opiniestukken verspreidt. En al helemaal wanneer het

gaat om zijn visie over de algehele waardering van de beurs.

De door Buffett ingezonden brief is hieronder weergegeven en kunt u via on-

derstaande link tevens zelf opvragen:

http://www.nytimes.com/2008/10/17/opinion/17buffett.html

Buy American. I Am.

By Warren E. Buffett Published: October 16, 2008 Omaha

THE financial world is a mess, both in the United States and abroad. Its pro-

blems, moreover, have been leaking into the general economy, and the leaks are

now turning into a gusher. In the near term, unemployment will rise, business

activity will falter and headlines will continue to be scary.

So ... I’ve been buying American stocks. This is my personal account I’m talking

about, in which I previously owned nothing but United States government bonds.

(This description leaves aside my Berkshire Hathaway holdings, which are all

committed to philanthropy.) If prices keep looking attractive, my non-Berkshire

net worth will soon be 100 percent in United States equities.

Why?

A simple rule dictates my buying: Be fearful when others are greedy, and be greedy

when others are fearful. And most certainly, fear is now widespread, gripping even

seasoned investors. To be sure, investors are right to be wary of highly leveraged

entities or businesses in weak competitive positions. But fears regarding the long-

term prosperity of the nation’s many sound companies make no sense. These busi-

nesses will indeed suffer earnings hiccups, as they always have. But most major

companies will be setting new profit records 5, 10 and 20 years from now.

Let me be clear on one point: I can’t predict the short-term movements of the stock

market. I haven’t the faintest idea as to whether stocks will be higher or lower a

98

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

month — or a year — from now. What is likely, however, is that the market will

move higher, perhaps substantially so, well before either sentiment or the economy

turns up. So if you wait for the robins, spring will be over.

A little history here: During the Depression, the Dow hit its low, 41, on July 8,

1932. Economic conditions, though, kept deteriorating until Franklin D. Roose-

velt took office in March 1933. By that time, the market had already advanced 30

percent. Or think back to the early days of World War II, when things were going

badly for the United States in Europe and the Pacific. The market hit bottom in

April 1942, well before Allied fortunes turned. Again, in the early 1980s, the time

to buy stocks was when inflation raged and the economy was in the tank. In short,

bad news is an investor’s best friend. It lets you buy a slice of America’s future at

a marked-down price.

Over the long term, the stock market news will be good. In the 20th century, the

United States endured two world wars and other traumatic and expensive mili-

tary conflicts; the Depression; a dozen or so recessions and financial panics; oil

shocks; a flu epidemic; and the resignation of a disgraced president. Yet the Dow

rose from 66 to 11,497. You might think it would have been impossible for an

investor to lose money during a century marked by such an extraordinary gain.

But some investors did. The hapless ones bought stocks only when they felt comfort

in doing so and then proceeded to sell when the headlines made them queasy. To-

day people who hold cash equivalents feel comfortable. They shouldn’t. They have

opted for a terrible long-term asset, one that pays virtually nothing and is certain

to depreciate in value. Indeed, the policies that government will follow in its ef-

forts to alleviate the current crisis will probably prove inflationary and therefore

accelerate declines in the real value of cash accounts.

Equities will almost certainly outperform cash over the next decade, probably by

a substantial degree. Those investors who cling now to cash are betting they can

efficiently time their move away from it later. In waiting for the comfort of good

news, they are ignoring Wayne Gretzky’s advice: ‘I skate to where the puck is

going to be, not to where it has been.’

I don’t like to opine on the stock market, and again I emphasize that I have no

idea what the market will do in the short term. Nevertheless, I’ll follow the lead

of a restaurant that opened in an empty bank building and then advertised: ‘Put

your mouth where your money was.’ Today my money and my mouth both say

equities.

Warren E. Buffett is the chief executive of Berkshire Hathaway, a diversified

holding company.

99

—

d
e

e
l

v
w

a
r

r
e

n
b

u
f

f
e

t
t &

b

e
r

k
s

h
ir

e
h

a
t

h
a

w
a

y

Is de malaise dan voorbij? Helaas, Buffett gaat er niet vanuit dat de economi-

sche problemen nu voorbij zijn. Sterker, de problemen zoals ontstaan in de fi-

nanciële wereld hebben nu ook de reële economie aangetast. Op korte termijn

zal de werkloosheid zeer waarschijnlijk verder oplopen, zullen de omstandig-

heden voor bedrijven ‘uitdagend’ (lees: moeizaam) blijven en zullen ook de

krantenkoppen negatief en beangstigend blijven.

Maar aandelenmarkten lopen meestal op de werkelijke economie vooruit. Het

is dus zeer wel mogelijk dat aandelen aan een opmars beginnen, terwijl het

slechte nieuws nog een tijdlang blijft aanhouden. Buffett stelt dat het waar-

schijnlijk is dat aandelenmarkten zullen beginnen te stijgen, wellicht zelfs

substantieel, lang voordat het sentiment onder consumenten verbetert of

voordat tekenen van economisch herstel zichtbaar worden.

Buffett’s persoonlijke portefeuille

Voor de duidelijkheid: in zijn ingezonden brief heeft Buffett het over zijn per-

soonlijke portefeuille, dus niet over zijn investeringsfonds Berkshire Hatha-

way. Verscheidene decennia heeft deze persoonlijke portefeuille uitsluitend

bestaan uit Amerikaanse staatsobligaties. Deze worden nu verkocht en ma-

ken plaats voor beleggingen in Amerikaanse aandelen. ‘En als aandelen nog

lang zo goedkoop blijven dan zal deze portefeuille weldra voor de volledige

100% met aandelen gevuld zijn,’ aldus Buffett. Hij is blijkbaar optimistisch

over de kansen van aandelenbeleggingen. Toevallig, net op het moment dat

vrijwel niemand het meer ziet zitten. En hierbij laat hij zich leiden door zijn

eigen regel: ‘Wees angstig wanneer anderen hebzuchtig zijn, maar wees heb-

zuchtig wanneer anderen angstig zijn.’

Een lesje geschiedenis

In zijn ingezonden brief stelt Buffett dat Amerika in de afgelopen eeuw tal

van crises heeft doorstaan. Twee wereldoorlogen en andere traumatische en

dure militaire conflicten, de depressie in de jaren ‘30, een tiental recessies,

grote schokken op de oliemarkt, een ernstige griepepidemie en het aftreden

van een in ongenade geraakte president. ‘En toch steeg de Dow Jones van 66

naar 11497 punten.’

U vraagt zich af hoe het dan toch kan dat veel beleggers afgelopen eeuw geld

verloren? Volgens Buffett omdat zij aandelen kochten ‘op het moment dat zij

zich daarbij comfortabel voelden, om deze vervolgens te verkopen op het mo-

ment dat krantenkoppen hen angst inboezemden.’ Dit lijkt verdacht veel op

de huidige situatie…

100

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Goed instapmoment?

Voor beleggers die besloten hebben hun vermogen in spaartegoeden te gaan

aanhouden, stelt Buffett dat zij daarmee kiezen voor een ‘beroerde lange ter-

mijn-belegging’. Een belegging die naar alle waarschijnlijkheid nauwelijks

rendement zal genereren, en vrijwel zeker garant zal staan voor een daling

in koopkracht. De huidige angst onder beleggers voor de economische voor-

uitzichten op de lange termijn vindt Buffett schromelijk overdreven. Angst

voor de winstniveaus voor de eerstkomende jaren is terecht, maar Buffett stelt

dat deze altijd al gefluctueerd hebben. Buffett rekent erop dat bedrijfswinsten

met vijf, tien of twintig jaar weer nieuwe records zullen neerzetten.

Buffett is voor zijn doen uitzonderlijk stellig: ‘Vrijwel zeker zullen aandelen

het beter doen dan spaargeld, waarschijnlijk zelfs met een substantiële mar-

ge.’ Beleggers dienen zich volgens hem te gedragen als een goede ijshockeyer:

‘Schaats naar waar de puck zal zijn, niet naar waar deze geweest is.’

Buffett geeft tot slot aan geen voorspellingen voor de korte termijn te willen

doen. Maar zijn brief geeft wel duidelijk aan dat hij - wat aandelen betreft - de

toekomst vol vertrouwen tegemoet ziet. En, zoals u bekend, zijn Buffett’s eer-

dere voorspellingen maar al te vaak correct gebleken...

HET GROTE MISVERSTAND OVER BUFFETT

In oktober 2008 raakte het aandeel Berkshire Hathaway, het investerings-

fonds van Warren Buffett, in een vrije val. Blijkbaar verkeerden beleggers in

de veronderstelling dat er iets goed mis was met de onderneming. Wij denken

dat deze koersdaling overdreven is. De volgende twee factoren zijn ons in-

ziens aanleiding voor de onzekerheid onder beleggers:

1 	D e 77% lagere nettowinst in het derde kwartaal van 2008

Over het betreffende kwartaal maakte Buffett een 77% lagere nettowinst

bekend. Niet best op het eerste gezicht. Maar wie wat dieper graaft, ziet

dat er $ 1,3 miljard is afgeboekt op de derivatenpositie (zie hieronder). De

operationele winst bedraagt $ 2,1 miljard, 19% lager dan een jaar eerder. De

oorzaak? Twee orkanen, Gustav en Ike.

Laten we de verzekeringsactiviteiten even buiten beschouwing (die bij

Berkshire Hathaway per definitie volatiel zijn - het bedrijf verzekert immers

tegen schade van orkanen) dan geldt dat sprake is van een operationele

winst van $ 1,2 miljard. Een cijfer 2,3% HOGER dan een jaar eerder, hoewel

we hierbij wel moeten opmerken dat enkele overnames bijdragen aan de

101

—

d
e

e
l

v
w

a
r

r
e

n
b

u
f

f
e

t
t &

b

e
r

k
s

h
ir

e
h

a
t

h
a

w
a

y

hogere winst. Al met al is Berkshire dus nog altijd zeer winstgevend en lijkt

Buffett de recessie tot nu toe heel aardig door te komen.

2 	 Forse ‘verliezen’ op de derivatenpositie (geschreven putopties)

Dit punt verdient enige toelichting. Met de derivatenpositie van Buffett ver-

wijzen we naar zijn zogeheten geschreven putopties op een viertal indices

waarmee Buffett de verplichting op zich heeft genomen een uitkering te

betalen wanneer deze indices in de toekomst LAGER staan dan op het mo-

ment waarop hij deze verplichting is aangegaan (eind 2007). Als vergoeding

ontving hij hiervoor reeds een verzekeringspremie van $ 4,85 miljard.

Gemiddeld betreft de looptijd van deze contracten 13,5 jaar. Tussendoor le-

vert dit GEEN betalingsverplichtingen op. ‘Afboekingen’ hebben dan ook al-

leen een boekhoudkundige betekenis, en om op basis hiervan vraagtekens

te zetten bij de liquiditeitspositie van Berkshire is dan ook volstrekt onte-

recht. De maximale exposure van deze verzekering bedraagt $ 37 miljard.

Dat is het bedrag dat Berkshire Hathaway moet betalen in het zeer, zeer

onwaarschijnlijke scenario dat de vier betreffende indices waar deze verze-

kering op gebaseerd is vanaf 2019 rond het absolute nulpunt noteren...

Maar laten we hier uitgaan van een ietwat minder extreem, maar nog altijd

vrij dramatisch scenario. Wanneer we rekenen met een ‘doomsday scena-

rio’ waarbij de vier indices vanaf 2019 op ongeveer 50% staan van het ni-

veau van eind 2007, dan schatten we de betalingsverplichting van Buffett

op ongeveer de helft, zeg $ 18,5 miljard.

Maar Buffett ontving hiervoor dus reeds een premie (de $ 4,85 miljard).

Weet hij hierover de komende 13,5 jaar een rendement te behalen van 7%,

dan is dit bedrag aangegroeid tot $ 12,1 miljard. En bij 10% zelfs tot 17,6

miljard. De schade is dus zelfs in ons ‘doomsday scenario’ veel beperkter

dan die in eerste instantie lijkt.

Rekenen we met een rendement van 7% op de premie dan ligt het ‘break

even point’ ongeveer bij een koersdaling van 40% van de indices vanaf

het moment van aangaan van deze verplichting eind 2007. Stijgen de we-

reldwijde beurzen de komende jaren gemiddeld met meer dan 4% (bezien

vanaf eind 2008), dan hoeft Buffett zelfs geen cent te betalen (en boekt hij

dus ‘gewoon’ forse winsten).

Dit laatste scenario lijkt ons heel wat waarschijnlijker, aangezien het lange

termijn rendement op aandelen een procent of 7 bedraagt én gezien de uiter-

mate beroerde jaren die we reeds achter ons hebben liggen.

Maar zelfs de betalingsverplichting die het ‘doomsday scenario’ Buffett zou

102

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

kunnen bezorgen ($ 18,5 miljard) kan gemakkelijk opgevangen worden. Op

moment van schrijven (29 november 2008) bedraagt de boekwaarde van

Berkshire Hathaway namelijk $ 111 miljard en jaarlijks wordt nog eens een

winst gegenereerd van $ 10 miljard. Wij verwachten dat deze getallen over

een jaar of tien aanzienlijk hoger zullen liggen. Paniekverhalen over het ‘fail-

liet van Buffett’ zijn ons inziens dan ook volkomen onterecht.

Koersdaling

Eind 2008 bedroeg de koers van Berkshire ‘slechts’ $ 74.000. De koers van

$ 74.000 is min of meer gelijk aan onze schatting van de waarde van de be-

leggingen plus cashequivalenten van Berkshire Hathaway. Dat betekent sim-

pelweg dat beleggers tegen een dergelijke koers de uitmuntende collectie

‘Berkshire-bedrijven’ cadeau krijgen. Welke bedrijven dit allemaal zin vindt u

terug via de volgende link:

http://www.berkshirehathaway.com/subs/sublinks.html

Dat koersen van bedrijven met zwakke balansen en met een zwakke compe-

titieve positie in deze gure economische tijden snel dalen is volstrekt logisch.

Dat dit in een dergelijk forse mate nu ook het geval is voor Buffett’s Berkshi-

re Hathaway is naar ons oordeel volstrekt onlogisch. De forse onderwaarde-

ring van Berkshire Hathaway biedt beleggers naar onze mening een gunstige

koopkans. Maar zelfs dit aandeel kan heftig in koers fluctueren. En niet iede-

re belegger is daartegen bestand.

DIT VOORSPELDE BUFFETT IN 1999

We schrijven het jaar 1999, de maand november. Beleggers zijn in euforische

stemming. Niet verwonderlijk, de vijf voorgaande jaren hebben ieder meer

dan 20% rendement op de beurs opgeleverd. Nieuwe beleggers verwachten

voor het komende decennium jaarlijkse rendementen van meer dan 22%.

Maar zelfs beleggers met zo’n 20 jaar ervaring op de beurs zijn optimistisch:

zij verwachtten een jaarlijks rendement van circa 13 procent voor het komende

decennium.

