

PRO SPEC TUS

eyeworks film & tv drama bvba

OPENBARE AANBIEDING TOT INVESTERING IN EEN AUDIOVISUELE PRODUCTIE MET HET OOG OP HET BEKOMEN VAN EEN FISCAAL ATTEST VOOR IN AANMERKING KOMENDE AUDIOVISUELE WERKEN IN HET KADER VAN DE BELGISCHE 'TAX SHELTER' WET

De openbare aanbidding loopt van 11 december 2018 tot en met 10 december 2019 en geldt voor elke overdracht van een Tax Shelter-attest overgedragen door de Aanbieder in deze periode. De Aanbieder beoogt onder het Prospectus maximaal 10 Mi. EUR op te halen.

De Nederlandstalige versie van dit Prospectus werd op 11 december 2018 goedgekeurd door de Belgische Autoriteit voor Financiële Diensten en Markten (FSMA) in haar hoedanigheid van bevoegde autoriteit onder artikel 43 van de Belgische wet van 16 juni 2006 op de openbare aanbidding van beleggingsinstrumenten en de toelating van beleggingsinstrumenten tot de verhandeling op een gereguleerde markt, zoals gewijzigd. Deze goedkeuring houdt geen beoordeling in van de opportuniteit en de kwaliteit van de verrichting, noch van de toestand van de Aanbieder.

WAARSCHUWING

- De aandacht van de Investeerders wordt op de volgende punten gevestigd:
- De investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest houdt bepaalde risico's in. De risicofactoren worden beschreven in de samenvatting van dit Prospectus (zie pagina 10 e.v.) alsook in het Prospectus (zie pagina 23 e.v.), waaronder de risico's verbonden aan het niet of niet volledig verkrijgen van het fiscale voordeel.
- Investeerders worden aangeraden om het Prospectus en in het bijzonder de Risicofactoren van de Investering aandachtig te lezen voordat wordt overgegaan tot een Investering.
- Dit Aanbod betreft een investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest in het kader van het Belgische "tax shelter" stelsel zoals bepaald in artikel 194ter van het Wetboek Inkomstenbelasting (WIB) zoals laatst gewijzigd door de wet van 25 december 2017.
- De minimaal vereiste Investering per Investeerder bedraagt 5.000 EUR;

- Dit Aanbod is gericht op Belgische vennootschappen die onderworpen zijn aan de Belgische vennootschapsbelasting en op Belgische inrichtingen van buitenlandse vennootschappen die in België onderworpen zijn aan de Belastingen van niet-inwoners/Vennootschappen, en die over belastbare winst beschikken zoals bedoeld in artikel 194ter WIB. Het rendement wordt bepaald door het effectieve tarief waaraan hun winsten worden belast. Onder het huidige tarief van de vennootschapsbelasting is dit Aanbod niet geschikt voor KMO's die voor hun eerste 100.000 EUR onderworpen zijn aan het belastingtarief van 20,40%. KMO's onderworpen aan het voormeld belastingtarief kunnen immers een negatief rendement oplopen van maximaal (-)22,23%, dit inclusief het actueel rendement van de toegekende interest à ratio van 4,312% gespreid over 18 maanden zoals in deze Prospectus nader wordt beschreven. De rendementen zoals hierboven weergegeven, hebben betrekking op investeringen die gebeuren in het kader van de raamovereenkomsten die worden gesloten tot en met 31 december 2018
- Met ingang van 1 januari 2018 zijn de nieuwe tarieven van de vennootschapsbelasting in werking getreden. Vennootschappen zijn daardoor onderworpen aan een tarief van 29,58% gedurende de boekjaren 2018 en 2019. Vanaf 1 januari 2020 daalt dit tarief naar 25%. Dit zal haar impact hebben op het rendement van de Investering. Het rendement voor KMO's wiens eerste schijf van 100.000 EUR onderworpen is aan het tarief van 20%, zal in dat geval negatief zijn.
- Een investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest is geen deelname in het kapitaal van de Aanbieder en houdt tevens in dat de Investeerder geen aandelen van de Aanbieder zal ontvangen, doch behelst een verbintenis tot het overmaken van een som met het oog op het bekomen van een fiscaal attest van een in aanmerking komend audiovisueel werk, welke onder bepaalde voorwaarden recht geeft op een fiscale vrijstelling. De investering in een audiovisuele productie betreft bovendien een investering à *fonds perdu* voor de Investeerder zonder mogelijkheid tot terugbetaling. Als compensatie komt de Investeerder, onder bepaalde voorwaarden, wel in aanmerking voor de fiscale vrijstelling zoals hierboven beschreven.
- De toewijzing van Tax Shelter-attesten van een welbepaald in aanmerking komend audiovisueel werk aan een Investeerder gebeurt overeenkomstig de bepalingen uiteengezet in dit Prospectus.
- Alle berekeningen van het rendement van het financieel Product opgenomen in dit Prospectus zijn slechts van toepassing op Raamovereenkomsten ondertekend tussen de datum van goedkeuring van het Prospectus en 31 december 2018. De Aanbieder wijst de Investeerder erop dat de werkelijk toegekende Interestvergoeding van dag tot dag zal worden berekend en aldus minder kan bedragen dan de maximale Interestvergoeding zoals weergegeven in de voorbeelden van dit Prospectus.
- Wijzigingen in de bestaande wetgeving kunnen resulteren in extra kosten voor de Aanbieder en/of het bedrag van het belastingvoordeel in hoofde van de Investeerder negatief beïnvloeden en brengen bijgevolg bepaalde onzekerheden met zich mee. Het uitstel van aftrek naar een later jaar met een ander belastingtarief zou in dat geval bijvoorbeeld kunnen leiden tot een fiscaal rendement dat mogelijks lager dan verwacht zou kunnen uitkomen en dus ook negatief zijn.
- De rendementen die voorgesteld worden in dit Prospectus zijn geen actuariële rendementen maar totale opbrengsten die worden ontvangen op basis van een investeringshorizon die op haar beurt afhankelijk is van het tijdstip van realisatie van het fiscaal rendement. De voorgestelde rendementen in dit Prospectus gaan uit van een Investering gedaan tot 31 december 2018 en een investeringsduur van 18 maanden. De voorgestelde rendementen zullen lager zijn indien de looptijd van de investering minder dan 18 maanden bedraagt. Vanaf 1 januari 2019 zal het nettorendement over de volledige looptijd van de investering dienen te worden herberekend overeenkomstig de bepalingen van artikel 194ter §6 WIB. Dit als gevolg van een wijziging van de toepasselijke EURIBOR 12 maanden en haar impact op de Interestvergoeding. Indien de toepasselijke EURIBOR 12 maanden negatief wordt, zal dit ook negatieve gevolgen hebben voor het financieel rendement.
- Het Aanbod, de Investering en de verwerving van het Tax Shelter-attest worden beheerst door het Belgisch recht. Voor een betwisting in verband met het Aanbod, de Investering of de verwerving van het Tax Shelter-attest zijn uitsluitend de Brusselse rechtbanken bevoegd. De proceduretaal is het Nederlands.
- Tenslotte wordt aan de Investeerders aangeraden om, voor zover als nodig, zich te laten bijstaan door een juridisch en fiscaal deskundige om de juridische en fiscale gevolgen van een Investering in het kader van dit Prospectus in zijn/haar belang *in casu* te duiden.

ZAAKVOORDER
EYEWORCS FILM & TV DRAMA BVBA

Kathleen Mertens

A handwritten signature in black ink, appearing to read 'K. Mertens', with a long horizontal flourish extending to the right.