Buffett waarschuwde toen al dat de verwachtingen veel te hoog gespannen

waren. Hijzelf rekende op veel lagere rendementen en zag de voorgaande

twee decennia eerder als uitzonderlijk dan als de norm. Velen beschouwden

Buffett - en zijn value-beleggen strategie - als een achterhaalde, ouderwetse

benadering. Achteraf bezien hadden velen beter wat meer aandacht voor de

103

—

d
e

e
l

v
w

a
r

r
e

n
b

u
f

f
e

t
t &

b

e
r

k
s

h
ir

e
h

a
t

h
a

w
a

y

uitspraken van Buffett gehad. Dit had hen namelijk heel wat geld bespaard...

Het betreffende artikel, verschenen op 22 november 1999 in het zakenblad

Fortune, is via de hier volgende link zelf op te vragen:

http://money.cnn.com/magazines/fortune/fortune_archive/ 1999/ 11/22/

269071/ index.htm

Buffett beschouwt in dit artikel de voorgaande periode van 34 jaar en onder-

scheidt hierbij twee periodes van elk 17 jaar.

1964-1981

In de eerste periode, van 1964 tot 1981, ontwikkelde de Amerikaanse econo-

mie zich vrij voorspoedig met een groei van 370%. Ondanks deze forse eco-

nomische groei behaalden beleggers weinig rendement: in 1964 noteerde de

Dow Jones 874,12 punten, 17 jaar later bedroeg de slotstand 875 punten. De

verklaring voor het uiterst minimale rendement is tweeledig. Allereerst gold

dat de rente tussen 1964 en 1981 van 4 tot boven de 15% opliep. Een hogere

rente maakt in de toekomst te ontvangen geld - en dus ook toekomstige be-

drijfswinsten - minder waardevol.

Ten tweede waren de winstmarges van bedrijven begin jaren ‘80 erg laag,

waardoor de waarderingen op het eerste gezicht hoger leken dan ze eigenlijk

waren. Beleggers zijn geneigd het recente verleden naar de toekomst te extra-

poleren en hadden hun vertrouwen in aandelen vrijwel geheel verloren.

1981-1998

In de tweede periode van 17 jaar was ‘slechts’ sprake van een verdrievoudiging

van de Amerikaanse economie. Toch kon de Dow Jones in deze tijd vertien-

voudigen, van een niveau van 875 punten in 1981 tot 9181 punten eind 1998.

De verklaring ligt in een sterk gedaalde rente, winstmarges die van onderin

hun historische bandbreedte naar een hoog niveau tendeerden en beleggers

die deze gebeurtenissen wederom naar de verre toekomst extrapoleerden. En,

zoals aangeven, zelfs zeer ervaren beleggers maakten zich hieraan schuldig.

Wiskundige onmogelijkheid

Op langere termijn bezien geldt dat aandelenbeurzen de ontwikkeling van

de som der bedrijfswinsten opvolgen. De winstmarges in een vrije markt-

economie tenderen doorgaans naar een gemiddelde van zeg 3 tot 6%. Hoge

winstmarges zijn voor bedrijven aanleiding hun productie op te voeren en

deze marges trekken eveneens concurrentie aan. Na verloop van tijd dalen de

winstmarges hierdoor vanzelf weer. Eind 1999 waren de winstmarges relatief

hoog, evenals de waarderingen. Dat beleggers op dat moment langjarige ren-

104

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

dementen verwachtten van 13% - laat staan 22% - bij een beperkt groeiende

economie was daarmee eigenlijk een wiskundige onmogelijkheid.

Verwachting Buffett eind 1999

Buffett was eind 1999 heel wat pessimistischer dan de rest van de beleggings-

wereld. Hij rekende voor de 17 volgende jaren op een reëel rendement van een

procent of vier per jaar. Een verwachting die heel wat meer aansluit bij langja-

rige beursrendementen, die nominaal een procent of zes bedragen, en - gecor-

rigeerd voor inflatie - beleggers reëel een procent of vier per jaar opleveren.

Ondanks de al sombere voorspellingen van Buffett in 1999, hebben de beur-

zen het sindsdien nog slechter gedaan. De S&P 500, de belangrijkste Ame-

rikaanse beursgraadmeter, verloor gemiddeld 5% per jaar. En, net als begin

jaren ‘80, zien veel beleggers het momenteel (januari 2009) niet meer zitten

met de beurs.

Waar veel beleggers eind jaren ‘90 veel te optimistisch waren, geldt nu dat

beleggers hun pessimisme naar de verre toekomst doorvertalen. En opnieuw

verschijnt een ingezonden brief van Buffett, dit keer in de New York Times:

volgens Buffett zijn beleggers momenteel zeer pessimistisch, hetgeen vol-

gens hem kansen biedt om juist nu kwaliteitsaandelen in portefeuille op te

nemen.

Onderstaand treft u de link naar deze brief aan; tevens vindt u de tekst in het

artikel ‘Een ingezonden brief van Warren Buffett’, op pagina 97 van dit boek.

http://www.nytimes.com/2008/10/17/opinion/17buffett.html?_r=1

105

—

d
e

e
l

v
w

a
r

r
e

n
b

u
f

f
e

t
t &

b

e
r

k
s

h
ir

e
h

a
t

h
a

w
a

y

Dit laatste deel is wat technischer van aard en is bedoeld om dieper in te gaan

op de investeringsfilosofie van Warren Buffett. Het is rijkelijk geïllustreerd met

citaten. Om aan de achterliggende filosofie van de citaten van Buffett geen af-

breuk te doen, zijn hier de oorspronkelijke, Engelstalige teksten en uitspraken

opgenomen.

Dit deel is in de vorm van een rapport over Buffett’s beleggingsstrategie reeds

in 2005 opgesteld. Het rapport, onder veel beleggers beter bekend als het, via

www.warrenbuffett.nl beschikbare, ‘Warren Buffett E-Book’ is onder een grote

schare beleggers zeer populair. Het E-Book is op het internet in digitale vorm

reeds vele tienduizenden keren aangevraagd.

Mildred Othmer overleed in april 1998. Haar man, Donald, een chemieprofessor

aan de Universiteit van Brooklyn, overleed drie jaar eerder. Beiden waren de ne-

gentig gepasseerd. Zij hadden een rustig, bescheiden leven geleid. Het kwam dan

ook als een schok voor familie en vrienden toen ze hoorden over hun nalatenschap.

Meer dan US $ 800 miljoen – vrijwel geheel geschonken aan goede doelen.

Al snel werd duidelijk hoe de Othmers hun fortuin verkregen hadden. In de jaren

‘50 hadden ze in Omaha, Nebraska gewoond – de woonplaats van Warren Buf-

fett…1

1	 Vrij naar: The Washington Post, Tuesday, July 14, 1998; Page A15.

d
ee

l vi

Warren Buffett dossier:

beleggingsstrategie in

theorie en praktijk

107

—

Inleiding

‘In our view,’ explains Buffett, ‘what makes sense in business also makes sense in

stocks: An investor should ordinarily hold a small piece of an outstanding busi-

ness with the same tenacity that an owner would exhibit if he owned all of that

business.’ 2

Het persoonlijke vermogen van Warren Buffett wordt in 2008 geschat op US

$ 62 miljard, waarmee hij voor Bill Gates van Microsoft (met US $ 58 miljard)

en telecommagnaat Carlos Slim Helu (US $ 60 miljard), ’s werelds rijkste

persoon is. In tegenstelling tot Bill Gates en Carlos Slim Helu, en vrijwel alle

andere miljardairs, heeft Buffett, begonnen met US $ 100,-, zijn vermogen

niet verdiend met een geweldige uitvinding, of door het opstarten van een ei-

gen bedrijf. Hij verdiende zijn miljarden door simpelweg te beleggen in ‘goe-

de bedrijven’ tegen ‘goede koersen’. Hoewel dit klinkt als een open deur, blijkt

uit onderzoek dat particuliere beleggers – en tevens fondsmanagers – veelal

niet eens in staat zijn de benchmark (in de VS vaak de S&P 500) bij te hou-

den. Buffett daarentegen liet elke benchmark ver achter zich.

Buffett, geboren op 30 augustus 1930 in Omaha, Nebraska, valt al op jonge

leeftijd op door zijn ondernemingsgeest. Op vijfjarige leeftijd heeft hij door

dat hij met het verkopen van blikjes cola geld kan verdienen. Buffett koopt

‘sixpacks’ Coca-Cola voor $ 0,25 om de blikjes vervolgens voor $ 0,05 per stuk

door te verkopen. In de jaren daarna richt hij meer van soortgelijke bedrijfjes

op, waarmee hij een aardige zakcent bijverdient, maar het ‘echte werk’ begint

pas na zijn studie economie. Benjamin Graham, Buffett’s professor en later

goede vriend, leert hem een bedrijf te reduceren tot een verzameling cijfers,

waarmee de waarde van het bedrijf berekend kan worden. Buffett neemt alle

lessen van Graham gretig tot zich en combineert de theorie met zijn eigen

kennis.

In de jaren na zijn studie kocht Buffett regelmatig bedrijven onder hun in-

trinsieke waarde, en hij behaalde daarmee verbazingwekkende rendementen

voor zijn partnerships. Berkshire Hathaway, een duffe textielproducent, was

2	 Berkshire Hathaway Annual Report, 1983: p. 14.

W
arren

 B
uffett

 d

ossier

108

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

één van die bedrijven. De jonge investeerder zag dat de onderwaardering bleef

bestaan, en hij kocht in de jaren daarna zoveel aandelen bij dat hij een meer-

derheidsbelang verkreeg. Buffett zag ook in dat er met textiel nauwelijks iets

te verdienen viel, en besloot de textielindustrie vaarwel te zeggen. Berkshire

Hathaway werd daarna gebruikt als investeringsmaatschappij. Waar aandelen

Berkshire Hathaway na de ‘overname’ (1965) rond de $ 15,- noteerden, schom-

melt de koers in 2008 rond de US $ 130.000,-. Een compounded return van

ruim 23% per jaar! Wie in 1965 $ 10.000,- in Berkshire investeerde, zou hal-

verwege 2008 60 miljoen dollar hebben. Ter illustratie: $ 10.000,- geïnves-

teerd in de S&P 500 zou ‘slechts’ een half miljoen hebben opgeleverd.

Opvallend aan Buffett’s beleggingsstrategie is dat zijn beleggingen veelal gro-

te gelijkenissen vertonen. De bedrijven waarvan hij aandelen koopt vertonen

op vele fronten overeenkomsten, hetgeen bijzonder interessant is voor beleg-

gers die zijn strategie zelf willen toepassen. In dit rapport gaan we uitgebreid

in op alle facetten van Buffett’s beleggingsstrategie. We spreken gedetailleerd

over de kenmerken waar ‘goede bedrijven’ aan te herkennen zijn, om vervol-

gens in te gaan op welke wijze een ‘goede koers’ bepaald kan worden. Alle on-

derwerpen worden rijkelijk ondersteund door een groot aantal citaten van de

meester zelf.

Levensfilosofie

‘It’s not that I want money. It’s the fun of making money and watching it grow.’ 3

Buffett’s levensfilosofie vertoont grote gelijkenis met zijn beleggingsstrate-

gie. Waar collega-miljardairs vaak over tal van alleraardigste optrekjes over de

gehele aardbodem beschikken, heeft Buffett slechts één huis, van ‘normale’

proporties. Veertig jaar geleden gekocht voor US $ 31.500,-, en Buffett denkt

er niet aan te verkassen. Buffett is de eenvoud zelve. Hij geeft niets om exclu-

sieve wijnen of dure diners. Aan dure auto’s (hij rijdt zelf een oude – tweede-

hands – wagen) of mooie maatpakken hecht hij al helemaal geen waarde.

‘The whole thing is a big game to him. Dollars are the mark of the winner. He

doesn’t spend anything. He’ll drive his car and wear his clothes until they fall

apart.’ (Susie Buffett, Warren Buffett’s dochter)

Ook zijn aversie tegen verandering – bekend in zijn beleggingen – komt in

zijn persoonlijke levensstijl terug. Op een dag probeerde een van zijn vrien-

den Warren over te halen om eens ergens anders te gaan eten, in een Japans

3	 Lowenstein, R., Buffett: The making of an American Capitalist, New York, Doubleday,
1995: p. 20.

109

—

steak house in dit geval.

Buffett: ‘Why don’t we go to Reuben’s?’ ‘We ate there yesterday.’ ‘Right,’ Buffett

rejoined. ‘You know what you’re getting.’ ‘By that logic, we’d go there every day!’

the astounded gourmet observed. ‘Precisely. Why not eat there every day?’ 4

Algemene strategie

In dit deel bestuderen we de beleggingsstrategie van Buffett in algemene zin.

Vervolgens richten we ons op Ben Graham, de persoon die naar Buffett’s ei-

gen zeggen de meeste invloed heeft gehad op zijn strategie. Naast Graham

heeft ook een andere beleggingsgrootmeester veel invloed hem gehad: ene

Philip Fisher. Beide, sterk afwijkende, strategieën worden met elkaar vergele-

ken. Tevens kijken we naar andere volgers van Graham’s strategie, en nemen

we hun resultaten onder de loep. Tenslotte besteden we aandacht aan John

Maynard Keynes. Hoewel vooral bekend van zijn macro-economische theorie-

ën, heeft ook hij de wijze lessen van Graham jarenlang succesvol toegepast.

Inleiding op Buffett’s beleggingsstrategie

Buffett’s strategie kan, in algemene zin, niet beter verwoord worden dan met

onderstaande citaten:

‘Your goal as an investor should simply be to purchase, at a rational price, a part

interest in an easily understandable business whose earnings are virtually certain

to be materially higher five, ten and twenty years from now. Over time, you will

find only a few that meet these standards, so when you see one that qualifies, you

should buy a meaningful amount of stocks. You must also resist the temptation to

stray from your guidelines: If you aren’t willing to own a stock for ten years, don’t

even think about owning it for ten minutes. Put together a portfolio of companies

whose aggregate earnings march upward over the years, and so also will the portfo-

lio’s market value.’ 5

‘If the business does well, the stock eventually follows.’ 6

‘Warren believes that if you can purchase a company with a durable competitive

4	 Steele, J., Warren Buffett, Master of the Market: The Nine Principles of Wise Investing

and Other Secrets of Becoming a Multi-Billionaire, New York, Avon Books, 1999: p. 5.
5	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 150.
6	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 249.

W
arren

 B
uffett

 d

ossier

110

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

advantage at the right price, the retained earnings of the business will continuously

increase the underlying value of the business and the market will continuously rat-

chet up the price of the company’s stock.’ 7

‘Over time a company’s stock price will tend to merge with the company’s intrinsic

value. This can be reflected in a rise or the fall of the company’s stock price or some

other action that will cause the two to merge. This could occur when a company is

sold or brought or taken private, for example.’ 8

Ben Graham: Buffett’s leermeester

Ben Graham is degene die het meest van invloed is geweest op de beleggings-

strategie van Warren Buffett. Graham bracht als professor Buffett essentiële

zienswijzen bij, waarvan het ‘margin of safety-principe’ en de befaamde ‘Mr.

Market’ de meest bekende zijn.