INHOUDSOPGAVE

Deel 1 : Definities	6
Deel 2 : Samenvatting	10
1. Voornaamste risico's van de investering	10
1.1 Rendement.....	10
1.2 Risico's verbonden aan het belastingvoordeel.....	12
1.3 Risico's met betrekking tot de financiële stabiliteit van de Aanbieder.	13
2. Aanbieder	15
3. Investering	16
4. Rendement	17
5. Aanbod	17
6. Waarborgen.....	18
7. Historische financiële gegevens met betrekking tot de Aanbieder.....	19
8. Prospectus	22
Deel 3 : Risicofactoren.....	23
1. De risico's met betrekking tot de Aanbieder	23
1.1 Risico's met betrekking tot de financiële stabiliteit van de Aanbieder	23
(a) Algemeen.....	23
(b) Faillissementsrisico van de Aanbieder	23
(c) Verlies erkenning als productievennootschap	24
1.2 Risico's met betrekking tot de financiële stabiliteit van de Mandataris	24
(a) Algemeen.....	24
(b) Faillissementsrisico van de Mandataris	25
(c) Verlies erkenning als tussenpersoon.....	25
1.3 Het afhankelijkheidsrisico tegenover Coproductanten.....	25
1.4 Gevaar voor ondermijning van de concurrentiepositie van de Aanbieder.....	26
1.5 Geen deelname in het kapitaal door Investeerders noch enig bezit van de rechten van de Audiovisuele Productie	26
2. Risico's met betrekking tot het Aanbod.....	27
3. De financiële risico's inherent aan de Investering	27
3.1 Risico van het niet betalen van de Interestvergoeding	27
4. Risico's gekoppeld aan het fiscale voordeel	27
4.1 Algemeen	29
4.2 Risico van het niet-voltoeien van de Audiovisuele Productie.....	30
4.3 Risico van het niet-realiseren van de vereiste Belgische uitgaven.....	30
4.4 Risico met betrekking tot de sector.....	30
4.5 Persoonlijke risico's.....	31
5. Risico van wijzigingen in de wetgeving	31
6. Factoren die van aard kunnen zijn om de Risico's te beperken.....	32
6.1 Beleid van de Aanbieder.....	32
6.2 Financiële verbintenissen	32
6.3 Diverse verzekeringspolissen	32

Deel 4 : Algemeen Deel	34
1. Openbaar Aanbod in België - Verkoopsbeperkingen.....	34
2. Waarschuwingen.....	34
3. Toekomstgerichte informatie	36
4. Verantwoordelijke persoon	36
5. Goedkeuring van het Prospectus	37
6. Beschikbaarheid van het Prospectus	37
7. Verdere Informatie.....	37
Deel 5 Algemene Inlichtingen over de Aanbieder.....	38
1. Inlichtingen over de Aanbieder	38
1.1 Maatschappelijke benaming en zetel	38
1.2 Juridische vorm	38
1.3 Geschiedenis van de vennootschap.....	38
1.4 Duur van de vennootschap	38
1.5 Maatschappelijk doel	38
1.6 Kruispuntbank van Ondernemingen	39
1.7 Statuten	39
1.8 Commissaris	39
2. Algemene informatie over het kapitaal	39
2.1 Maatschappelijk kapitaal	39
2.2 Aandeelhouderschap	39
2.3 Uitkering van dividenden	40
Deel 6 : Inlichtingen over de historiek en de commerciële strategie van de Aanbieder.....	41
1. Commerciële Strategie.....	41
2. Historiek en samenwerking.....	41
3. Co-productieovereenkomsten.....	42
4. Trends en betekenisvolle wijzigingen in de financiële en commerciële situatie	42
Deel 7 : Algemene informatie over het bestuur en het dagelijks beheer	44
Deel 8 : Vermogen, financiële toestand en resultaten van de Aanbieder	46
Deel 9 : Informatie over het Aanbod en de Investering.....	50
1. Informatie betreffende het Aanbod	50
1.1 Structuur van het Aanbod.....	50
1.2 Doel van het Aanbod	50
1.3 Periode van het Aanbod	51
1.4 Voorwaarden van het Aanbod	51
1.5 Toepasselijk recht en bevoegde rechtbanken	53
2. Doelgroep van het Aanbod.....	53
2.1 Doelgroep	53
2.2 Fiscaal voordeel	53
3. Informatie betreffende de Investering	54
3.1 Algemene informatie	54
3.2 Interestvergoeding.....	54
3.3 Recht op betaling en garantie	54
3.4 Geval van overmacht.....	55

3.5	Storting van de Investering	55
3.6	Timing	55
4.	Inlichtingen over de bijkomstige voordelen gekoppeld aan het Aanbod	55
5.	Cijfervoorbeelden	56
Deel 10 : Fiscale aspecten		60
1.	Bedrag van het fiscale voordeel	60
2.	Voorwaarden om van het fiscale voordeel te kunnen genieten.....	61
2.1	De door de Aanbieder na te leven voorwaarden:	61
2.2	De door de Investeerder na te leven voorwaarden:	63
3.	Fiscale gevolgen van de Investering.....	63
Deel 11 : Algemene informatie betreffende de Audiovisuele Productie-industrie		64
1.	Het productieproces.....	64
2.	Marketing en distributie	65
2.1	Marketing	65
2.2	Distributie.....	65
2.3	Financiering van een Audiovisuele Productie	65

Bijlage 1 – STATUTEN

Bijlage 2 – RAAMOVEREENKOMST

Bijlage 3 – ARTIKEL 194TER VAN HET WIB92

Bijlage 4 – JAARREKENINGEN VAN EYEWORCS FILM & TV DRAMA BVBA VOOR DE BOEKJAREN EINDIGEND OP RESP. 31 DECEMBER 2015, 2016 EN 2017

Bijlage 5 - NIET-GAUDITEERDE CIJFERS VAN EYEWORCS FILM & TV DRAMA BVBA PER 30 JUNI 2018

Bijlage 6 – ERKENNING VAN VAN EYEWORCS FILM & TV DRAMA BVBA ALS PRODUCTIEVENNOOTSCHAP

Bijlage 7 – ERKENNING VAN SCIO PRODUCTIONS ALS TUSSENPERSOON

Bijlage 8 – RSZ – ATTEST EYEWORCS FILM & TV DRAMA BVBA

Bijlage 9 – TRACK RECORD VAN PRODUCTIES GEREALISEERD DOOR EYEWORCS FILM & TV DRAMA BVBA

Bijlage 10 – SPLITSINGSVOORSTEL VAN EYEWORCS NV ZOALS GEPUBLICEERD IN HET BELGISCH STAATSBLAD OP 25 MEI 2016

Deel 1: Definities

De in dit Prospectus gebruikte terminologie, die ook in onderstaand overzicht wordt opgenomen, heeft de volgende betekenis:

Aanbiedingsperiode	De periode waarin het Aanbod loopt, namelijk vanaf 11 december 2018 tot en met 10 december 2019.
Aanbod	Het door de Aanbieder aan de in aanmerking komende Investeerder aangeboden voorstel om een investering in een Audiovisuele Productie met het oog op het bekomen van een fiscaal attest te doen, middels het afsluiten van een Raamovereenkomst onder dit Prospectus, en dat loopt tijdens de gehele Aanbiedingsperiode.
Afleveringsdatum	De datum waarop een nulkopie of de master van de afgewerkte Audiovisuele Productie beschikbaar is.
Afsluitingsdatum	De datum waarop de Raamovereenkomst wordt gesloten.
Artikel 194ter van het WIB	Het artikel 194ter van het WIB, zoals ingevoegd door artikel 128 van de programmawet van 2 augustus 2002 en gewijzigd door artikel 291 van de programmawet van 22 december 2003, artikel 2 van de wet van 17 mei 2004, artikel 2 van de wet van 3 december 2006, artikel 7 van de wet van 21 december 2009, artikel 12 en 23 van de wet van 17 juni 2013, en de wet van 12 mei 2014, gewijzigd door de wet van 26 mei 2016 en de wet van 25 december 2017 bijgevoegd in Bijlage 3 .
Audiovisuele Productie(s)	Erkende Europese audiovisuele werk(en), zoals, doch niet limitatief, bioscoopfilms en televisieseries, waarin de Aanbieder aan de Productie deelneemt als binnenlandse vennootschap voor de productie van audiovisuele werken in de zin van Artikel 194ter, §1, eerste lid, 4° van het WIB, en die voldoet (voldoen) aan de Investeringscriteria.
Budget	Het totale uitgavenbudget dat nodig is om de productie van de Audiovisuele Productie te verzekeren.
Bijlage	Een van de bijlagen bij dit Prospectus.
Coproducent(en)	De hoofd-, afgevaardigde of uitvoerende producent(en) met wie de Aanbieder desgevallend een Audiovisuele Productie coproduceert.
Coproductieovereenkomst	Elk van de overeenkomsten die de Aanbieder afsluit met een Coproducent in het kader van de coproductie van een Audiovisuele Productie.

Datum van Storting	De datum waarop het bedrag van de Investering overgemaakt dient te zijn op de bankrekening van de Aanbieder, namelijk ten laatste drie maanden na de ondertekening van de Raamovereenkomst.
EYEWORCS FILM & TV DRAMA BVBA of de Aanbieder	De audiovisuele productievennootschap EYEWORCS FILM & TV DRAMA een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht, met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43 ingeschreven in het rechtspersonenregister te Brussel onder het ondernemingsnummer 0863.293.961. De Aanbieder werd per 10 augustus 2016 erkend door de Centrale Tax Shelter cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel zoals blijkt uit Bijlage 6 .
Financiële Kosten	De rubriek van het Budget die alle kosten in het kader van de financiering van een bepaalde Audiovisuele Productie omvat.
FSMA	De Belgische Autoriteit voor Financiële Diensten en Markten.
Gemeenschap	De Duitstalige, Franstalige of Vlaamse Gemeenschap die de Audiovisuele Productie erkent als een in aanmerking komend werk in de zin van artikel 194ter, §1, eerste lid, 4° WIB.
Interestvergoeding	De interest die zal worden toegekend door de Aanbieder aan de Investeerder ter vergoeding van het ter beschikking stellen van de Tax Shelter fondsen en die gelijk zal zijn aan het gemiddelde van EURIBOR 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar dat voorafgaat aan de betaling, verhoogd met 450 basispunten.
Investeerder	De binnenlandse vennootschap (of Belgische inrichting van een buitenlandse vennootschap) die voldoet aan de vereisten gesteld door Artikel 194ter van het WIB en die in het Financieel Product investeert.
Investering	Het bedrag dat de Investeerder effectief overmaakt aan de Aanbieder (<i>i.e.</i> het bedrag dat de Investeerder stort op de bankrekening van Aanbieder) met het oog op het bekomen van een Tax Shelter-attest van een Audiovisuele Productie zoals bepaald in de Raamovereenkomst. De Investering is gelijk aan 48,315% van de verwachte nominale waarde van dit Tax Shelter-attest.
Investeringscriteria	De criteria waaraan het project moet voldoen om beschouwd te kunnen worden als een Audiovisuele Productie in de zin van dit Prospectus, zoals bepaald in dit Prospectus en in overeenstemming met de criteria bepaald in artikel 194ter WIB.

Lastgevingsovereenkomst	De overeenkomst die de aanbieder is aangegaan met SCIO Productions NV, een erkend tussenpersoon met als opdracht het aantrekken van Tax Shelter gelden in naam en voor rekening van de Aanbieder.
Meldingen	Alle meldingen die krachtens de Raamovereenkomst dienen gedaan te worden.
Productierekening	De rekening bij een kredietinstelling waarop alle sommen voor de financiering van de Audiovisuele Productie worden gestort, die zal worden beheerd door de Aanbieder.
Prospectus	Het voorliggende Prospectus evenals het geheel van zijn Bijlagen die er integraal deel van uitmaken.
Prospectuswet	De Belgische wet van 16 juni 2006 op de openbare aanbieding van beleggingsinstrumenten en de toelating van beleggingsinstrumenten tot de verhandeling op een gereglementeerde markt en de de Belgische wet van 11 juli 2018 op de aanbieding van beleggingsinstrumenten aan het publiek en toelating van beleggingsinstrumenten tot de verhandeling op een gereglementeerde markt, alsook de Verordening (EU) 2017/1129 van het Europees Parlement en de Raad van 14 juni 2017 betreffende het prospectus dat moet worden gepubliceerd wanneer effecten aan het publiek worden aangeboden of tot de handel op een gereglementeerde markt worden toegelaten zoals van tijd tot tijd gewijzigd.
Raamovereenkomst	De raamovereenkomst in de zin van artikel 194ter §1, 5° van het WIB, volgens het model gevoegd in Bijlage 2 van dit Prospectus.
SCIO PRODUCTIONS NV of de Mandataris	De vennootschap SCIO PRODUCTIONS, een naamloze vennootschap naar Belgisch recht, met maatschappelijke zetel te 1755 Gooik, Oplombeekstraat 6 ingeschreven in het rechtspersonenregister te Brussel onder het ondernemingsnummer 0832.126.376 optreden als erkend tussenpersoon voor het ophalen van tax shelter investeringsgeld in de zin van artikel 194ter §1, 3° van het WIB. De Aanbieder werd per 1 september 2016 erkend door de Centrale Tax Shelter cel als tussenpersoon handelend binnen het kader van het Tax Shelter stelsel zoals blijkt uit Bijlage 7 .
Sectie	Een van de secties van dit Prospectus.
Tax Shelter	Het Belgische tax shelter stelsel zoals voorzien in artikel 194ter van het WIB.

Tax Shelter-attest	Het attest zoals gedefinieerd in Artikel 194ter, §1, eerste lid, 10° WIB, dat wordt afgeleverd door de FOD Financiën.
Verbintenis van de Aanbieder	De Aanbieder wordt niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming beschouwd, aangezien de Aanbieder er zich toe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor deze televisieomroep voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk. Deze voorwaarde wordt geacht te zijn vervuld wanneer de in aanmerking komende productievennootschap zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de in aanmerking komende Investeerder in de raamovereenkomst als ten aanzien van de federale overheid in de erkenningsaanvraag.
Verbonden vennootschap	Een vennootschap die verbonden is met een andere vennootschap in de zin van Artikel 11,1° van het Wetboek Vennootschappen.
Verzendingsdatum	Datum van versturen van een elektronisch bericht.
Voltooiingsattest	Verklaring van de Gemeenschap ter bevestiging van de voltooiing van de realisatie van de Audiovisuele Productie en van de financiering van de Audiovisuele Productie in overeenstemming met de voorwaarde en grens bedoeld in Artikel 194ter, §4, 3° WIB.
WIB	Het Wetboek van de Inkomstenbelastingen 1992 van 10 april 1992, zoals van tijd tot tijd gewijzigd.

Deze samenvatting moet worden gelezen als een inleiding op het Prospectus. Ze bevat de kerngegevens die worden verstrekt om de beleggers te helpen die een Investering overwegen. Mogelijks bevat ze niet alle informatie die belangrijk is voor de Investeerders. Iedere beslissing om over te gaan tot een belegging in de in dit Prospectus voorgestelde Investering, moet gebaseerd zijn op de bestudering van het gehele Prospectus door de Investeerder. Daarbij wordt aan de Investeerders aangeraden om zich te laten bijstaan door een juridisch en fiscaal deskundige om de gehele inhoud en gevolgen van dit Prospectus ten volle te begrijpen.

Deze samenvatting moet dus samen worden gelezen met de meer gedetailleerde informatie en de verschillende Bijlagen die in dit Prospectus zijn opgenomen, en aldus worden genuanceerd. Dit Prospectus mag niet worden gelezen zonder de informatie in de rubriek "Risicofactoren".

Niemand kan burgerrechtelijk aansprakelijk worden gesteld louter op basis van de samenvatting of de vertaling ervan, tenzij deze misleidend, onjuist of inconsistent is wanneer zij samen met de andere delen van dit Prospectus wordt gelezen of tenzij zij, in combinatie met de andere delen van dit Prospectus, niet de kerngegevens bevat om beleggers te helpen wanneer zij de Investering overwegen. Wanneer een vordering met betrekking tot de informatie opgenomen in het Prospectus bij een rechterlijke instantie wordt ingesteld, dan kan de eiser, volgens de toepasselijke nationale wetgeving, vereist worden om de kosten te dragen voor de vertaling van dit Prospectus voordat de rechtsvordering wordt ingesteld.

Alle voorbeeldberekeningen van het rendement van een Investering opgenomen in dit Prospectus gelden voor raamovereenkomsten die worden getekend tot en met 31 december 2018.

1. VOORNAAMSTE RISICO'S VAN DE INVESTERING

1.1 Rendement

De Tax Shelter-wetgeving bepaalt dat een Investeerder die een investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest doet in uitvoering van de Raamovereenkomst, een voorlopige fiscale vrijstelling verkrijgt die gelijk is aan 356% van de betaalde prijs, maar beperkt tot 172% van de verwachte fiscale waarde van het Tax Shelter-attest volgens het vooropgestelde budget beschreven in de Raamovereenkomst.

De Investeerder kan boekhoudkundig haar winst, overgedragen winst of beschikbare reserve ten belope van 356% van het geïnvesteerde bedrag overboeken op de afzonderlijke post 132 'Belastingvrije reserves'. Hiermee voldoet zij aan de onaantastbaarheidsvoorwaarde zoals gesteld in artikel 194ter §4 WIB 92.

Eenmaal het Tax Shelter attest bekomen is door de Investeerder, zal de voorlopig vrijgestelde winst definitief kunnen worden vrijgesteld. Vanuit een boekhoudkundig oogpunt dient in een eerste fase een overboeking te gebeuren van post 132 'Belastingvrije reserves' naar post 789 'Onttrekkingen aan de belastingvrije reserves'. In een tweede fase wordt de resultaatsbestemming geboekt door het bedrag boekhoudkundig over te maken op post 133 'Beschikbare reserves'.

De Investeerder wordt aangeraden om haar financieel adviseur en/of boekhouder te raadplegen voor de specifieke boekhoudkundige verwerking van haar Investering.

De investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest (m.a.w. de Investering) die door de Aanbieder wordt aangeboden aan de Investeerders, is, in het geval de Investeerder onderworpen is aan een belastingtarief van 29,58%, gelijk aan 48,315% van de verwachte fiscale waarde van het Tax Shelter-attest.

Indien de verwachte fiscale waarde van het Tax Shelter-attest bijvoorbeeld EUR 100.000 bedraagt, is de door de Investeerder te betalen prijs derhalve gelijk aan EUR 48.315.

De toepassing van de regel dat de fiscale vrijstelling gelijk is aan 356% van de sommen die in uitvoering van de Raamovereenkomst worden gestort, impliceert dat de Investeerder die een prijs betaalt van EUR 48.315 voor een Tax Shelter-attest met een fiscale waarde van EUR 100.000, een voorlopige vrijstelling kan genieten van $EUR 48.315 \times 356\% =$ ongeveer EUR 172.000.

De wetgever heeft ervoor gezorgd dat er geen opbod zou ontstaan tussen verschillende Aanbieders wat de prijs van het Tax Shelter-attest betreft, dankzij de regel dat de fiscale vrijstelling beperkt is tot 172% van de verwachte fiscale waarde van het Tax Shelter-attest. Deze regel impliceert dat de fiscale vrijstelling niet hoger kan zijn dan $EUR 100.000 \times 172\% =$ EUR 172.000. De Investeerder zou dus geen hogere fiscale vrijstelling genieten mocht hij meer betalen dan 48,315% van de verwachte fiscale waarde van het Tax Shelter-attest, gelet op de beperking van 172%. Omgekeerd zou de Investeerder geen hogere fiscale vrijstelling genieten mocht hij minder betalen dan 48,315% van de verwachte fiscale waarde van het Tax Shelter-attest, gelet op de beperking van de fiscale vrijstelling tot 356% van de geïnvesteerde sommen.

Een Investeerder die onderworpen is aan de vennootschapsbelasting aan het standaardtarief van 29,58% in het jaar waarin de Raamovereenkomst wordt ondertekend en voldoende belastbare winst heeft en een Tax Shelter-attest heeft gekocht voor EUR 48.315 (hypothese dat de fiscale waarde van het Tax Shelter-attest EUR 100.000 bedraagt), geniet derhalve een voorlopig fiscale vrijstelling van $EUR 48.315 \times 356\% =$ ongeveer EUR 172.000. Op basis van een tarief vennootschapsbelasting van 29,58%, leidt deze fiscale vrijstelling tot een fiscaal voordeel van $EUR 172.001 \times 29,58\% =$ EUR 50.878. Gelet op de investering van EUR 48.315 en het fiscaal voordeel van EUR 50.878, bedraagt het voorlopig rendement ongeveer EUR 2.563, wat overeenstemt met een nettorendement van ongeveer 5,30%.

Dit voorlopig rendement wordt definitief wanneer (en op voorwaarde dat) de Aanbieder van de FOD Financiën het definitief Tax Shelter-attest heeft bekomen, wat moet gebeuren uiterlijk op 31 december van het vierde jaar volgend op het jaar waarin de Raamovereenkomst wordt ondertekend (artikel 194ter §5 lid 1 WIB92).

Per Investeerder is de jaarlijkse fiscale vrijstelling beperkt tot 50% (met een absoluut maximum van EUR 750.000) van de belastbare gereserveerde winst. Het absoluut maximum van EUR 750.000 stemt overeen met een maximum investering van EUR 210.674 (aangezien de fiscale vrijstelling 356% bedraagt van het geïnvesteerde bedrag).

Bovenop het fiscaal voordeel, ontvangt de Investeerder van de Aanbieder een interestvergoeding, ter vergoeding van het ter beschikking stellen van sommen aan de Aanbieder door de Investeerder vooraleer het definitief Tax Shelter-attest is afgeleverd (de **Interestvergoeding**). De Tax Shelter-wetgeving laat toe dat de Aanbieder een interestvergoeding betaalt aan de Investeerder pro rata het aantal dagen dat verloopt tussen de datum van de eerste storting door Investeerder en de datum van de aflevering van het (definitieve) Tax Shelter-attest, maar met een maximum van 18 maanden na de datum van de eerste storting door de Investeerder. De maximumrente mag niet hoger zijn dan deze van de gemiddelde EURIBOR op 12 maanden van de laatste dag van elke maand van het

kalenderhalfjaar voorafgaand aan de storting, vermeerderd met 450 basispunten. Voor Investerings die worden gestort vanaf 1 juli 2018 is de maximumrente 4,312 %. De totale Interestvergoeding voor de periode zoals hierboven vermeld kan als volgt worden bepaald: de Investering x de jaarrente (4,312%) x 1,5 (18 maanden ofwel 1,5 jaar).