‘Graham said you should look at stocks as small pieces of the business. Look at

(market) fluctuations as your friend rather than your enemy.’ 9

‘Following Ben’s teachings, Charlie [- Munger, Buffett’s rechterhand bij Berkshire

Hathaway] and I let our marketable equities tell us by their operating results – not

by their daily, or even yearly, price quotations – whether our investments are suc-

cessful. The market may ignore business success for a while, but eventually will

conform it. As Ben said: ‘In the short run, the market is a voting machine, but in

the long run it is a weighing machine.’ 10

Graham vs. Fisher

In de loop der jaren valt een verschuiving in de strategie van Buffett waar te

nemen. Buffett schuift op van de Graham-strategie (bedrijven kopen onder

hun boekwaarde) naar de strategie van Philip Fisher. Waar Graham een on-

derneming reduceert tot een verzameling getallen waarvan de huidige waar-

de berekend dient te worden, richt Fisher zich meer op ‘zachtere factoren’ als

marktaandeel, groeimogelijkheden en kwaliteit van het management.

7	 Buffett, M. & Clark, D., The New Buffettology: The proven techniques for investing

successfully in changing markets that have made Warren Buffett the world’s most famous

investor, New York, Rawson Associates, 2002: p. 149.
8	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 128.
9	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 251.
10	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,

John Wiley & Sons, Singapore, 2002: p. 69.

111

—

‘Whereas Benjamin Graham emphasized buying securities cheaply and selling

them when they become reasonably priced, Philip A. Fisher emphasizes buying

fine companies, ‘bonanza’ companies, and just holding onto them. Despite their

seeming differences, both men favour conservative investments – held for the long

term.

Graham was number oriented: quantitative. Fisher is more of an artist: qualita-

tive. Before buying a stock, he evaluates the excellence of a company’s product or

service, the quality of the management, the future possibilities for the company,

and the power of the competition.’ 11

Ben Graham’s volgelingen

‘In this group of successful investors that I want to consider, there has been a com-

mon intellectual patriarch, Ben Graham. But the children who left the house of

this intellectual patriarch have called their flips in very different ways. They have

gone to places and bought and sold different stocks and companies, yet they have

had a combined record that simply can’t be explained by random chance. […] The

common intellectual theme of the investors of Graham-and-Doddsville is this: they

search for discrepancies between the value of a business and the price of small pie-

ces of that business in the market. […] Our Graham-and-Dodd investors, needless

to say, do not discuss beta, the capital asset pricing model, or covariance in returns

among securities. These are not subjects of any interest to them. In fact, most of

them would have difficulty defining those terms. The investors simply focus on two

variables: price and value.’ 12

Hoewel Buffett ongetwijfeld Graham’s meest bekende ‘volgeling’ is, is hij ze-

ker niet de enige. Vele anderen hebben Graham’s strategie gevolgd en bijzon-

der fraaie rendementen behaald. In onderstaande tabellen geven we de beleg-

gingsresultaten weer van een vijftal bekende opvolgers van Graham (Buffett,

Munger, Ruane, Simpson en Keynes).

Tabel 1 geeft het aantal jaren weer waarin de ‘volgeling’ actief is geweest, het

aantal jaren dat minder dan de benchmark (S&P 500) gepresenteerd is, en

dit aantal als percentage van het totale aantal jaren. Tabel 2 vervolgens geeft

het aantal opeenvolgende jaren weer dat minder dan de benchmark gepresen-

teerd is. Tabel 3, ten slotte, geeft het percentage van maximale (relatieve) un-

derperformance weer.

11	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 33.
12	 Graham, B. The Intelligent Investor, 4th edition, New York, HarperBusiness, 1973: p.

293-294.

W
arren

 B
uffett

 d

ossier

112

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Tabel 1: The Superinvestors of Buffettville 13

Number of Years

of Performance

Number of Years

of Underperfor-

mance

Underperfor-

mance Years as

a Percent of All

Years

Buffett 13 0 0 %

Munger 14 5 36 %

Ruane 27 10 37 %

Simpson 17 4 24 %

Keynes 18 6 33 %

Tabel 2: The Superinvestors of Buffettville 14

Number of Consecutive Years of Underperformed

the S&P 500

Buffett 0

Munger 3

Ruane 4

Simpson 1

Keynes 3

Tabel 3: The Superinvestors of Buffettville 15

Worst Relative Performance

During the Period of Underperformance

Buffett N/A

Munger -37%

Ruane -36%

Simpson -15%

Keynes -18%

‘In the short run, the market is a voting machine but in the long run it is a

weighing machine.’ 16

13	 Hagstrom, R.H., The Warren Buffett Portfolio – Mastering the Power of the Focus

Investment Strategy, New York, John Wiley & Sons, Inc., 1999: p. 69.
14	 Idem.
15	 Hagstrom, R.H., The Warren Buffett Portfolio – Mastering the Power of the Focus

Investment Strategy, New York, John Wiley & Sons, Inc., 1999: p. 70.
16	 Vick, T., How to Pick Stocks Like Warren Buffett: profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 249.

113

—

Dit citaat van Graham geeft aan hoe tegen koersfluctuaties aan te kijken: op

korte termijn zijn deze onvoorspelbaar. Op langere termijn (verscheidene ja-

ren) zal de beurswaarde van een onderneming zich afstemmen op de ‘echte

waarde’ van het bedrijf. Vandaar dat Graham de koersontwikkeling op lan-

ge termijn vergelijkt met een (analoge) weegschaal: na enige momenten stil-

staan, wordt ook daar het werkelijke gewicht duidelijk. Door de koersontwik-

keling op korte termijn te vergelijken met een ‘voting machine’ geeft Graham

expliciet aan dat koersontwikkelingen op korte termijn onvoorspelbaar en

normaal verdeeld zijn. Door een kleine portefeuille (beperkt aantal fondsen)

aan te houden zal op korte termijn sprake zijn van verhoogde volatiliteit (im-

mers: …/n0,5). Hiermee wordt tevens duidelijk dat Buffett en andere ‘focus-

beleggers’ op korte termijn extra volatiliteit accepteren voor op lange termijn

bovengemiddelde rendementen.

John Maynard Keynes

Ook de veelgeprezen macro-econoom Keynes heeft een beleggingsstrategie

gevolgd die vergelijkbaar is met die van Warren Buffett. Keynes geeft aan dat

ver doorgevoerde diversificatie meer nadelen oplevert dan voordelen:

‘John Maynard Keynes, whose brilliance as a practicing investor matched his bril-

liance in thought, wrote a letter to a business associate, F.C. Scott, on August 15,

1934 that says it all: ‘As time goes on, I get more and more convinced that the right

method in investment is to put fairly large sums into enterprises which one thinks

one knows something about and in the management of which one thoroughly belie-

ves. It is a mistake to think that one limits one’s risk by spreading too much between

enterprises about which one knows little and has no reason for special confidence.

One’s knowledge and experience are definitely limited and there are seldom more

than two or three enterprises at any given time in which I personally feel myself en-

titled to put full confidence.’ 17

Goede bedrijven

Warren Buffett belegt zijn geld absoluut niet in ieder bedrijf. Hij stelt criteria

waaraan bedrijven in zijn ogen moeten voldoen, om als potentiële belegging

in aanmerking te komen. We beginnen met een beschouwing van het ‘soort’

bedrijven waarin Buffett in ieder geval niet in wil beleggen. Vervolgens kijken

we naar het soort bedrijven waar Buffett’s aandacht wel naar uitgaat. We be-

17	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,
John Wiley & Sons, Singapore, 2002: p. 88.

W
arren

 B
uffett

 d

ossier

114

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

spreken het ‘circle of competence’-principe, dat van belang is voor het selecte-

ren van potentiële beleggingen. Daarna gaan we in op het belang van ‘sterke

merken’ en komen Coca-Cola en Gillette als voorbeelden naar voren, twee be-

drijven waar Warren Buffett grote belangen in heeft. Tenslotte bespreken we

de ‘return-on-equity’ (ROE), een financiële ratio die veel informatie geeft over

het type bedrijf waar we mee te maken hebben. Tot slot gaan we in op criteria

waarmee ‘goede bedrijven’ herkend kunnen worden.

Buffett over ‘slechte’ bedrijven

De volgens Buffett ‘slechte’ bedrijven hebben in meer of mindere mate pro-

ducten of diensten die als ‘commodity’ beschouwd kunnen worden. Dit type

bedrijven kan zich vrijwel niet onderscheiden van concurrenten. Wanneer

winst gemaakt wordt zullen concurrenten tot de markt toetreden, totdat er

een situatie ontstaat waarbij geen winst meer mogelijk is. Door de vaak hoge

vaste kosten zullen prijzen dalen tot zij alleen de korte termijn operationele

kosten dekken, waarmee een lange termijn verliesgevende evenwichtssituatie

ontstaat. Vliegtuigmaatschappijen vormen hiervan een concreet voorbeeld.

Buffett wil in dit type bedrijven absoluut niet beleggen.

‘The price-competitive, ‘sick’ business is easy to identify because it usually sells a pro-

duct or service whose price is the single most important motivating factor in the consu-

mer’s decision to buy. We deal with many of these businesses in our daily lives:

Internet portal companies; Internet service companies; Memory-chip manufactures;

Airlines; Producers of raw foodstuffs; Steel producers; Gas and oil companies; The

lumber industry; Paper manufacturers; Automobile manufacturers.’ 18

‘I’ve said many times that when a management with a reputation for brilliance

tackles a business with a reputation for bad economics, it is the reputation of the

business that remains intact.’ 19

Over vliegtuigmaatschappijen:

‘Frankly, no airline is going to be a wonderful business.’ 20

18	 Buffett, M. & Clark, D., The New Buffettology: The proven techniques for investing

successfully in changing markets that have made Warren Buffett the world’s most famous

investor, New York, Rawson Associates, 2002: p. 48.
19	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 92.
20	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest investor, New

York, John Wiley & Sons, Inc, 1997: p. 143.

115

—

Buffett over ‘goede’ bedrijven

‘Goede’ bedrijven verschillen fundamenteel van ‘slechte’ bedrijven. De ‘goe-

de’ bedrijven bevinden zich aan de andere kant van het spectrum, en zijn in

meer of mindere mate vergelijkbaar met monopolies (welke beschikken over

een duurzaam competitief voordeel). Door de monopolieachtige eigenschap-

pen zijn dergelijke bedrijven in staat relatief veel en structureel winst te ma-

ken. Geld dat gebruikt kan worden om de marktpositie verder uit te breiden

en te versterken, of aan de eigenaren van de onderneming (de aandeelhou-

ders) terug te geven door het uitkeren van dividend of de inkoop van eigen

aandelen.

[Warren’s favourite companies are like] ‘wonderful castles, surrounded by deep, dan-

gerous moats where the leader inside is an honest and decent person. Preferably, the

castle gets its strength from the genius inside; the moat is permanent and acts as a

powerful deterrent to those considering an attack; and inside, the leader makes gold

but doesn’t keep it all for himself. Roughly translated, we like great companies with

dominant positions, whose franchise is hard to duplicate and has tremendous staying

power or some permanence to it.’ 21

‘Our own emphasis is on trying to find businesses that are predictable in a general

way as to where they’ll be in 10 or 15 or 20 years. That means we look for businesses

that in general aren’t going to be susceptible to very much change. We view change

as more of a threat investment-wise than an opportunity. […] With a few exceptions,

we do not get enthused about change as a way to make a lot of money. We’re looking

for the absence of change to protect ways that are already making a lot of money and

allow them to make even more in the future.’ 22

‘Your goal as an investor should be simply to purchase, at a rational price, a part

interest in an easily understandable business whose earnings are virtually certain to

be materially higher, five, ten, and twenty years from now. […] Over time, you will find

only a few companies that meet these standards, so when you see one that qualifies,

you should buy a meaningful amount of stock.’ 23

‘For Warren, the presence of a competitive advantage and the resulting consumer

monopoly are not enough. For Warren to be interested in a company, it must pos-

sess a competitive advantage that is durable. What he means by durable is that the

21	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 250.
22	 Buffett, W.E., Berkshire Hathaway Annual Report, 1999.
23	 Buffett, W.E., Berkshire Hathaway Annual Report, 1996: p. 16.

W
arren

 B
uffett

 d

ossier

116

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

business must be able to keep its competitive advantage well into the future without

having to expend great sums of capital to maintain it. That last phrase is key, for

there are companies that do have to spend great sums of capital to keep their com-

petitive advantage, and Warren wants no part of them.’ 24

‘Put together a portfolio of companies whose aggregate earnings march upward

over the years, and so also will the portfolio’s market value.’ 25

‘It’s far better to own a significant portion of the Hope diamond than 100% of a

rhinestone.’ 26

‘The essence of focus investing can be stated quite simply: choose a few stocks that

are likely to produce above-average returns over the long haul, concentrate the bulk

of your investments in those stocks, and have the fortitude to hold steady during

any short-term market gyrations.’ 27

‘To buy or not to buy is always the question. If the company you are investigating

has a durable competitive advantage and you can buy it at a price that makes busi-

ness sense, then you should jump on it. If you discover that it has a durable compe-

titive advantage but is selling at too high a price, you should wait for a stock market

correction, industry recession, or business calamity to create a more attractive situ-

ation. If it doesn’t have a durable competitive advantage, then put the company out

of mind, go for a long walk, and than get back to looking for one that has.’ 28

‘Over the years, Warren Buffett has developed a way of choosing the companies

he considers worthy places to put his money. His choice rest on a notion of great

common sense: if the company itself is doing well and is managed by smart people,

eventually its inherent value will be reflected by its stock price. Buffett thus devotes

most of his attention not to tracking the share price but to analyzing the economics

24	 Buffett, M. & Clark, D., The New Buffettology: The proven techniques for investing

successfully in changing markets that have made Warren Buffett the world’s most famous

investor, New York, Rawson Associates, 2002: p. 57.
25	 Buffett, W.E., Berkshire Hathaway Annual Report, 1996.
26	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,

John Wiley & Sons, Singapore, 2002: p. 251.
27	 Hagstrom, R.H., The Warren Buffett Portfolio; Mastering the power of the focus invest-

ment strategy, New York, John Wiley & Sons, Inc., 1999: p. 2.
28	 Buffett, M. & Clark, D., The New Buffettology: The proven techniques for investing

successfully in changing markets that have made Warren Buffett the world’s most famous

investor, New York, Rawson Associates, 2002: p. 278.

117

—

of the underlying business and assessing its management.’ 29

‘Circle of competence’

Naast de ‘margin of safety’ maakt het begrip ‘circle of competence’ een essen-

tieel deel uit van de beleggingsstrategie van Buffett. Simpelweg gaat het erom

alleen te beleggen in bedrijven die je ‘kunt snappen’, ofwel binnen je ‘circle

of competence’ liggen. Door uitsluitend te beleggen in bedrijven die je door

en door kent, wordt tevens je zelfvertrouwen in deze beleggingen vergroot, en

wordt de kans op paniekreacties voorkomen bij grote koerscorrecties.

‘The […] most important element of Warren Buffett’s method of operation is perhaps

the most obvious. In fact, he has said time and time again exactly what he does

when he looks for something to invest in. He looks for something he can understand

himself.’ 30

‘We don’t get into things we don’t understand. We buy very few things but we buy very

big positions.’ 31

‘Look at stocks as business, look for businesses you understand, run by people you trust

and are comfortable with, and leave them alone for a long time.’ 32

‘Think of what you understand about the business and how you can value it. If it is

one you can’t understand then go onto the next one.’ 33

Het belang van sterke merken (Buffett: ‘consumer monopolies’)

Buffett legt grote nadruk op ‘goede bedrijven’. Vaak – maar niet altijd – be-

schikken deze ‘goede bedrijven’ over een sterke merknaam. Deze merknaam

kan beschouwd worden als een soort monopolie (‘consumer monopoly’). Im-

mers, alleen het bedrijf met het merk in handen kan producten (of diensten)

onder het betreffende merk aanbieden.

‘In his own colourful way, Buffett once explained why he liked his investment in the

Washington Post. It had to do with medieval warfare castles, and joustings, and

29	 Hagstrom, R.H., The Warren Buffett Portfolio; Mastering the power of the focus invest-

ment strategy, New York, John Wiley & Sons, Inc., 1999: p. 6.
30	 Steele, J., Warren Buffett, Master of the market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 193.
31	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 248.
32	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 247.
33	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 150.

W
arren

 B
uffett

 d

ossier

118

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

moats. There are some businesses that have very large moats around them and they

have crocodiles and sharks and piranhas swimming around in them. Those are the

kinds of businesses you want. You want some business that, going back to my day,

Johnny Weissmuller in a suit of armour could not make it across the moat. There are

businesses like that.’ 34

‘If [you go in a store and] they say ‘I don’t have Hershey bar, but I have this unmarked

chocolate bar that the owner of the place recommends’, if you’ll walk across the street

to buy a Hershey bar or if you‘ll pay a nickel more for the (Hershey) bar than the

unmarked bar or something like that, that’s franchise value.’ 35

Coca-Cola

Buffett heeft via zijn beleggingsvehikel een enorme positie (200 miljoen aan-

delen) in Coca-Cola, aandelen die hij voor een groot deel kocht in de peri-

ode na de crash in 1987. Coca-Cola is een duidelijk voorbeeld van een ‘consu-

mer monopoly’ en het bedrijf voert al jaren de lijst aan van ’s werelds sterkste

merknamen.

‘If you gave me $ 100 billion and said take away the soft drink leadership of Coca-

Cola in the world, I’d give it back to you and say it can’t be done.’ 36

‘Let’s say you were going away for 10 years and you wanted to make one investment

and you know everything you know now, and couldn’t change it while you’re gone.

What would you think about? I came up with anything in terms of certainty, where I

knew the market was going to continue to grow, where I knew the leader was going to

continue to be the leader – I mean worldwide – and where I knew there would be big

unit growth. I just don’t know anything like Coke.’ 37

‘In any business, there are going to be all kinds of factors that happen next week, next

month, next year, and so forth. But the really important thing is to be in the right

business. The classic case is Coca-Cola, which went public in 1919. They initially sold

stock at $ 40,- a share. The next year, it went down to $ 19,-. Sugar prices had chan-

ged pretty dramatically after World War I. So you would have lost half of your money

one year later if you’d bought the stock when it first came public; but if you owned

34	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 80.
35	 ‘Warren Buffett talks Business’, The University of North Carolina, Center for

Public Television, Chapel Hill, 1995.
36	 John Huey, ‘The world best brands,’ Fortune, May 31, 1993: p. 44.
37	 Kilpatrick, A., Of Permanent Value: The story of Warren Buffett, Birmingham, APKE,

1994: p. 198.

119

—

that share today – and had reinvested all of your dividends – it would be worth $ 1.8

million. We have had depressions. We have had wars. Sugar prices have gone up and

down. A million things have happened. How much more fruitful is it for us to think

about whether the product is likely to sustain itself and its economics than try to be

question whether to jump in or out of the stock?’ 38

Gillette

Ook Gillette (in 2005 overgenomen door Procter & Gamble) is jarenlang een

grote belegging van Buffett geweest. Het bedrijf is goed vergelijkbaar met Co-

ca-Cola: een sterke merknaam, hoge verkoopomzetten, dominant marktaan-

deel en hoge winstmarges.

‘You go to bed feeling very comfortable just thinking about two and a half billion ma-

les with hair growing while you sleep. No one at Gillette has trouble sleeping.’ 39

‘There are 20 to 21 billion razor blades used in the world a year. Thirty percent of those

are Gillettes, but 60 percent by value are Gillettes. They have 90 percent market sha-

res in some countries – in Scandinavia and Mexico. Now, when something has been

around as shaving and you find a company that has both that kind of innovation,

in terms of developing better razors all the time, plus the distribution power, and the

position in people’s mind…. You know, here’s something you do every day – I hope you

do it every day – for 20 bucks (per year) you get a terrific shaving experience. Now

men are not inclined to shift around when they get that kind of situation.’ 40

Return on Equity

De belangrijkste ratio waar Buffett in eerste instantie naar kijkt is de Return

on Equity (ROE). Deze dient stabiel (of oplopend) en hoog (zeg >15%) te zijn,

over een langere periode. Deze waarde (ROE) dient samen te gaan met mi-

nimale lange termijn schulden (voor financiële bedrijven gelden andere cri-

teria). Return on Equity geeft simpelweg het rendement weer dat gemaakt

wordt over het eigen vermogen van de onderneming. Dit ‘vermogen’ bestaat

uit de middelen waarmee het bedrijf is opgericht, aangevuld met alle win-

sten die de onderneming opnieuw in de onderneming heeft geïnvesteerd (ook

wel ‘retained earnings’ genoemd, dus winsten minus de uitgekeerde dividen-

den).

38	 Warren Buffett comments, Berkshire Hathaway annual meeting, Omaha, 1992.
39	 Warren Buffett talks Business, The University of North Carolina, Center for Public

Television, Chapel Hill, 1995.
40	 Warren Buffett talks Business, The University of North Carolina, Center for Public

Television, Chapel Hill, 1995.

W
arren

 B
uffett

 d

ossier

120

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

De return-on-equity wordt op tal van internetsites weergegeven en is tevens in

jaarverslagen terug te vinden. De ratio wordt als volgt berekend:

Return on Equity = Net Income / [Beginning Owner’s Equity + Ending Owner’s

Equity] / 2

Warren Buffett over het belang van een hoge, stabiele return-on equity:

‘As long as we can make an annual 15 percent return on equity, I don’t worry about

one quarter’s results.’ 41

‘Focusing on companies producing high ROE, Buffett says, is a formula for success,

because […] high ROEs must necessarily lead to strong earnings growth, a steady

increase in shareholders equity, a steady increase in the company’s intrinsic value,

and a steady increase in stock price.’ 42

‘Return on equity (ROE) is perhaps one of the most important ratios in investing.

This ratio can aid the investor in determining if a company possesses a sustainable

competitive advantage. If a company is able to generate high return on equity over

time, it is safe to assume the company has some type of a competitive advantage.’ 43

‘Companies that benefit from some kind of durable competitive advantage have

high returns on shareholders’ equity (ROE) – typically above 12%.’ 44

Financiële ratio waaraan bedrijven dienen te voldoen

Echte kwaliteitsbedrijven weten zich in hoge mate van concurrenten te on-

derscheiden en weten daardoor competitieve voordelen te creëren. Overigens

is dit ook (sterk) afhankelijk van de industrie waarin het bedrijf actief is: in

sommige industrieën (zoals de vliegtuigindustrie) is het vrijwel niet mogelijk

competitieve voordelen te creëren en lijken de geboden producten of diensten

allemaal erg sterk op elkaar.

De competitieve voordelen kunnen zich op verschillende gebieden voordoen,

echter belangrijker is de mate waarin een bedrijf over competitieve voordelen

41	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 249.
42	 Vick, T., How to Pick Stocks Like Warren Buffet: profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 140.
43	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 147.
44	 Buffett, M. & Clark, D., The New Buffettology: The proven techniques for investing

successfully in changing markets that have made Warren Buffett the world’s most famous

investor, New York, Rawson Associates, 2002: p. 120.

121

—

beschikt, en tevens de mogelijkheden van het bedrijf om deze te handhaven

dan wel te vergroten. Voorbeelden van competitieve voordelen zijn bijvoor-

beeld een sterk merk (Coca-Cola), schaalvoordelen (Wal-Mart) of patenten

(Pfizer).

Return on equity

De misschien wel belangrijkste ratio om bedrijven op hun competitieve voor-

delen te beoordelen is, zoals we eerder aangegeven hebben, de return-on-

equity (ROE). Buffett verkiest bedrijven met een hoge (zeg minimaal 15%) en

stabiele return on equity, hetgeen als indicatie voor een duurzaam competi-

tief voordeel beschouwd kan worden.

In de vorige paragraaf werd de uitzonderingspositie van banken kort aange-

stipt. De business van banken bestaat er kort gezegd uit om geld te lenen en

deze vervolgens tegen een hogere rente uit te zetten. Duidelijk zal daarmee

zijn dat banken veelal niet in staat zullen zijn rendementen van 15% of meer

op hun equity (hier het door de bank ‘geleende’ geld) te realiseren. Bij banken

(en financiële instellingen in het algemeen) dient daarom beter gekeken te

worden naar de return-on-assets. Deze dient bij voorkeur boven de 1% te lig-

gen. Naast de hoogte van de variabelen is consistentie voor Buffett van groot

belang. Buffett kiest uitsluitend voor bedrijven die consistent een hoge return-

on-equity laten zien.

Winstmarges

Buffett heeft een voorkeur voor bedrijven met een hoge, constante (of oplo-

pende) winstmarge. Deze waarde weegt overigens (veel) minder zwaar dan de

return on equity (ROE). Bedrijven met lage winstmarges maar met een hoge,

stabiele ROE kunnen zeer interessante aankoopkandidaten zijn. Bedrijven

met een lage, onstabiele ROE vallen bij voorbaat af. Door een hoge omloop-

snelheid van inventaris kunnen bedrijven met lage winstmarges toch hoge

ROE realiseren. De Amerikaanse supermarktketen Wal-Mart – met lage prij-

zen en enorme omzetten – is hier een mooi voorbeeld van.

Schuldpositie

Buffett heeft een voorkeur voor bedrijven die geen of beperkte schulden heb-

ben. Schulden zijn voor Buffett (in sommige gevallen) een teken van zwakte,

en kunnen in mindere tijden of in geval van grote rentefluctuaties het voort-

bestaan van het bedrijf in gevaar brengen. Hoewel Buffett nooit heeft aange-

geven hoeveel schulden voor hem het maximum vormen, bieden zijn beleg-

gingen wel enig houvast. Uit deze beleggingen blijkt dat zijn voorkeur uitgaat

W
arren

 B
uffett

 d

ossier

122

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

naar bedrijven met schulden die maximaal enkele jaarwinsten bedragen. Een

ratio die ook een goed beeld geeft is de debt-to-equity ratio. Deze dient bij

voorkeur onder de 0,5 te liggen, hoewel er ook goede voorbeelden bestaan van

uitzonderingsgevallen.

Banken, die geld aantrekken om vervolgens tegen hogere tarieven uit te zet-

ten, vallen in principe buiten dit criterium - in principe, want ook voor ban-

ken geldt een maximum aan vreemd vermogen. Een andere uitzondering is

wanneer het ene kwaliteitsbedrijf een ander kwaliteitsbedrijf overneemt en

hiervoor een schuldpositie aangaat. In dat geval zullen de schulden vaak bin-

nen enkele jaren aanzienlijk gereduceerd kunnen worden.

Boekwaarde

Buffett heeft eens gezegd dat de beste manier om aandeelhouderswaarde te

creëren is om te streven naar een oplopende boekwaarde. Een (voortdurend)

stabiel stijgende boekwaarde zal leiden tot een oplopende beurskoers, hoewel

deze relatie soms lange tijd verstoord kan blijven. Bedrijven die geen stijgende

boekwaarde vertonen, vallen voor Buffett (in principe) af als potentiële beleg-

gingen. Bedrijven met duurzame competitieve voordelen beschikken in de re-

gel over een oplopende boekwaarde.

Voorbeelden

Nu we de ratio’s besproken hebben, selecteren we een tweetal aandelen om

een en ander nader toe te lichten. We gebruiken hiervoor autobedrijf Ford (F)

en Bed Bath & Beyond (BBBY) – een retailer in de Verenigde Staten, enigs-

zins vergelijkbaar met Blokker (data afkomstig van www.msnmoney.com).

123

—

Ford (F)

Date Average P/E Price/Sales Price/Book Net Profit Margin (%)

12/04 8.30 0.16 1.67 2.1

12/03 23.90 0.19 2.62 0.6

12/02 83.80 0.11 3.17 0.2

12/01 NA 0.18 3.85 -3.4

12/00 7.60 0.25 2.31 3.2

12/99 5.60 0.23 1.35 4.5

12/98 5.30 0.28 1.75 4.2

12/97 2.70 0.14 0.72 4.5

12/96 3.40 0.10 0.54 3.0

12/95 3.30 0.09 0.52 3.0

Date Book Value/

Share

Debt/

Equity

Return

on Equity (%)

Return on

Assets (%)

Interest

Coverage

12/04 $8.76 10.78 21.7 1.2 1.6

12/03 $6.11 12.89 6.5 0.2 1.1

12/02 $2.93 29.02 0.4 NA 1.1

12/01 $4.08 21.45 NA -2.0 0.3

12/00 $10.13 8.88 18.6 1.2 1.7

12/99 $22.53 3.92 26.3 2.6 2.2

12/98 $19.15 3.19 26.1 2.6 2.0

12/97 $25.54 2.61 22.5 2.5 2.0

12/96 $22.54 2.64 16.6 1.7 1.6

12/95 $21.16 3.00 16.9 1.7 1.6

Eisen Voldaan: ja/nee/neutraal

Hoge, stabiele ROE (>15%) Nee / neutraal

Winstmarges Nee

Schuldpositie (Debt/Equity <0,5) Nee

Boekwaarde (oplopend) Nee

W
arren

 B
uffett

 d

ossier

124

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Bed Bath & Beyond (BBBY)

Date Average P/E Price/Sales Price/Book Net Profit Margin (%)

02/05 23.70 2.21 NA 9.8

02/04 28.70 2.75 6.17 8.9

02/03 32.40 2.65 6.70 8.2

02/02 37.30 3.32 8.88 7.5

02/01 32.90 2.96 8.67 7.2

02/00 33.60 2.12 7.13 7.0

02/99 38.50 2.94 10.01 7.0

02/98 32.60 2.80 10.09 6.9

02/97 31.30 2.17 8.33 6.7

02/96 26.40 2.52 9.96 6.6

Date Book Value/

Share

Debt/

Equity

Return on

Equity (%)

Return on

Assets (%)