De Interestvergoeding aangeboden door de Aanbieder zal steeds gelijk zijn aan deze maximumrente. De verwachting is dat het definitieve Tax Shelter-attest nooit afgeleverd zal worden vooraleer de termijn van 18 maanden is verstreken, zodat de Investeerder kan verwachten dat de Interestvergoeding betrekking zal hebben op een periode van 18 maanden. De ontvangen Interestvergoeding is onderdeel van de belastbare winst voor de Investeerder. Een Investeerder die na 30 juni 2018 EUR 48.315 investeert, zal derhalve uiterlijk na 18 maanden een Interestvergoeding ontvangen gelijk aan 3.125,01 EUR. Wanneer de Investeerder onderworpen is aan een belastingtarief van 29,58%, zal de netto-interest gelijk zijn aan 2.200,63 EUR.

Het totale rendement van een Investeerder, onderworpen aan het tarief van 29,58%, op een Investering van EUR 48.315 verricht na 30 juni 2018 met Interestvergoeding betaald gedurende 18 maanden, bedraagt aldus netto 4.763,86 EUR, hetzij 9,86 %. De Aanbieder benadrukt echter dat de werkelijke verschuldigde Interestvergoeding pro rata het aantal dagen vanaf de datum van de eerste storting wordt berekend en dat deze dus lager kan zijn dan de maximale Interestvergoeding over 18 maanden zoals weergegeven in dit Prospectus.

Dit nettorendement van 9,86 % is gebaseerd op de hypothese dat de Investeerder een effectieve vennootschapsbelasting betaalt aan het standaardtarief van 29,58%. KMO's wiens belastbare winst niet meer bedraagt dan EUR 100.000, genieten evenwel onder bepaalde voorwaarden van afwijkende tarieven. Een KMO die onderworpen is aan het belastingtarief van 20,40%, zal echter een negatief rendement realiseren, zelfs rekening houdend met de Interestvergoeding (zie Deel 9.5 voor een cijfervoorbeeld).

1.2 Risico's verbonden aan het belastingvoordeel

Een belangrijk aspect voor het rendement van de Investering is het definitief verwerven van het fiscaal voordeel. Het bedrag van de vrij te stellen winst wordt beperkt tot 156% van de verwachte fiscale waarde van het Tax Shelter-attest, die wordt bepaald op 70% van de uitgaven die zijn gedaan in de EER op voorwaarde dat deze uitgaven rechtstreeks met de productie zijn verbonden, met een maximum van 10/9 van de in België gedane productie uitgaven binnen een termijn van 18 maanden vanaf de ondertekening van de Raamovereenkomst alsook de aanvaarde uitgaven gedaan binnen de zes maanden voorafgaand aan de ondertekening van de raamovereenkomst en die betrekking hebben op de productie en de exploitatie van de Audiovisuele Productie Wat de tweede grens betreft, is vereist dat minstens 70% van de uitgaven gedaan in België rechtstreeks verbonden zijn met de productie. Indien niet aan deze voorwaarde zou zijn voldaan, wordt de waarde van het Tax Shelter-attest proportioneel verminderd, en dus ook het bedrag van de vrij te stellen winst.

Dit fiscaal voordeel wordt onmiddellijk verworven in het jaar waarin de Raamovereenkomst wordt ondertekend, maar is nog niet definitief. Het risico bestaat dat de fiscale administratie de vrijstelling van de winst op een bepaald ogenblik probeert te weigeren omdat de bepalingen van de Tax Shelter-wetgeving niet zouden zijn gerespecteerd door de Investeerder, de Aanbieder en/of de Coproducent(en). Inderdaad, ingeval een of meerdere van de voorwaarden voorzien in artikel 194ter van het WIB gedurende enig belastbaar tijdperk niet langer wordt nageleefd of ontbreekt, wordt de voorheen vrijgestelde winst aangemerkt als winst van dat belastbaar tijdperk en zijn nalatigheidsinteressen verschuldigd.

De niet-voltooiing van de Audiovisuele Productie, of het ontbreken van voldoende Belgische uitgaven die ook voldoende rechtstreeks verbonden zijn met de productie, zoals wettelijk bepaald, vormen in dat opzicht de grootste risico's. De diverse Investeringscriteria die de Aanbieder hanteert, alsook de procedures toegepast inzake controles op de uitgaven van haar Audiovisuele Producties zijn erop gericht om dit risico van verlies van het fiscaal voordeel maximaal te beperken. De Aanbieder dekt zich ook door verzekeringen in met betrekking tot de productierisico's van het Audiovisuele Werk. Bovendien wordt bij Coproducties standaard een clause in de coproductieovereenkomst opgenomen waardoor één of meerdere van de Coproducenten de Audiovisuele Productie verder kunnen afwerken zonder bijstand van de andere Coproducent maar met inachtneming van de verplichtingen die de Aanbieder heeft ten aanzien van de Investeerders indien de Aanbieder in een situatie van falings zou terechtkomen gedurende de productie van de Audiovisuele Productie. Het rendement van de Investering zou daarnaast negatief worden beïnvloed mocht de inschatting door de Investeerder van het toepasselijk belastingtarief en/of de belastbare winst in het jaar van de Investering fout zijn. De fiscale vrijstelling is immers beperkt tot 50% (met een maximum van EUR 750.000) van de belastbare gereserveerde winst, met dien verstande dat de niet-verleende fiscale vrijstelling overgedragen kan worden naar volgende belastbare tijdperken.

Behoudens wat hierna wordt vermeld, heeft Aanbieder per 30 november 2018 aan alle Investeerders waarmee zij in eigen naam en voor haar rekening een Raamovereenkomst heeft afgesloten en waarvan de productie werd beëindigd, de vereiste definitieve Tax Shelter attesten bekomen en afgeleverd. Op heden zijn er in naam van Aanbieder geen hangende geschillen omtrent dossiers die werden ingediend met het oog op het bekomen van de definitieve Tax Shelter attesten. In het verleden heeft de FOD Financiën evenwel één Tax Shelter attest voor de Audiovisuele Coproductie 'Lee & Cindy C' en twee Tax Shelter attesten voor de Audiovisuele Coproductie 'Galloping Mind' niet afgeleverd. De Investeerder moet rekening houden met het feit dat deze historiek geen garantie vormt voor het afleveren in de toekomst van definitieve Tax Shelter attesten.