Interest

Coverage

02/05 NA NA NA NA NA

02/04 $6.63 0.00 20.1 13.9 NA

02/03 $4.93 0.00 20.8 13.8 NA

02/02 $3.76 0.00 20.1 13.3 NA

02/01 $2.84 0.00 21.0 14.4 NA

02/00 $1.99 0.00 23.5 15.2 NA

02/99 $1.47 0.00 23.7 15.4 NA

02/98 $1.07 0.00 24.7 16.0 NA

02/97 $.78 0.00 25.7 16.7 NA

02/96 $.56 0.03 26.1 16.8 96.6

Eisen Voldaan: ja/nee/neutraal

Hoge, stabiele ROE (>15%) Ja

Winstmarges Ja

Schuldpositie (Debt/Equity <0,5) Ja

Boekwaarde (oplopend) Ja

125

—

Zoals	uit	de	data	blijkt,	voldoet	Bed	Bath	&	Beyond	(ruimschoots)	aan	de	cri-

teria	 die	 Warren	 Buffett	 aan	 zijn	 beleggingen	 stelt.45	 Ford	 voldoet	 duidelijk	

niet	aan	de	eisen	van	Buffett.	Aangezien	we	van	mening	zijn	dat	beurskoer-

sen	op	termijn	de	operationele	resultaten	van	bedrijven	volgen	en	wij	tien	jaar	

als	een	voldoende	lang	geachte	periode	beschouwen,	kunnen	we	de	grafi	eken	

erbij	pakken,	om	te	kijken	hoe	beide	bedrijven	het	afgelopen	decennium	heb-

ben	gepresteerd:	

Koersontwikkeling	Bed	Bath	&	Beyond	en	Ford,	april	1995	–	april	2005	

Uit	de	grafi	ek	wordt	duidelijk	dat	–	in	lijn	der	verwachting	–	Bed	Bath	&	Be-

yond	(stijgende	lijn)	een	veel	beter	koersverloop	heeft	laten	zien	dat	Ford	(ho-

rizontale	lijn).	Bed	Bath	&	Beyond	is	de	tien	jaar	voorafgaand	aan	april	2005	

in	 waarde	 vervijftienvoudigd.	 Dit	 ongeveer	 in	 lijn	 met	 de	 ontwikkeling	 van	

de	boekwaarde	van	Bed,	Bath	&	Beyond.	De	beurskoers	van	Ford	is	de	afge-

lopen	tien	jaar	(wederom	voorafgaand	aan	april	2005)	zo’n	35%	gedaald.	Ook	

dit	weinig	fl	orissante	resultaat	 lag	enigszins	 in	 lijn	der	verwachting,	gezien	

de	dalende	boekwaarde	en	de	toenemende	schulden.	In	de	grafi	ek	is	de	uitke-

ring	van	dividenden	overigens	meegenomen,	in	die	zin	dat	de	grafi	ek	de	re-

sultaten	weergeeft	in	het	geval	dat	alle	ontvangen	dividenden	direct	opnieuw	

in	het	bedrijf	zouden	zijn	geïnvesteerd.	Uitgekeerde	dividenden	zorgen	daar-

mee	niet	voor	een	vertekend	beeld	in	de	rendementsgrafi	eken.

45	 Voor	zover	ons	bekend	heeft	Warren	Buffett	nooit	geïnvesteerd	in	Bed	Bath	&	Be-
yond.	Verder	geldt	dat	wanneer	we	weten	of	een	bedrijf	‘goed’	of	‘slecht’	is,	we	nog	
moeten	onderzoeken	of	de	aandelen	op	het	desbetreffende	moment	koopwaardig
zijn	of	niet	(dus	goedkoop	genoeg).	Op	dat	laatste	gaan	we	in	hoofdstuk	5	dieper	
in.

W
A

R
R

E
N

 B
U

FFE
TT d

O
S

S
IE

R

126

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Goede prijzen

In het voorgaande gedeelte hebben we uitvoerig stilgestaan bij het type bedrij-

ven dat voor ‘Warren Buffett-beleggingen’ in aanmerking komt. Dit is ech-

ter slechts de eerste helft van het beleggingsproces. De ‘tweede helft’ van het

proces bestaat eruit te bepalen wat een goede prijs zou zijn voor de aanschaf

van specifieke aandelen. In dit deel gaan we nader in op het belang van ‘laag’

kopen. We bespreken hoe Warren Buffett tegen prijsfluctuaties van aande-

len aankijkt. En het ‘margin of safety-principe’ komt aan de orde. Vervolgens

gaan we in op de tijdswaarde van geld, het belang van inactiviteit bij beleg-

gingen en we besteden aandacht aan enkele waarderingsmethodes. Tenslotte

bespreken we kritiek op Buffett’s strategie – waarbij we tevens aangeven hoe

mogelijkerwijs (nog) hogere rendementen haalbaar zijn.

Belang van laag kopen

‘There’s no disputing that getting 15 percent a year is possible if you buy the right

companies at the right prices. Conversely, it’s possible to buy into great business and

get inferior returns because you chose the wrong price. It’s possible, too, to enjoy ex-

traordinary returns from good and poor businesses when buying at the right price.

Most investors don’t realize that price and returns are linked: The higher the price, the

lower the rate of return potential, and vice versa. It’s that simple.’ 46

Een groot deel van de particuliere beleggers richt zich op de koersbewegingen

van aandelen om een oordeel te vellen over de vraag of aandelen gekocht moe-

ten worden of niet. Een volkomen foutieve benadering die op langere termijn

zeker suboptimale rendementen zal opleveren. Slimmere beleggers richten

zich meer op de fundamentals maar vergeten daarbij nogal eens rekening te

houden met de waardering van een bedrijf. Aangezien ‘goede bedrijven’ door-

gaans stevig geprijsd zijn, zal ook deze benadering garant staan voor vrij ma-

gere resultaten. Door kwaliteitsbedrijven ‘in de uitverkoop’ te kopen kunnen

echter structureel hoge rendementen behaald worden.

46	 Vick, T., How to Pick Stocks Like Warren Buffet: profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 148.

127

—

Voorbeeld

In dit deel gaan we niet in op de criteria waaraan ‘goede bedrijven’ moeten

voldoen, dit hebben we immers hiervoor al behandeld. Hier trachten we enkel

het belang van de waardering duidelijk te maken door middel van een voor-

beeld.

	 Stel: drie (fundamentele) beleggers komen bedrijf ABC tegen, en zijn allen

van oordeel dat het een goed bedrijf is. Het bedrijf weet zijn winst jaarlijks,

structureel, met 14% te laten stijgen. De langjarige gemiddelde waardering

betreft een koers/winstverhouding (KW) van 22 (waarbij men dus bereid is

22 keer de jaarwinst voor een onderneming te betalen), en we gaan er in

deze fictieve analyse vanuit dat de ‘revision to the mean’ (de terugkeer van

een specifieke KW naar een gemiddelde KW-verhouding van 22) vier jaar in

beslag zal nemen.

	 Belegger 1:

	 Koopt bedrijf tegen KW van 35.

	 Totaalrendement: 1,144 x 22/35 = 6%

	 Jaarlijks rendement: 1,5%

	 Belegger 2:

	 Koopt bedrijf tegen KW van 22.

	 Totaalrendement: 1,144 x 22/22 = 69%

	 Jaarlijks rendement: 14%

	 Belegger 3: (Buffett-type)

	 Koopt bedrijf tegen KW van 12.

	 Totaalrendement: 1,144 x 22/12 = 209%

	 Jaarlijks rendement: 32,7%

Ongetwijfeld zal nu het grote belang van ‘waardering’ voor aandelenbeleggers

met dit voorbeeld duidelijk zijn geworden. Alle drie de beleggers kochten het-

zelfde bedrijf, waarvan zij allen overtuigd waren dat het goed zou presteren.

Het bedrijf heeft aan deze verwachting geheel voldaan. Toch zijn de rende-

menten voor de beleggers zeer verschillend. Belegger 1 verdient zelfs minder

dan op een spaarrekening. Belegger 3 daarentegen haalt een rendement van

meer dan 200%, ofwel hij verdiende meer dan 30% per jaar.

‘Focus investors must […] recognize that not only do individuals that participate in

the stock market fall into the investor or speculator category but so do the securities

W
arren

 B
uffett

 d

ossier

128

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

themselves. A given stock can be a great investment opportunity with minimal risk at

one price point and be a very speculative position at another price.’ 47

In dit voorbeeld hebben we gewezen op het belang aandelen te kopen tegen

een ‘goede’ koers. Dezelfde (goede) aandelen gekocht tegen uiteenlopende

waarderingen levert zeer uiteenlopende rendementen op. Door ‘goede’ aande-

len tegen ‘goede’ koersen aan te schaffen kunnen structureel hoge rendemen-

ten behaald worden.

Buffett over prijsfluctuaties

‘Once the […] investor has selected a business to invest in that [he or she] believe

possesses good business economics and has an excellent, shareholder friendly ma-

nagement team, the next item to focus on is the current price being quoted for that

business.’ 48

‘With companies like Coca-Cola and Gillette, we measure our success by the long-

term progress of the companies rather than by the month-to-month movements of

their stocks. If we have good, long-term expectations, short-term price changes are

meaningless for us except to the extent they offer us an opportunity to increase our

ownership at an attractive price.’ 49

Centraal in Buffett’s strategie staat het kopen van ‘goede’ aandelen tegen ‘goe-

de’ prijzen. Een goede prijs is een prijs die aanzienlijk onder de ‘echte waarde’

van de onderneming noteert (welke bestaat uit de huidige waarde van alle

toekomstige vrije cashflows). Koersfluctuaties zijn er tot dit moment nog niet

aan te pas gekomen. Toch zijn koersfluctuaties wel degelijk van groot belang.

Zij bieden beleggers immers de kans om aandelen tegen een gunstige koers

te kopen, en tevens de kans aandelen tegen een goede koers te verkopen.

‘Price fluctuations have only one significant meaning for the true investor. They pro-

vide him with an opportunity to buy wisely when prices fall sharply and to sell wisely

when prices advance a great deal. At other times he will do better if he forgets about

the stock market and pays attention to […] the operating results of his companies.’ 50

‘Our approach makes an active trading market useful, since it periodically presents

us with mouth-watering opportunities. But by no means is it essential: a prolonged

suspension of trading in the securities we hold would not bother us any more than

47	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 97.
48	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 98.
49	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 110.
50	 Graham, B., The Intelligent Investor: p. 109.

129

—

does the lack of daily quotations on World Book or Fechheimer. Eventually, our eco-

nomic fate will be determined by the economic fate of the business we own, whether

our ownership is partial or total.’ 51

‘Charlie [Munger, Buffett’s companion in Berkshire Hathaway] and I [Warren Buf-

fett] let our marketable equities tell us by their operation results – not by their daily, or

even yearly, price quotations – whether our investments are successful […]. The market

may ignore business success for a while, but it eventually will confirm it.’ 52

‘ The speed at which a business’s success is recognized, furthermore, is not that impor-

tant as long as the company’s intrinsic value is increasing at a satisfactory rate,’ he

says. ‘In fact, delayed recognition can be an advantage: It may give us the chance to

buy more of a good thing at a bargain price.’ 53

‘The market is there only as a reference point to see if anybody is offering to do any-

thing foolish. When we invest in stocks, we invest in businesses.’ 54

‘A great investment opportunity occurs when a marvellous business encounters a one-

time huge, but solvable, problem.’ 55

‘About stocks that are underpriced, he once had to say: ‘It doesn’t have to be rock bot-

tom to buy it. It has to be selling for less than you think the value of the business is,

and it has to be run by honest and able people. But if you can buy into a business for

less than it’s worth today, and you’re confident of the management, and you buy in a

group of business like that, you’re going to make money.’ 56

‘Discussing the 1987 stock market crash with Adam Smith in Esquire, he [Warren

Buffett] said: ‘Anything can happen in stock markets. That doesn’t have to concern

the investor. To the extent that silly instruments cause silly prices, he can take advan-

tage of them. The rest of the time he can ignore them. If I’m a farmer in Washington

County, and the farm next door is selling at a silly price, I don’t say that’s a terrible

51	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,
John Wiley & Sons, Singapore, 2002: p. 68.

52	 Berkshire Hathaway Annual Report, 1987: p. 14.
53	 Berkshire Hathaway Annual Report, 1987: p. 15.
54	 ‘Faces Behind the Figures’, Forbes, January 4, 1988.
55	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 55.
56	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 195.

W
arren

 B
uffett

 d

ossier

130

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

event. If I have the money, I buy it, if I don’t, I watch somebody else buy it.’ 57

‘Margin of safety’

‘The price you pay determines your potential rate of return.’ 58

Buffett beschouwt Graham’s ‘margin of safety’ als de drie belangrijkste woor-

den binnen het vak van de investeerder. Door aandelen te kopen tegen een

voldoende discount (margin of safety) ten opzichte van de berekende werke-

lijke waarde van de onderneming, bouwen beleggers als het ware een veilig-

heidsmarge in.

‘He [Benjamin Graham] said the three most important words of investing [are]:

‘margin of safety’. I think those ideas, one hundred years from now, will still be re-

garded as the three cornerstones of sound investing.’ 59

‘These three words are the foundation of a mental framework on how to think

about investing and investment valuation. The margin of safety concept is quite

simple and advises investors that when they arrive at a conservative valuation of a

business, [they should] only purchase the business if the price being quoted is signi-

ficantly below that valuation.’ 60

Buffett over de tijdswaarde van geld

‘Sound investing can make you very wealthy if you’re not in too big a hurry.’ 61

‘Time is the friend of good business, the enemy of the poor.’ 62

Tijd speelt een belangrijke rol in Buffett’s beleggingsstrategie. Enerzijds die-

nen beleggers over voldoende discipline te beschikken om te wachten met het

kopen van aandelen tot deze laag genoeg gewaardeerd zijn. Vervolgens dienen

de gekochte aandelen volgens de strategie van Buffett geduldig vastgehouden

te worden, en daarvoor is naast discipline ook overtuiging vereist – zeker in

tijden van grote beweeglijkheid.

57	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 156.
58	 Vick, T., How to Pick Stocks Like Warren Buffet: Profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 155.
59	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 5.
60	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 98.
61	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best Investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 248.
62	 Vick, T., How to Pick Stocks Like Warren Buffet: Profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 35.

131

—

‘Patience is not only required when waiting for a security to be priced correctly but

it is also required after a purchase has been made. It may take quite some time for

the market to reassess the value of a company you have purchased. Patient investors

confident in their valuation appraisal skills should not be bothered by a long wai-

ting period for the price to adjust to its intrinsic value.’ 63

Door continu aandelen op geschikte momenten (lees: tegen een voldoende lage

koers) aan te schaffen kunnen lange perioden achtereen hoge rendementen

behaald worden, waarbij rente op rente-effecten (compounding) in hoge mate

versterkt worden. Einstein noemde het principe van compounding eens ‘het

achtste wereldwonder’. Buffett gebruikte het om zijn miljarden te verzamelen.

‘Time has a tremendous effect on terminal wealth. The longer that money can com-

pound, the larger the sum will be.’

‘The rate of return attained acts as a lever that magnifies or minimizes your ultimate

wealth. Adding just a few extra percentage points a year to your overall returns can

have unfathomable consequences to your wealth. An investor who compounds $1.- at

6 percent annual rates had $ 5.74 in his pocket at the end of 30 years. The same in-

vestor who can find ways to obtain higher returns […] walks away with much more.