1.3 Risico's met betrekking tot de financiële stabiliteit van de Aanbieder.

De Aanbieder is een productievenootschap die investeert in Audiovisuele Producties. De Aanbieder behoort tot de internationale AT&T-groep, waarvan de Amerikaanse moedervenootschap onder meer genoteerd is op de New York Stock Exchange. In België is de Aanbieder verbonden met de vennootschap WARNER BROS INTERNATIONAL TV PRODUCTIONS BELGIË BVBA met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43. Beide zijn 100% dochtervenootschappen van WARNER BROS INTERNATIONAL TELEVISION PRODUCTION HOLDING BV die op haar beurt een 100% dochtervenootschap is van WARNER BROS ENTERTAINMENT NEDERLAND BV. Dit wordt hieronder schematisch weergegeven:

De Aanbieder (en haar rechtsvoorgangers of toenmalige verbonden vennootschappen) heeft een geschiedenis inzake film- en televisieproductie. Op 14 mei 1981 werd Multimedia NV opgericht die onder meer als doel had het maken van audiovisuele producties. Vanaf 2004 heeft Multimedia NV effectief audiovisuele producties gerealiseerd met behulp van Tax Shelter financiering. Op 12 oktober 2005 werd Multimedia NV (vanaf 2007 genaamd Eyeworks Film & TV Drama NV) overgenomen door Eyeworks Belgium NV om vervolgens in 2013 te fuseren met de overnemende vennootschap, Eyeworks NV (vanaf juni 2016 omgezet in een BVBA)(0863.293.961). Op 30 juni 2016 werd uiteindelijk een splitsing van Eyeworks BVBA doorgevoerd zodat Aanbieder zich nog meer kon toelagen op haar kernactiviteiten. Doorheen deze hele periode bleef Aanbieder (en haar rechtsvoorgangers) steeds audiovisuele producties produceren met behulp van Tax Shelter financiering. Daarbij heeft de Aanbieder tientallen langspeelfilms en fictiereeksen succesvol gerealiseerd, afgeleverd en geëxploiteerd en gaat ze er prat op dat tot eind november 2018, 100% van de door haar opgestarte producties waarvoor Tax Shelter gelden werden aangewend, effectief werden gerealiseerd.

De Aanbieder produceert daarbij voornamelijk majoritaire Belgische langspeelfilms en fictiereeksen, aangevuld met minoritaire producties waarin een belangrijke Belgische component aanwezig is. Hierbij kan de Aanbieder handelen als gedelegeerd producent of kan zij coproductieovereenkomsten afsluiten met andere producenten in binnen- en buitenland om het betreffende audiovisuele werk te financieren en produceren. In beide gevallen stelt de Aanbieder zich garant ten aanzien van de Investeerders om de betreffende Audiovisuele Producties volgens het voorziene budget en planning af te werken en het vereiste Tax Shelter-attest aan de Investeerder te overhandigen.

De Aanbieder heeft een preferentiële samenwerking met de Belgische erkende tussenpersoon SCIO PRODUCTIONS NV of Mandataris, op basis waarvan deze gerechtigd is om Tax Shelter- fondsen op te halen voor de Audiovisuele Producties van de Aanbieder.

De Mandataris van de Aanbieder sluit raamovereenkomsten overeenkomstig artikel 194ter WIB 92 af met Investeerders in functie van de Investerings in het kader van het Aanbod. Het bedrag van de Investering dat wordt toegewezen aan een bepaalde Audiovisuele Productie, wordt door de Aanbieder integraal geïnvesteerd in deze Audiovisuele Productie. De

Mandataris is, naast het ophalen van tax shelter fondsen in naam en voor rekening van de Aanbieder, uitsluitend belast met administratieve uitvoerende taken, met name:

- Het tijdig, binnen 1 maand, laten registreren van de ondertekende Raamovereenkomst.
- Het overmaken van het Tax Shelter-attest aan de Investeerder nadat deze door de Aanbieder zijn aangevraagd en overgemaakt aan de Mandataris;

In het geval de Aanbieder failliet zou worden verklaard, lopen de Investeerders het risico dat het Tax Shelter-attest niet (tijdig) wordt aangevraagd, waardoor de voorlopig vrijgestelde winsten belastbaar zouden worden. Bij Coproducties wordt standaard een clausule in de coproductieovereenkomst opgenomen waardoor één of meerdere van de Coproductanten de Audiovisuele Productie verder kunnen afwerken zonder bijstand van de andere Coproductant maar met inachtneming van de verplichtingen die de Aanbieder heeft ten aanzien van de Investeerders indien de Aanbieder in een situatie van faling zou terechtkomen gedurende de productie van de Audiovisuele Productie.

Behoudens wat hierna wordt vermeld, heeft Aanbieder per 30 november 2018 aan alle Investeerders waarmee zij in eigen naam en voor haar rekening een Raamovereenkomst heeft afgesloten en waarvan de productie werd beëindigd, de vereiste definitieve Tax Shelter attesten bekomen en afgeleverd. Op heden zijn er in naam van Aanbieder geen hangende geschillen omtrent dossiers die werden ingediend met het oog op het bekomen van de definitieve Tax Shelter attesten. In het verleden heeft de FOD Financiën evenwel één Tax Shelter attest voor de Audiovisuele Coproductie 'Lee & Cindy C' en twee Tax Shelter attesten voor de Audiovisuele Coproductie 'Gallop Mind' niet afgeleverd. Voor 'Lee & Cindy C' resulteerde de weigering attest aan een Investeerder in een kost voor Aanbieder in 2018 van EUR 43.184 en voor 'Gallop Mind' resulteerde de weigering van twee attesten in een kost voor de coproductant SAVAGE FILM BVBA in 2018 van EUR 64.990. De Investeerder moet rekening houden met het feit dat deze historiek geen garantie vormt voor het afleveren in de toekomst van definitieve Tax Shelter attesten.

Hoewel de Investeerders investeren in een fiscaal voordeel en niet in de Aanbieder, kan niet met zekerheid gezegd worden dat eventuele financiële problemen van de Aanbieder geen negatieve impact kunnen hebben voor de Investeerders.

De Aanbieder wijst erop dat haar cijfers vermeld in dit Prospectus in de laatste anderhalf jaar (d.w.z. in 2017 en in de eerste helft 2018) een dalende trend aangeven inzake omzet evenals een zeer lage rendabiliteit en dat als gevolg hiervan er weinig beschikbare eigen middelen zijn om eventueel tegemoet te komen aan een eventuele vraag naar vergoeding door de Investeerder mocht dit nodig blijken. De Aanbieder wijst er evenwel op dat het fiscaal voordeel van elke Tax Shelter investering en de eventuele nalatigheidsinteressen worden verzekerd onder bepaalde specifieke voorwaarden en dat ze verwacht dat de omzet in 2018 op hetzelfde peil blijft dan in 2017 en ook dat de rendabiliteit in 2018 zal verbeteren.

2. AANBIEDER

De Aanbieder is EYEWORCS FILM & TV DRAMA een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht, met maatschappelijke zetel te 1930 Zaventem, Fabriekstraat 43 ingeschreven in het rechtspersonenregister te Brussel onder het ondernemingsnummer 0863.293.961.

De Aanbieder is per 31 december 2017 een vennootschap met een eigen vermogen van 3.555.397 EUR¹. Het maatschappelijk doel bepaalt dat de Aanbieder een productievennootschap is. De Aanbieder werd per 10 augustus 2016 erkend door de Centrale Tax Shelter Cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel (in de zin van artikel 194ter, §1, eerste lid, 2° van het WIB). De Aanbieder haalt Tax Shelter-fondsen op bij Investeerders en investeert deze in de productie van Audiovisuele Producties, die ze hetzij alleen realiseert hetzij in samenwerking met Coproductenten.