If you can obtain a 10 percent annual return, your $ 1.- compounds in $17.45 in 30

years. Compounding $ 1.- at 20 percent annual rates compounds in $ 237.38.’ 64

Het belang van inactiviteit

Wetenschappelijk onderzoek heeft keer op keer uitgewezen dat beleggingsac-

tiviteit (aan- en verkoop van aandelen) negatief correleert met de behaalde be-

leggingsresultaten. Een verband dat zowel voor particuliere als voor professi-

onele beleggers (fondsbeheerders) geldt. Enerzijds blijken veel beleggers niet

in staat aandelen te selecteren die een outperformance laten zien vergeleken

met de verkochte aandelen en de markt in het algemeen. Anderzijds brengen

de transacties kosten met zich mee. Beide zijn oorzaken van de negatieve sa-

menhang tussen beleggingsactiviteit en het behaalde beleggingsresultaat.

‘People tend to value action rather than inaction. That’s why women are more suc-

cessful investors than man. They’re more cautious. They buy and sell less than men,

and they get better results. Turnover is inversely related to investment results. Port-

folio managers are always buying and selling stuff. They think they’re making in-

telligent decisions, but the data suggest otherwise.’ (Christopher Browne of Tweedy,

Browne)65

63	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 104.
64	 Vick, T., How to Pick Stocks Like Warren Buffet: Profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 35-37.
65	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 167.

W
arren

 B
uffett

 d

ossier

132

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Buffett’s strategie wijkt af van die van de meeste fondsmanagers, in die zin

dat ook hij een inactieve beleggingsbenadering volgt. Door goede bedrijven

tegen goede koersen aan te schaffen is activiteit (voor wat betreft koop- en ver-

kooptransacties) niet zinvol. Sterker: grote kans dat de rendementen door dit

soort activiteiten negatief beïnvloed worden.

‘I never attempt to make money on the stock market. I buy on the assumption that

they could close the market the next day and not reopen it for five years.’ 66

‘Stocks are simple. All you do is buy shares in a great business for less than the busi-

ness is intrinsically worth, with managers of the highest integrity and ability. Then

you own those shares forever.’ 67

Waarderingsmethoden

Er bestaan vele bedrijfswaarderingsmodellen, met daarop oneindig veel vari-

aties. Hier gaan we kort in op de Discounted Cash Flow-modellen, we leveren

hierop de nodige kritiek, om vervolgens met een eigen model te komen.

Discounted Cash Flow (DCF)

Discounted Cash Flow modellen – in alle varianten – trachten simpelweg de

optelsom te maken van de huidige waarde van alle toekomstige vrije cashflow

(dit proces wordt ook wel verdisconteren genoemd) om daarmee de intrin-

sieke waarde van het bedrijf te kunnen berekenen. Deze intrinsieke waarde is

de ‘echte’ waarde van een bedrijf, en van discrepanties hierin kan geprofiteerd

worden. Echter, het valt niet mee om deze ‘echte waarde’ te vinden.

Kritiek op DCF

1 	 Hoewel DCF-modellen mogelijk een ‘juiste’ waarde van de onderneming

berekenen, is het nut ervan beperkt. Immers, wanneer een (nauwelijks

groeiende) onderneming bezittingen heeft ter waarde van $ 10 miljoen,

zou deze in theorie ook een (beurs)waarde van $ 10 miljoen moeten heb-

ben. Stel: de beurswaarde is $ 8 miljoen. Het kopen van het bedrijf (of een

paar aandelen ervan) lijkt zinvol, want het kan een rendement van 25%

opleveren. Echter, wanneer het tien jaar duurt voordat die ‘echte’ waarde

op de beurs benaderd wordt, is een zeer minimaal rendement het resul-

taat (2,3% per jaar).

66	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest investor, New
York, John Wiley & Sons, Inc, 1997: p. 95.

67	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest investor, New
York, John Wiley & Sons, Inc, 1997: p. 162.

133

—

	 Kortom, een te lage beurswaarde – in vergelijking met de DCF-waarde –

garandeert geenszins dat die ‘echte’ waarde op korte termijn ook bereikt

zal worden. Door de gehele onderneming op te kopen en vervolgens de

bezittingen te verkopen kan wel dit rendement behaald worden (of zelfs

een hoger rendement bij een transactieperiode van minder dan een jaar),

maar dat is voor velen niet weggelegd.68

2 	 Het tweede punt van kritiek betreft dat de DCF-waarden zeer sterk varië-

ren bij kleine aanpassingen in de variabelen met als gevolg dat het model

daarmee aan waarde inboet. Dit zal blijken uit een voorbeeld:69

Current

Cash

Initial

Growth Rate

Final

Growth Rate

Discount

Rate

Intrinsic

Value

$1.00 10% 4% 11% $23.09

$1.00 11% 5% 10% $33.50

$1.00 12% 6% 9% $58.00

Initial Growth Rate: verwachte groei voor de komende tien jaar

Final Growth Rate: verwachte ‘oneindige’ groei

Discount Rate: verdisconteringsvoet

Intrinsic Value: intrinsieke waarde

Met de getallen is nu simpelweg ‘de’ intrinsieke waarde van de onderneming

te berekenen. En hoewel cijfers tot in de centen te berekenen zijn, is dit alles

van betrekkelijk weinig nut. Zoals blijkt, leiden kleine wijzigingen in de vari-

abelen tot relatief grote verschillen in de berekende intrinsieke waarde. Daar-

mee wordt duidelijk dat de toegevoegde waarde van DCF-modellen kleiner is

dan deze mogelijk op het eerste opzicht ingeschat zou worden (alhoewel ze

wel énige indicatie geven). Ook Buffett zelf lijkt deze mening toegedaan. Op

de jaarvergadering van Berkshire Hathaway in 1996 gaf hij over deze model-

len al eens aan: ‘There is no formula to figure it out.’ Hij vervolgde: ‘You have

to know the business.’

Een ander waarderingsmodel

Met onze kritiek op de DCF-modellen roepen we over onszelf de opdracht

68	 Vrij naar: Boer, R., Focusbeleggen met Warren Buffett: ‘More an Art than a Science’, in:
VBA-Journaal, 19e jaargang, maart 2003: p. 17.

69	 Vrij naar: Price, J., Why stock ‘value’ systems have no value, April 2002.

W
arren

 B
uffett

 d

ossier

134

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

af tot een beter model te komen. Dat proberen we dan ook. Allereerst mer-

ken we nogmaals op slechts in een kleine groep bedrijven geïnteresseerd

te zijn, waarvan we de kenmerken reeds eerder behandelden (hoge, stabie-

le rendementen op het eigen vermogen, hoge winstmarges, weinig schulden

en oplopende boekwaardes). Wanneer we denken een goed bedrijf te hebben

gevonden, begint stap twee – de waardering ervan. We gaan uit van de ach-

terliggende gedachte dat de markt bedrijven, over langere perioden bezien,

gemiddeld genomen juist waardeert. Wanneer we dus een juiste (naar het oor-

deel van ‘de markt’) waardering (hier: koers/winstverhouding) vinden, heb-

ben we daarmee dan ook een bijzonder interessante variabele in handen. Een

andere essentiële variabele voor ons model betreft de jaarwinst per aandeel.

Om al te grote schokken in het model tegen te gaan, verkiezen we de voort-

schrijdende winst te gebruiken van de afgelopen vier kwartalen in plaats van

die van het afgelopen boekjaar.

Met deze twee variabelen zijn we goed op weg, maar ontbreekt de laatste nog:

de verwachte winstgroei. Aangezien deze lastig te voorspellen is, kijken we niet

tot in het oneindige vooruit (zoals bij sommige DCF-modellen wel gebeurt),

maar gaan we uit van de gemiddelde, verwachte winstgroei zoals die door

analisten wordt geschat voor de komende vijf jaar. Door hier nog een correctie

op aan te brengen bouwen we voor onszelf als het ware een extra veiligheids-

marge in. Tevens merken we (nogmaals) op dat we uitsluitend werken met

‘goede’ bedrijven. Van dit type bedrijven is de winstontwikkeling veelal beter

in te schatten dan die van bedrijven van mindere kwaliteit. Aan de hand van

een voorbeeld zullen we een en ander verduidelijken. We gebruiken hiervoor

het bedrijf Dollar Tree Stores, één van de grootste $ 1,- retailers in de Verenig-

de Staten.

135

—

Dollar Tree Stores

winst per aandeel: $1,64

gemiddelde KW: (gecorrigeerd voor uitschieters)	24,6

verwachte winstgroei komende vijf jaar: 12,9%

(de gemiddelde analistenverwachting

bedraagt op moment van schrijven 15,9%

per jaar, waarbij we nog een extra correctie aanbrengen van 3%).

Met deze gegevens in de hand kunnen we een verwacht

koersdoel voor de komende vijf jaar berekenen:

1,64 x 24,6 x 1,1295 = US $ 74,-

Nu we een, ons inziens vrij redelijke, verwachte koers voor over vijf jaar heb-

ben vastgesteld, kunnen we bepalen of beleggen in Dollar Tree Stores op dit

moment interessant is. Hiervoor dienen we ons de vraag te stellen welk rende-

ment we wensen te behalen. Stel, we streven naar een jaarlijks verwacht ren-

dement van 20+%. In dat geval dienen we de verwachte koers te delen door

2,5 (1,25 = 2,5). Daarmee komen we op een koers van US $ 29,60 (74/2,5).

Met deze informatie kunnen we kijken wat de daadwerkelijke beurskoers

van Dollar Tree Stores op dit moment is. Deze bedraagt US $ 24,22 (15 april

2005), hetgeen onder onze limiet van $ 29,60 is, en daarmee is het fonds vol-

gens dit model nu koopwaardig (verwacht rendement bedraagt op deze koers

en volgens de besproken methode: bijna 25% per jaar).

Met de vastgestelde doelkoers kunnen we tevens tot een ‘verkoopdoel’ komen.

Dit is het geval wanneer we van mening zijn niet meer voldoende voor de ri-

sico’s gecompenseerd te worden (door middel van een aantrekkelijk verwacht

rendement). Laten we stellen dat we tot verkopen overgaan wanneer het ver-

wachte rendement niet meer dan 8% betreft. In dat geval bedraagt een ver-

koopdoel US $ 50,- (74/1,085 = 50), een koersniveau dat begin 2000 al eens

bereikt werd (bij een lagere winst per aandeel).

We geven de grafiek van Dollar Tree Stores weer, om aan te geven hoe inte-

ressant deze strategie kan uitpakken. Allereerst de 10-jaars grafiek, om het

koersverloop afgezet tegen de Dow Jones duidelijk te laten zien. Hiermee

wordt duidelijk dat het fonds een behoorlijke outperformance heeft laten zien,

hetgeen over zo’n lange periode ook verwacht mag worden van een dergelijk

‘goed’ bedrijf.

W
arren

 B
uffett

 d

ossier

136

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Koersontwikkeling Dollar Tree Stores, april 1995 – april 2005

Ook wordt uit de grafiek duidelijk dat het koersrendement sinds eind jaren ‘90

voor beleggers nihil is geweest. Hoe kan dit nu, het bedrijf heeft immers ook

in de afgelopen jaren consistent en goed gepresteerd? Dit is simpelweg een

verhaal van waardering, begin 1999 werd 35 keer de winst betaald, hetgeen

veel te hoog is – op basis van de gemiddelde historische waardering – voor

dit bedrijf. De lager wordende waardering, tenietgedaan door een oplopende

winst, heeft ertoe geleid dat beleggers die begin 1999 het aandeel kochten,

gelijk kregen voor wat betreft hun visie op het bedrijf, maar toch geen geld

verdienden... De sterke koersfluctuaties bieden Buffett-stijl beleggers interes-

sante koop- en verkoopmogelijkheden (vergelijk: Mr. Market). Ter illustratie

geven we de grafiek van de afgelopen vijf jaar hieronder weer:

Koersontwikkeling Dollar Tree Stores, april 2000 – april 2005

137

—

De helling van de lijnen is als volgt: De onderste lijn (startend bij 74 / 2,5 /

1,1175 = $ 17) toont mogelijke koopniveaus waarbij het getal 1,1175 de gereali-

seerde winstgroei per aandeel over de afgelopen vijf jaar betreft. In april 2005

is deze waarde dus $ 29,60 (74/2,5). De bovenste lijn (verkoop) loopt 70% bo-

ven de onderste (1,25 /1,085 = 1,7). De methode geeft dus zowel een aankoop-

als een verkoopniveau voor het fonds weer.

Een belegger die uitsluitend het bedrijf beoordeeld heeft, kocht in dit voor-

beeld zijn aandelen april 2000 rond de $ 40. Hij zit 5 jaar later – april 2005

- opgescheept met een verlies van 40%, ondanks dat het bedrijf goed gepres-

teerd heeft. Slimmere beleggers, die de aankoopstrategie van Buffett volgen,

hebben het beter gedaan. Zij kochten hun eerste aandelen rond april 2001

voor ongeveer $ 18,-, om ze vervolgens vast te houden tot op de dag van van-

daag (US $ 24,22). Zij realiseerden daarmee een rendement van 35%, wat

een jaarlijks rendement van een kleine 8% inhoudt (dit als gevolg van het feit

dat Dollar Tree Stores – op moment van schrijven [april 2005] en volgens het

beschreven model – opnieuw koopwaardig is). Andere beleggers verkochten

hun aandelen tijdig (tegen relatief hoge waarderingen), om ze later en heel

wat goedkoper, weer opnieuw aan te schaffen. De transacties hadden er dan

als volgt uit gezien:

Datum Koop/verkoop Koers

April 2001 Koop $ 18

April 2002 Verkoop $ 37

Augustus 2002 Koop $ 23

April 2005 - $ 24,22

Het rendement bedraagt in dit geval: 116% [37/18 x 24,22/23 = 2,16], exclusief

transactiekosten en exclusief dividend. Aangezien de aandelen slechts een

kleine vier jaar in handen zijn geweest (en volgens het model nog zijn) kun-

nen we het jaarlijkse rendement op 21,3% vaststellen. Een rendement waar-

van velen slechts kunnen dromen, gezien het negatieve beursklimaat in de

betreffende periode en ook gezien het feit dat de beurskoers van Dollar Tree

Stores in deze periode met maar liefst 40% is gedaald.

Een tweede voorbeeld is Carnival Corporation (CCL), ’s werelds grootste ope-

rator van cruiseliners. Aangezien de manier van werken al duidelijk gemaakt

is, geven we alleen de grafieken weer. Allereerst de 10-jaarsgrafiek, vervolgens

de 5-jaarsgrafiek met daarin de koop- en verkooplijnen aangebracht.

W
arren

 B
uffett

 d

ossier

138

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Koersontwikkeling Carnival Corporation, april 1995 – april 2005

Koersontwikkeling Carnival Corporation, april 2000 – april 2005

Kritiek op Buffett

Met de grafieken hebben we u laten zien dat door een uitgekiend aan- en ver-

koopbeleid goede beleggingsresultaten behaald kunnen worden. Opvallend is

dat Buffett grote zorgvuldigheid betracht bij de selectie en bij de beoordeling

van het aankoopniveau van zijn beleggingen, maar dat dit voor wat betreft

verkoopstrategie minder het geval lijkt te zijn. Een voorbeeld hiervan is Coca-

Cola, hieronder afgebeeld in de 10-jaars grafiek.