Het Aanbod kadert volledig binnen het Belgische Tax Shelter regime, zoals vervat in Artikel 194ter van het WIB. De Aanbieder (dan wel haar rechtsvoorgangers en de toenmalige met haar verbonden vennootschappen) is sinds 17 juli 2004 actief op de Belgische markt als binnenlandse vennootschappen voor de productie van audiovisuele werken in de zin van Artikel 194ter van het WIB, en produceert alleen of in samenwerking met één of meerdere Coproductenten Audiovisuele Producties. De Aanbieder (dan wel haar rechtsvoorgangers of de toenmalige met haar verbonden vennootschappen) heeft een geschiedenis inzake film- en televisieproductie die teruggaat tot 1981. Daarbij heeft de Aanbieder (dan wel haar rechtsvoorgangers en de toenmalige met haar verbonden vennootschappen) intussen tientallen langspeelfilms en fictiereeksen succesvol gerealiseerd, afgeleverd en geëxploiteerd en gaat ze er prat op dat dat tot eind november 2018, 100% van de opgestarte producties, waarvoor Tax Shelter gelden werden opgehaald, effectief werden gerealiseerd.

De Aanbieder behoort tot de internationale AT&T-groep. In België is de Aanbieder verbonden met de vennootschap WARNER BROS INTERNATIONAL TV PRODUCTIONS BELGIË BVBA met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43. Beide zijn 100% dochtervennootschappen van WARNER BROS INTERNATIONAL TELEVISION PRODUCTION HOLDING BV die op haar beurt een 100% dochtervennootschap is van WARNER BROS ENTERTAINMENT NEDERLAND BV

Daarnaast heeft de Aanbieder een deelneming in SAVAGE FILM BVBA met wie de Aanbieder een samenwerking heeft op het vlak van Coproductie van de Audiovisuele Producties.

Om haar deelneming in de productie van deze Audiovisuele Producties te financieren, biedt de Aanbieder aan de Investeerders de mogelijkheid om de Investering te verrichten. De Aanbieder biedt aldus aan beleggers de mogelijkheid om de Investering te verrichten met het oog op het bekomen van een Tax Shelter-attest van een Audiovisuele Productie, en dientengevolge, volgens de bepalingen van de Tax Shelter wetgeving, te genieten van een fiscaal voordeel en een rendement op hun investering.

3. INVESTERING

Elke Investeerder die aan het door dit Prospectus voorgestelde Aanbod wenst deel te nemen, zal overeenkomstig artikel 194ter §2 WIB 92 binnen de drie maanden de ondertekening van de raamovereenkomst middels de Investering een som ter beschikking stellen met het oog op het bekomen van een Tax Shelter-attest van een welbepaalde Audiovisuele Productie die vooraf gekend is bij de Investeerder.

De Investering impliceert in geen geval een financiële deelneming in het kapitaal van een rechtspersoon noch enige deelname in of bezit van de rechten van de Audiovisuele Productie. Daarbij kan de Investeerder tevens geen rechtstreekse redactionele invloed uitoefenen op de productie.

¹ Op basis van de jaarrekening per 31 december 2017.

4. RENDEMENT

Op voorwaarde dat de beperkingen en voorwaarden opgesomd in dit Prospectus alsook vastgesteld in artikel 194ter WIB 92 en in de Raamovereenkomst, worden nageleefd, is het de Investeerder toegelaten om zijn belastbare winst voorlopig vrij te stellen ten belope van 356% van het bedrag van zijn Investering, maar beperkt tot 172% van de fiscale waarde van het Tax Shelter-attest. In de veronderstelling van een Investering van EUR 100.000, kan de Investeerder EUR 356.000 (356% van EUR 100.000) fiscaal vrijstellen. Daarmee realiseert hij een fiscaal voordeel van (in principe) $356.000 \times 29,58\% = \text{EUR } 105.305$ (in de veronderstelling dat hij aan het gewone tarief van de vennootschapsbelasting van momenteel 29,58% wordt belast).

Een Investeerder die belast wordt aan het gewone tarief van de vennootschapsbelasting zal in ruil voor een Investering van EUR 100.000 een fiscaal voordeel van EUR 105.305 realiseren, hetgeen overeenstemt met een nettorendement van 5,30%.

Een KMO die onderworpen is aan het belastingtarief van 20,40%, zal een negatief rendement realiseren, zelfs rekening houdend met de Interestvergoeding (zie Deel 9.5 voor een cijfervoorbeeld). Dit rendement voortvloeiend uit het fiscaal voordeel is te verhogen met de Interestvergoeding die door de Aanbieder wordt betaald.

5. AANBOD

Het Aanbod geldt van 11 december 2018 tot en met 10 december 2019.

Tijdens de geldigheidsduur van dit Prospectus doet de Aanbieder een continu Aanbod van een investering die het bekomen van een fiscaal attest beoogt middels de Investering.

(a) Raamovereenkomst

De Investeerder die aan het Aanbod wenst deel te nemen dient een Raamovereenkomst te ondertekenen, waardoor:

- de Investeerder er zich onherroepelijk toe verbindt jegens de Aanbieder het bedrag van de Investering over te maken met het oog op het bekomen van een Tax Shelter-attest van een bepaalde Audiovisuele Productie die zal zijn aangeduid in de desbetreffende Raamovereenkomst;
- de Aanbieder er zich toe verbindt jegens de Investeerder het bedrag van de Investering te investeren in de Audiovisuele Productie aangeduid in de desbetreffende Raamovereenkomst waarbij de Aanbieder niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming wordt beschouwd, aangezien de Aanbieder er zich bijkomend toe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor deze televisieomroep voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;
- de Investeerder en de Aanbieder de voorwaarden aanvaarden die in de Raamovereenkomst zijn opgenomen.

De Raamovereenkomst vermeldt steeds de specifieke Audiovisuele Productie waarvoor de Investeerder de Investering zal verrichten.

De Raamovereenkomst geldt als raamovereenkomst in de zin van Artikel 194ter, §1, eerste lid, 5°, van het WIB. De Raamovereenkomst wordt aangemeld door de Aanbieder bij de FOD Financiën binnen de maand volgend op haar ondertekening.

Vanaf de Afsluitingsdatum van deze Raamovereenkomst heeft de Aanbieder een onherroepelijk recht om de fondsen voor het bedrag van de Investering op te vragen. Dit recht wordt in eenmaal en voor het volledige bedrag van de Investering uitgeoefend ten laatste drie maanden na de Afsluitingsdatum.

De sommen dienen te worden gestort door de Investeerder binnen de drie maanden na de ondertekening van de Raamovereenkomst. Indien de sommen niet tijdig worden gestort, is de Raamovereenkomst nietig en gaat het fiscale voordeel verloren. Daarenboven dient de Investeerder een schadevergoeding van 8,5% van het geëngageerde bedrag te betalen aan de Aanbieder binnen de twee maanden na schriftelijke ingebrekestelling.

(b) Minimum investering

De minimaal vereiste Investering per Investeerder bedraagt 5.000 EUR.

(c) Openbaar aanbod in België - Verkoopbeperkingen

Het door dit Prospectus beoogde Aanbod richt zich uitsluitend tot de vennootschappen die in aanmerking komen om te genieten van de vrijstellingsregeling van de belastbare gereserveerde winsten toegestaan door Artikel 194ter van het WIB, dat een vrijstelling toelaat, mits de naleving van bepaalde voorwaarden, van de belastbare gereserveerde winsten van de Investeerder ten belope van 356% van de bedragen die werkelijk door laatstgenoemde werden betaald ter uitvoering van een raamovereenkomst in de zin van Artikel 194ter, § 1, eerste lid, 5°, van het WIB, zij het beperkt tot 172% van de fiscale waarde van het Tax Shelter-attest.

Op de verspreiding van dit Prospectus en het erin beschreven Aanbod kunnen in bepaalde landen beperkingen gelden. De personen die in het bezit zijn van dit Prospectus worden verzocht zich hierover in te lichten en deze beperkingen na te leven. De Aanbieder geldt alleen in België en in geen enkel ander land.