139

—

Koersontwikkeling Coca-Cola, april 1995 – april 2005

Zoals te zien is, noteert Coca-Cola op het moment van schrijven (april 2005)

aanzienlijk lager dan halverwege 1998 (US $ 41,- tegen US $ 88,-), waarmee

de aandelen meer dan gehalveerd zijn. De aanleiding hiertoe bestaat naast

meer getemperde winstverwachtingen voor het bedrijf en een negatiever be-

leggingssentiment vooral uit een veel te hoge waardering van de aandelen in

1998. Door aandelen tijdig te verkopen – wanneer een van tevoren bepaald

‘verwacht rendement’ niet meer met redelijkheid verwacht kan worden – zal

veelal niet tegen de absolute top- en tevens bodemniveaus ver- respectieve-

lijk gekocht worden, maar worden wél lange periodes van negatieve koersont-

wikkeling voorkomen. En het zijn juist deze lange periodes van underperfor-

mance die het zo sterke rente op rente-effect bij een hoog rendement flink

afzwakken.

Buffett legt uit

In dit deel gaan we in op een aantal uitgangspunten van Buffett’s beleggings-

strategie. Hoewel ze in eerste instantie niet allemaal aan elkaar gerelateerd

lijken te zijn, zal bij nader inzien blijken dat alle punten een wezenlijk onder-

deel vormen van de strategie. We gaan in op de door Buffett vaak aangehaalde

en door Benjamin Graham bedachte ‘Mr. Market’ en we bespreken het belang

van diversificatie en Buffett’s mening over de ‘efficiënte markt’. Vervolgens

gaan we in op ‘financial engineering’ en het nut ervan. Voorts het ‘belang’

van technische analyse en de invloed van macro-economische ontwikkelin-

W
arren

 B
uffett

 d

ossier

140

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

gen op Buffett’s beleggingsbeleid. We besteden aandacht aan marktfluctua-

ties en aan de wijze waarop Warren Buffett tegen risico aankijkt. Tenslotte

komt Buffett’s opvatting over de inkoop van eigen aandelen aan de orde.

Mr. Market

Warren Buffett gebruikt keer op keer zijn, of eigenlijk liever Graham’s Mr.

Market-analogie. Graham creëerde de fictieve ‘Mr. Market’ om beleggers dui-

delijk te maken hoe om te gaan met koersfluctuaties:

Ben Graham, my friend and teacher, long ago described the mental attitude toward

market fluctuations that I believe to be most conducive to investment success. He said

that you should imagine market quotations as coming from a remarkably accommo-

dating fellow named Mr. Market who is your partner in a private business. Without

fail, Mr. Market appears daily and names a price at which he will either buy your

interest or sell you his.

Even though the business that the two of you own may have economic characteristics

that are stable, Mr. Market’s quotations will be anything but. For, sad to say, the poor

fellow has incurable emotional problems. At times he feels euphoric and can see only

the favourable factors affecting the business. When in that mood, he names a very

high buy-sell price because he fears that you will snap up his interest and rob him of

imminent gains. At other times he is depressed and can see nothing but trouble ahead

for both the business and the world. On these occasions he will name a very low price,

since he is terrified that you will unload his interest on him.

Mr. Market has another endearing characteristic: He doesn’t mind being ignored. If

his quotation is uninteresting to you today, he will be back with a new one tomorrow.

Transactions are strictly at your option. Under these conditions, the more manic-

depressive his behaviour, the better for you.

But, like Cinderella at the ball, you must heed one warning or everything will turn

into pumpkins and mice: Mr. Market is there to serve you, not to guide you. It is his

pocketbook, not his wisdom, that you will find useful. If he shows up some day in

a particularly foolish mood, you are free to either ignore him or to take advantage

of him, but it will be disastrous if you fall under his influence. Indeed, if you aren’t

certain that you understand and can value your business far better than Mr. Market,

you don’t belong in the game. As they say in poker, ‘if you’ve been in the game 30

minutes and you don’t know who the patsy is, you’re the patsy.’ 70

70	 Berkshire Hathaway, Annual Report, 1987.

141

—

Uit deze anekdote wordt nogmaals duidelijk gemaakt hoe we tegen koersbe-

wegingen moeten aankijken. Voor de ‘echte’ belegger bieden deze fluctuaties

kansen om aandelen goedkoop te kopen, of juist duur te verkopen. Handelen

enkel op basis van koersbewegingen wordt door Buffett als speculeren ge-

zien.

‘[The] stock market [is] there to serve you, not to instruct you. So essentially he said

that when a stock goes down that is good news if you know what you’re doing because

it just means that you can buy more of a business that you like even cheaper.’ 71

Buffett’s kijk op diversificatie

‘Diversification is a protection against ignorance. It makes very little sense for those

who know what they’re doing.’ 72

‘It is a mistake to think one limits one’s risk by spreading too much between enter-

prises about which one knows little and has no reason for special confidence… One’s

knowledge and experience are definitely limited and there are seldom more than two

or three enterprises at any time in which I personally feel myself entitled to put full

confidence.’ (John Maynard Keynes)73

Buffett heeft talrijke keren aangegeven dat diversificatie niet altijd zinvol is.

Het diversificatieprincipe kan zelfs negatief uitpakken. Immers, diversifica-

tie brengt allereerst extra transactiekosten met zich mee. Daarnaast, en voor

Buffett waarschijnlijk belangrijker, zorgt diversificatie ervoor dat minder tijd

aan de afzonderlijke bedrijven kan worden besteed. Een groter aantal bedrij-

ven betekent immers dat minder tijd besteed kan worden aan ieder individu-

eel bedrijf, zowel voor wat betreft het operationele presteren als de waardering

van de aandelen.

Een zorgvuldige selectie van een beperkt aantal aandelen (8 à 12) is volgens

Buffett vrij optimaal. Voor beleggers die minder zeker van hun eigen kunnen

zijn, is het mogelijk dit aantal iets op te hogen, maar een ver doorgevoerde

diversificatie dient voorkomen te worden. Wiskundig gezien geldt dat het toe-

voegen van meer bedrijven aan uw portefeuille steeds minder nut oplevert

(lees: relatief steeds verder de beweeglijkheid verkleint), naarmate het aantal

aandelen in portefeuille groter is.

‘The concept of diversification, that is, not keeping all your eggs in one basket, seems

to be a reasonable course of action. The problem with diversification as a part of an

individual’s investment strategy is that it tends to dilute the ownership levels of the

71	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 128.
72	 Berkshire Hathaway annual meeting, Omaha, 1996.
73	 Rockwood, R.M., The Focus Investor, Xlibris Corporation, 2004: p. 13.

W
arren

 B
uffett

 d

ossier

142

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

investment picks that have been judged to have the highest probability of success, and

to replace them with securities that have a lower probability of success.’ 74

‘If you are a know-something investor, able to understand business economics and to

find five to ten sensible-priced companies that possess important long-term competi-

tive advantages, conventional diversification (broadly bases active portfolios) makes

no sense for you. It is apt simply to hurt your results and increase your risk. I cannot

understand why an investor of that sort elects to put money into a business that is his

20th favourite rather than simply adding that money to his top choices – the business

he understands best and that present the least risk, along with the greatest profit

potential. In the words of the prophet Mae West: ‘Too much of a good thing can be

wonderful’.’ 75

‘A well-rounded portfolio of 8 to 12 companies bought at reduced prices and offering

strong growth potential should lead to superior returns.’ 76

‘A lot of great fortunes in the world have been made by owning a single wonderful busi-

ness. If you understand the business, you don’t need to own very many of them.’ 77

‘I’ve said to students that they would be better off when they got out of business school

if they had a punch card with 20 punches on it and every time they made an invest-

ment decision they used up one of the punches. Now if they did that they would make

20 very good decisions and you don’t even need to make 20. It’s better not to think

about too many things, narrow it down to what you understand and then wait until

it’s at the right price and then swing.’ 78

Buffett over de ‘efficiënte markt’-theorie

‘Investing in the market where people believe in efficiency is like playing bridge with

someone who has been told it doesn’t do any good to look at the cards.’ 79

74	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest in-
vestor, New York, John Wiley & Sons, Inc, 1997: p. 162.

75	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest in-
vestor, New York, John Wiley & Sons, Inc, 1997: p. 162.

76	 Vick, T., How to Pick Stocks Like Warren Buffet: Profiting from the bargain
hunting strategies of the world’s greatest value investor, New York, McGraw-Hill,
2000: p. 60.

77	 ‘Now hear this,’ Fortune, April 10, 1989, p.: 21.
78	 Lowe, J., Warren Buffett Speaks: Wit and wisdom from the world’s greatest in-

vestor, New York, John Wiley & Sons, Inc, 1997: p. 162.
79	 Davis, L.J., ‘Buffett Takes Stock’, The New York Times Magazine, 4 1, 1990: p. 16.

143

—

Buffett gelooft niet dat de markt volledig efficiënt is. Zou dat wel het geval

zijn, dan zouden hij en andere opvolgers van Graham niet structureel de

markt kunnen verslaan. Buffett veronderstelt wel efficiëntie op lange termijn,

d.w.z. hij veronderstelt dat de beurswaarde op lange termijn zal tenderen naar

de ‘echte’ waarde van de onderneming. Door te kopen wanneer de beurswaar-

de ruim onder deze ‘echte’ waarde van de onderneming zit, zijn bovengemid-

delde rendementen haalbaar.

Buffett over financial engineering

‘Read Ben Graham and Phil Fisher, read annual reports, but don’t do equations with

Greek letters in them.’ 80

Evenals van de efficiënte markt-theorie is Buffett ook niet bepaald gechar-

meerd van financial engineering.

‘If calculus were required, I’d have to go back to delivering papers. I’ve never seen any

need for algebra. Essentially, you’re trying to figure out the value of a business. It’s true

that you have to divide by the number of shares outstanding, so division is required. If

you were going out to buy a farm or an apartment house or a dry cleaning establish-

ment, I really don’t think you’d have to take someone along to do calculus. Whether

you made the right purchase or not would depend on the future earning ability of that

enterprise, and then relating that to the price you are being asked for the asset.’ 81

‘Ben’s (Benjamin Graham’s) Mr. Market allegory may seem out-of-date in today’s

investment world, in which most professionals and academics talk of efficient mar-

kets, dynamic hedging and betas. Their interest in such matters is understandable,

since techniques shrouded in mystery clearly have value to the purveyor of investment

advice. After all, what witch doctor has ever achieved fame and fortune by simply

advising ‘Take two aspirins?’ 82

Buffett over technische analyse

‘We look at individual businesses. […] And we don’t think of stocks as little items

that wiggle around in the paper. We think of them as parts of businesses.’ 83

Waar volksstammen zweren bij technische analyse – het voorspellen van

beurskoersen op basis van historische beurskoersen – heeft Buffett daar geen

enkel vertrouwen in. Eens, lang geleden, als tiener was Buffett wél gefasci-

neerd door technische analyse. Op 17-jarige leeftijd schreef hij hierover een

80	 Berkshire Hathaway annual meeting, Omaha, 1993.
81	 Speech of Warren Buffett, New York Society of Security Analysts, 12 6, 1994.
82	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,

John Wiley & Sons, Singapore, 2002: p. 69.
83	 Speech of Warren Buffett, New York Society of Security Analysts, 12 6, 1994.

W
arren

 B
uffett

 d

ossier

144

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

artikel. Vele jaren later kijkt hij daar nog eens op terug:

‘There was an item (in Barron’s) saying that if we would send along a description

of how we used their statistical material they would publish some of them and pay

$ 5,-. I wrote up something about how I used odd-lot figures. That $ 5,- was the

only money I ever made using statistics.’ 84

Invloed van macro-economische ontwikkelingen op beleggingsstrategie

Zoals we al eerder lieten zien, werkt Buffett op een ‘company to company’-

wijze en macro-economische ontwikkelingen spelen dan ook nauwelijks een

rol bij zijn beleggingsbeslissingen. Het gaat er simpelweg om een goed be-

drijf te vinden, en aandelen ervan vervolgens tegen een goede koers aan te

schaffen. Macro-economische ontwikkelingen zijn dan nauwelijks nog van

enige relevantie.

‘If Fed Chairman Alan Greenspan were to whisper to me what his monetary policy

was going to be over the next two years, it wouldn’t change one thing I do.’ 85

‘We will continue to ignore political and economic forecasts, which are an expen-

sive distraction for many investors and businessmen. Thirty years ago, no one could

have foreseen the huge expansion of the Vietnam War, wage and price controls, two

oil shocks, the resignation of a president, the dissolution of the Soviet Union, a one-

day drop in the Dow of 508 points, or treasury bill yields fluctuating between 2,8%

and 17,4%.

A different set of major shocks is sure to occur in the next 30 years. We will neither

try to predict these nor to profit from them. If we can identify businesses similar to

those we have purchased in the past, external surprises will have little effect on our

long-term results.’ 86

‘The key to investing is not assessing how much an industry is going to affect soci-

ety, or how much it will grow, but rather to determine the competitive advantage of

any given company and, above all, the durability of that advantage. The products

or services that have wide, sustainable moats around them are the ones that deliver

rewards to investors.’ 87

‘If we see anything that relates to what’s going to happen in Congress, we don’t even

84	 Speech of Warren Buffett, New York Society of Security Analysts, 12 6, 1994.
85	 Grant, L., Striking Out at Wall Street, U.S. News & World Report, 6 20, 1994: p. 58.
86	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,

John Wiley & Sons, Singapore, 2002: p. 250-251.
87	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 101.

145

—

read it. We just don’t think it’s helpful to have a view on these matters.’ 88

‘We spend essentially no time thinking about macroeconomic factors. In other

words, if somebody handed us a prediction by the most revered intellectual on the

subject, with figures for unemployment or interest rates, or whatever it might be for

the next two years, we would not pay any attention to it. We simply try to focus on

business that we think we understand and where we like the price and the manage-

ment.’ 89

Buffett over marktfluctuaties

‘If we find a company we like, the level of the market will not really impact our de-

cisions. We will decide company by company.’ 90

Evenals macro-economische ontwikkelingen, zijn marktfluctuaties nauwe-

lijks van belang voor Buffett. Hij zoekt simpelweg naar goede – op de beurs

ondergewaardeerde – bedrijven. Dat op dat moment één of andere beursin-

dex, volgens één of andere analist te hoog – of juist te laag – staat, speelt voor

Buffett geen enkele rol.

‘Charlie and I never have an opinion on the market because it wouldn’t be any

good and it might interfere with the opinions we have that are good.’ 91

‘Focus investors should focus their efforts on finding quality companies selling for

great prices. What the S&P 500-index or the Dow is doing at any given time should

make no difference to the focus investor. Investors should ignore the market pundits,

economists, and especially the market strategists. They have nothing meaningful to

say to focus investors and just add unnecessary noise to the decision process.’ 92

‘Occasional outbreaks of […] two super-contagious diseases, fear and greed, will fo-

rever occur in the investment community. The timing of these epidemics will be un-

predictable. And the market aberrations produced by them will be equally unpre-

dictable, both as to duration and degree. Therefore, we never try to anticipate the

arrival or departure of either disease. Our goal is modest: we simply attempt to be

88	 Steele, J., Warren Buffett, Master of the Market: The nine principles of wise investing and

other secrets of becoming a multi-billionaire, New York, Avon Books, 1999: p. 195.
89	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 107.
90	 Warren Buffett, Berkshire Hathaway annual meeting, Omaha, 1992.
91	 Warren Buffett, Berkshire Hathaway annual meeting, Omaha, 1994.
92	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 93.

W
arren

 B
uffett

 d

ossier

146

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

fearful when others are greedy and to be greedy only when others are fearful.’ 93

‘You must have self-confidence. If you automatically sell when the stock market or

your stocks retreat, out of nervousness, you’re not behaving rationally. It’s as if you

bought a house for $ 1 million, and when someone offered you $ 800.00,-, you im-

mediately agreed to sell it.’ 94

‘True investors understand that the rising and falling of stock prices on the market

is not necessarily a reflection of business reality. Investors must not ignore the mar-

ket by any means, but they should use it as vehicle to profit from other investors’

irrationality. Think of the market as an arena that creates splendid buying oppor-

tunities for the alert investor on occasions when the market interpretation of reality

departs from your own.’ 95

Buffett’s kijk op risico

‘Risk comes from not knowing what you are doing.’ 96

Buffett hanteert een geheel andere kijk op risico dan in de financiële wereld

gangbaar is. Buffett beperkt de risico’s van beleggen door zich enerzijds uit-

sluitend op kwalitatief goede bedrijven te richten, anderzijds door deze be-

drijven alleen dan te kopen wanneer ze ondergewaardeerd zijn (wanneer een

margin of safety aanwezig is).

Een in de beleggingswereld gangbare wijze om naar risico’s te kijken, is te let-

ten op de Beta. De Beta geeft de beweeglijkheid aan van een aandeel (of een

bepaalde index) ten opzichte van een geselecteerde index over een bepaalde

periode. Een hogere delta wordt vervolgens in de financiële wereld gelijkge-

steld aan een hoger risico. De beweeglijkheid (Beta) is daar immers dé indica-

tie voor risico. Voor het gemak volgen we even deze redenering. Als voorbeeld

nemen we de in de Verenigde Staten bekende krant The Washington Post, een

aandeel dat Buffett al enige decennia in portefeuille heeft. Stel: de waarde van

het bedrijf is door Buffett vastgesteld op zo’n $ 5 miljard. De beurswaarde be-

draagt in dit fictieve voorbeeld $ 3 miljard. De aandelen dalen vervolgens ver-

der, waarmee de beurswaarde op $ 2 miljard komt te liggen. De daling van de

93	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Ma-
nagers, John Wiley & Sons, Singapore, 2002: p. 137.

94	 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best
investor of our time, New York, John Wiley & Sons, Inc., 2001: p. 239.

95	 Rockwood, R.M., The Focus Investor, Xlibrix Corporation, 2004: p. 170.
96	 Rasmussen, J. ‘Buffett Talks Strategy With Students,’ Omaha World-Herald, Janu-

ary 2, 1994: p. 17S.

147

—

aandelen van The Washington Post heeft de onderwaardering ten opzichte van

de door Buffett berekende bedrijfswaarde simpelweg vergroot. De beweeglijk-

heid is echter ook toegenomen (veronderstellend dat de aandelen sneller ge-

daald zijn dan de relevante index). Daarmee is het ‘risico’, vanuit de gangbare

perceptie in de financiële wereld, groter geworden. Buffett gaat echter niet

mee in deze redenering. Hij stelt dat wanneer de onderwaardering (margin of

safety) ten opzichte van de ‘werkelijke waarde’ van de onderneming toeneemt,

het risico juist kleiner wordt.

‘I put heavy weight on certainty… if you do that, the whole idea of a risk factor doesn’t

make any sense to me. You don’t do it where you take a significant risk. But it’s not

risky to buy securities at a fraction of what they are worth.’ 97

Buffett over de inkoop van eigen aandelen

Goede bedrijven produceren (relatief) grote hoeveelheden vrij te besteden

middelen, ook wel aangeduid met de term ‘vrije cashflow’ (free cash flow). De

onderneming kan deze middelen op twee manier besteden, door 1) het geld

in de onderneming te herinvesteren, of 2) door het aan de eigenaren, de aan-

deelhouders, terug te geven.

Aangezien bepaalde bedrijven ware ‘cashmachines’ zijn, en grote hoeveel-

heden vrije cashflow produceren, resteren er, zelfs nadat er voldoende in de

onderneming is geïnvesteerd, vaak nog aanzienlijke bedragen. Het is weinig

zinvol – vanuit het perspectief van de eigenaren – dat de onderneming deze

cash simpelweg op een bankrekening laat staan, hetgeen slechts enkele pro-

centen aan rente oplevert. De maatstaf Return on Equity (ROE) zal daardoor

dalen, doordat de ROE van een bankrekening slechts enkele procenten be-

draagt, waarmee de gemiddelde ROE omlaag wordt getrokken. Kortom, het is

verstandiger voor het bedrijf en in het belang van de eigenaren dat de overvloe-

dige financiële middelen worden teruggegeven aan de eigenaren. Het terugge-

ven van de overvloedige financiële middelen kan op twee manieren. Ten eer-

ste is het mogelijk dat het bedrijf dividend uitkeert. Veel beleggers vinden dit

interessant, echter dit gaat wel gepaard met extra rompslomp en belastingen.

De tweede manier waarop een bedrijf haar overvloedige financiële middelen

kan teruggeven aan haar aandeelhouders is het inkopen van eigen aandelen.

Door het inkopen van eigen aandelen neemt het totale aantal uitstaande aan-

delen af. Dit is gunstig, aangezien de winst nu over minder aandelen verdeeld

97	 Rasmussen, J. ‘Buffett Talks Strategy With Students,’ Omaha World-Herald, Janu-
ary 2, 1994: p. 17S.

W
arren

 B
uffett

 d

ossier

148

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

hoeft te worden, en daarmee (ceteris paribus) per aandeel toeneemt. Verwacht

mag worden dat een stijgende winst per aandeel vroeg of laat gevolgd wordt

door een oplopende beurskoers.

Buffett is ook van mening dat wanneer een onderneming niet meer in staat

is voldoende rendement te realiseren op de financiële middelen (zeg een Re-

turn on Equity van 15% of meer kan behalen), de onderneming deze midde-

len dient terug te geven aan haar eigenaren. In principe, zo stelt Buffett, is de

inkoop van eigen aandelen daarvoor een interessante mogelijkheid. Echter, zo

merkt Buffett op, de inkoop van eigen aandelen voor lange termijn aandeel-

houders van een onderneming is alleen dan interessant wanneer deze tegen

een aantrekkelijke koers worden aangekocht. Het kopen van eigen aandelen

door een onderneming tegen een hoge beurskoers (‘kopen van dollarbiljet-

ten tegen $ 1,10’) is een waardevernietigende bezigheid die vermeden moet

worden.

‘Now, repurchases are all the rage, but are all too often made for an unstated and,

in our view, ignoble reason: to pump or support the stock price. The shareholder

who chooses to sell today, of course, is benefited by any buyer, whatever his origin

or motives. But the continuing shareholder is penalized by repurchases above in-

trinsic value. Buying dollar bills for $ 1.10 is not good business for those who stick

around.’ 98

‘The companies in which we have our largest investments have all engaged in sig-

nificant stock repurchases at times when wide discrepancies existed between price

and value. As shareholders, we find this encouraging and rewarding. […]Major re-

purchases at prices well below per share intrinsic business value immediately incre-

ase, in a highly significant way, that value. When companies purchase their own

stock, they often find it easy to get $ 2.- of present value for $1.-.’ 99

98	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,
John Wiley & Sons, Singapore, 2002: p. 148.

99	 Cunningham, L.A., The Essays of Warren Buffett, Lessons for Investors and Managers,
John Wiley & Sons, Singapore, 2002: p. 146.

149

—W
arren

 B
uffett

 d

ossier

De beleggingsstrategie van Warren Buffett komt er simpelweg op neer ‘goede’

bedrijven tegen ‘goede’ prijzen aan te schaffen. Wat goede bedrijven zijn heb-

ben we al uitgelegd en we zijn ingegaan op wat goede koersen zijn. In verschil-

lende boeken zijn goede, puntsgewijze opsommingen van Buffett’s strategie

te vinden. Enkele hiervan geven we hieronder weer.

d
ee

l vi

Strategie samengevat

151

—

Tenets of the Warren Buffett Way100

Business Tenets

Is the business simple and understandable?

Does the business have a consistent operating history?

Does the business have favourable long-term prospects?

Management Tenets

Is management rational?

Is management candid with its shareholders?

Does management resist the institutional imperative?

Financial Tenets

Focus on return on equity, not earnings per share.

Calculate ‘owner earnings.’

Look for companies with high profit margins.

For every dollar retained, make sure the company has created at least one

dollar of market value.

Market Tenets

What is the value of the business?

Can the business be purchased at a significant discount to its value?

100	Hagstrom, R.H., The Warren Buffett Portfolio; Mastering the power of the focus invest-

ment strategy, New York, John Wiley & Sons, Inc., 1999: p. 8.

W
arren

 B
uffett

 d

ossier

152

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Buffett geeft zelf, zij het impliciet, verschillende tips aan de (particuliere)

belegger: 101

1	D on’t gamble

2	 Buy securities as cheaply as you can. Set up a ‘margin of safety’.

3	 Buy what you know. Remain within your ‘circle of competence’.

4	D o your homework. Try to learn everything important about a company.

	 That will help give you confidence.

5	 Be a contrarian – when it’s called for.

6	 Buy wonderful companies, ‘inevitables’.

7	 Invest in companies run by people you admire.

8	 Buy to hold and buy and hold. Don’t be a gunslinger.

9	 Be businesslike. Don’t let sentiment cloud your judgment.

10	 Learn from your mistakes.

11	Avoid the common mistakes that others make.

12	Don’t overdiversify. Use a rifle, not a shotgun.

101 Lasser, J.K., Pick Stocks Like Warren Buffett: What you can learn from the best investor

of our time, New York, John Wiley & Sons, Inc., 2001: p. 53-54.

153

—

Timothy Vick geeft in zijn boek ‘How to pick stocks like Warren Buffett’ de

strategie van Buffett weer in de volgende punten: 102

1	 Follow your own counsel, not the advice of others.

2	 Never be a price taker or assume the market is always right.

3	C ommon sense and knowledge of business is more important to the invest-

ment process than academic formulas.

4	 Ignore day-to-day fluctuations in the market: They are often meaningless to

the big picture.

5	 Avoid relying on forecast because most prove to be wrong and are made to

entice you to trade.

6	 Remember that you are buying a piece of a company and trying to share in

its fortunes. Don’t adapt the view that investing is about shuffling in stock

certificates.

7	 Arrogance will always get the best of your finance.

8	 Let time be the natural friend of your portfolio.

9	 And don’t get bogged down overanalyzing things. You’ll force yourself to

make errors.

10	Stay within your strengths when evaluating business.

11	 Judge a business by what it’s worth to its owners and what it costs to main-

tain it.

12	Don’t trap yourself into believing a business or product is worth exactly

what someone is willing to pay. Someday, you’ll end up paying dearly for a

business propped by perception only.

13	Seek companies with franchise value. You’ll know them when you see

them.

14	Do your homework before purchasing a stock.

15	Never feel compelled to buy or sell just because it seems fashionable.

16	A low price doesn’t guarantee a bargain. The company must offer a combi-

nation of good value and improving fundamentals.

17	V olatility is your friend if you keep a business owner’s perspective.

102	Vick, T., How to Pick Stocks Like Warren Buffett: profiting from the bargain hunting

strategies of the world’s greatest value investor, New York, McGraw-Hill, 2000: p. 237-
245.

W
arren

 B
uffett

 d

ossier

Over de auteurs

Hendrik Oude Nijhuis is een expert op het gebied van value investing en mede-

oprichter van Kingfisher Capital, een op value investing principes gebaseerde

business model & investment research boutique. Hij heeft uitgebreid onder-

zoek verricht naar de investeringsstrategieën van value investors als Warren

Buffett. Zijn publicaties zijn verschenen in zowel Nederlands- als Engelstali-

ge media, zoals Het Financieele Dagblad, Beter Beleggen en Gurufocus.com.

De afgelopen jaren is hij als bestuurslid actief geweest voor onder andere de

beleggingsstudieclubs HCC Beleggen en B.S.C. Duitenberg.

Hendrik heeft Management, Economics & Law aan de Universiteit Twente ge-

studeerd.

Björn Kijl is medeoprichter van Kingfisher Capital. Hij is gespecialiseerd in

value investing en business modellen en is tevens werkzaam bij de faculteit

Management & Governance van de Universiteit Twente, waar hij promotie-

onderzoek heeft verricht op het gebied van business model engineering voor

internetdiensten. Hij geeft regelmatig colleges over deze onderwerpen - zowel

in Nederland maar ook daarbuiten, zoals bij ESADE Business School in Bar-

celona. Ook is hij actief binnen de ICT Labs Knowledge & Innovation Com-

munity van het European Institute of Innovation & Technology (EIT).

Hiervoor was Björn werkzaam als consultant en als onderzoeker binnen zo-

wel nationale als internationale onderzoeksprojecten, gericht op zaken als

business modellen voor vierde generatie mobiele diensten via het Telematica

Instituut / de TU Delft en in samenwerking met bedrijven en organisaties als

het Finse Nokia en het Duitse Fraunhofer. Björn studeerde Bedrijfsinforma-

tietechnologie aan de faculteit Elektrotechniek, Wiskunde en Informatica van

de Universiteit Twente alwaar hij in 2004 met lof afstudeerde.

154

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

—

d
is

c
l

a
im

e
r

Disclaimer

Aan deze informatie kunnen op geen enkele wijze rechten worden ontleend. Deze

inhoud is niet bedoeld als professioneel beleggingsadvies. De consequenties van het

op welke wijze dan ook toepassen van deze informatie blijven volledig voor uw eigen

rekening. Rendementen uit het verleden bieden geen garantie voor de toekomst.

155

156

—

l
e

e
r

b
e

l
e

g
g

e
n

a
l

s
w

a
r

r
e

n
b

u
f

f
e

t
t

Colofon

Een uitgave van

Sonsbeek Publishers bv

Zijpendaalseweg 91

6814 CG Arnhem

026 7518900

www.sonsbeekpublishers.nl

Voor het tot stand komen van dit boek is veel dank verschuldigd aan:

Kingfisher Capital

Productie en distributie

Sonsbeek Publishers

Uitgever

Wim Bakker

Redactie & samenstelling

Hendrik Oude Nijhuis, Björn Kijl

Eindredactie

Antoinette Lijftogt-Brink

Vormgeving

Otto te Wierik

Eerste druk: april 2009

Tweede druk: januari 2013

Derde druk: februari 2014

ISBN/EAN: 978-90-78217-19-0

Copyright 2009

Sonsbeek Publishers bv

Alle rechten voorbehouden. Niets uit deze uitgave mag worden overgenomen zonder de

schriftelijke en voorafgaande toestemming van de uitgever.

	Brieft bij derde druk Warren Buffett-boek
	WB 3e druk omslag- web - 060314
	WB 3e druk voor web - 060314