6. WAARBORGEN

De Aanbieder heeft niet de intentie om financiële waarborgen of verzekeringen af te leveren ten voordele van de Investeerder met uitzondering van de hierna vermelde waarborgen of verzekeringen.

De Aanbieder voorziet automatisch in een verzekering om de risico's van het niet ontvangen van de terugbetaling van de investering en van het fiscale voordeel eventueel vermeerderd met de nalatighedsinteressen te dekken. Deze verzekering wordt afgesloten door de Aanbieder en de verzekeraar wordt bij de ondertekening van de raamovereenkomst door de Aanbieder op de hoogte gebracht dat de Tax Shelter investering in kwestie moet worden gedekt. De kost hiervan wordt gedragen door de Aanbieder en wordt mee opgenomen als kost voor de Productie in de zin van Artikel 194ter §1, 8° WIB.

Enige andere bijkomende verzekering met betrekking tot de Productie om bijvoorbeeld het risico m.b.t. het niet ontvangen van de interestvergoeding in te dekken zal enkel door de Aanbieder worden aangegaan op uitdrukkelijk schriftelijk verzoek van de Investeerder. De Aanbieder wijst de Investeerder in dat geval wel op het feit dat deze bijkomende verzekering ter dekking van het niet ontvangen van de interestvergoeding beschouwd moet worden als een economisch voordeel voor de Investeerder overeenkomstig artikel 194ter §11 WIB 92. De

kosten van deze bijkomende verzekering moeten echter steeds integraal worden gedragen door de Investeerder.

7. HISTORISCHE FINANCIËLE GEGEVENS MET BETREKKING TOT DE AANBIEDER

Historische financiële gegevens²

De toenmalige met haar verbonden vennootschap van Aanbieder heeft haar Tax Shelter activiteiten opgestart op 17 juli 2004. De tax shelter activiteiten tussen 17 juli 2004 en 30 november 2018 gebeurden op basis van de Tax Shelter wetgeving die op dat ogenblik toepasselijk was. Verder preciseert de Aanbieder dat zij in het verleden geen publieke aanbiedingen heeft gedaan.

Eyeworks Film & TV Drama BVBA	Boekjaar eindigend op 31/12/2015 (geauditeerd)	Boekjaar eindigend op 31/12/2016 (geauditeerd)	Boekjaar eindigend op 31/12/2017 (geauditeerd)	niet- geauditeerde tussentijdse cijfers per 30/06/18
Vaste activa	2,079,661	501,271	423,831	401,470
Vlottende activa	30,214,653	14,246,179	10,644,199	16,014,533
- Bestellingen in uitvoering	8,111,770	7,945,577	4,922,389	11,498,810
- Andere vorderingen < 1 jaar	19,816,206	4,723,025	2,480,558	2,427,024
- Liquide middelen	1,769,190	1,572,293	3,226,282	2,088,699
- Overlopende rekeningen	517,487	5,284	14,970	0
Totaal activa	32,294,314	14,747,450	11,068,030	16,416,004
Eigen Middelen	13,554,592	3,498,647	3,555,397	2,867,020
Voorzieningen voor risico's en kosten	100,000	227,000	127,000	127,000
Schulden	18,639,722	11,021,803	7,385,633	13,421,984
- Ontvangen vooruitbetalingen op bestellingen	8,549,606	9,057,489	5,265,425	11,822,344
- Andere schulden < 1 jaar	10,089,381	1,964,314	2,120,208	1,599,640
- Overlopende rekeningen	735	0	0	0
Totaal passiva	32,294,314	14,747,450	11,068,030	16,416,004
Bedrijfsopbrengsten	33,614,257	20,258,033	13,306,797	378,373
- Omzet	22,829,092	16,341,902	14,706,199	336,365
- Mutatie bestellingen in uitvoering	7,032,811	1,114,202	-3,023,188	0
- Geproduceerde vaste activa	3,513,278	2,711,332	1,443,014	0
- Andere bedrijfsopbrengsten	239,076	90,597	180,772	42,008
Bedrijfskosten	-31,998,561	-19,839,120	-12,860,573	-1,031,845
Financiële opbrengsten/kosten	291,825	1,641,550	-16,096	-1,869
Belastingen	-708,749	-249,545	-373,377	-33,036
Bedrijfswinst	1,198,772	1,810,918	56,751	-688,377

Bespreking van de evolutie van de cijfers 2016-2017- eerste helft van 2018

In 2017 werd een omzet van 13.306.797 EUR geboekt t.o.v. een omzet van 20.258.033 EUR in 2016 en in de eerste helft van 2018 een omzet van 378.373 EUR. Het netto -resultaat bedroeg in 2017 56.757 EUR t.o.v. een netto-resultaat in 2016 van 1.810.918 EUR en in de eerste helft van 2018 -688.377 EUR.

² De rubriek 'Liquide middelen' in de weergegeven boekjaren bevat alle vrije cash, alle subsidies en alle effectief ontvangen Tax Shelter financiering van de Investeerders. De ontvangen cash van Tax Shelter Investeerders die nog niet werd uitgegeven aan producties wordt in onderstaande tabel aangegeven – de Aanbieder wijst erop dat deze cash kan enkel worden aangewend voor het realiseren van de producties.

	2016	2017	2018
liquide middelen	1.572.293	3.226.282	2.088.699
TS middelen	872.482	1.447.694	258.958

De meerwaarde op aandelen in 2016 was een éénmalige opbrengst door de fusie door opslorping van EYEWORCS VINTAGE BVBA en OUD BELGIË PRODUCTIES NV.

In 2017 realiseerde Aanbieder een hoog volume aan co-producties met Savage Film BVBA wat onder meer de release van 'Le Fidèle' inhield. Dit resulteerde in een omzet van 2.500.000 EUR met quasi geen marge wat een negatieve impact had op het rentabiliteitspercentage van de vennootschap.

In 2017 onderging Aanbieder eveneens de impact van een dading met de FOD Financiën over de boekjaren 2014 en 2015. Aanbieder betaalde als gevolg hiervan bijkomend 200.000 EUR vennootschapsbelasting waardoor de belastingdruk op 86% lag. De gemiddelde belastingdruk bij Aanbieder ligt op ongeveer 40% gezien het hoog volume aan niet aftrekbare productiekosten (kledij, catering, auto's, ...).

Aanbieder wijst er daarenboven op dat door het specifieke karakter van de activiteit van de Aanbieder, met name de productie van audiovisuele werken, de bedrijfsopbrengsten worden bepaald op basis van de jaarlijks gerealiseerde films en hun succes bij het grote publiek. Aanbieder werkt vaak aan producties van audiovisuele werken die langer dan een jaar duren alvorens ze kunnen worden gereleased en in haar bedrijfsresultaat worden opgenomen. Dit betreffen aldus fluctuaties in functie van het productievolume en timing van de levering van de TV-reeks en/of bioscoopfilms. Deze fluctuaties veruitwendigen zich ook bij de posten 'bestellingen in uitvoering' en 'ontvangen vooruitbetalingen op bestellingen.' Ten informatieve titel wordt hieronder een overzicht gegevens van de Audiovisuele Producties die in de boekjaren 2016-2017-2018 (tot op heden) werden gereleased (c.q. afgeleverd):

2016	2017	2018
De Bunker 2 (TV serie)	De Infiltrant (TV serie)	Niet Schieten (film)
Eigen Kweek 3 (TV serie)	D5R (bioscoopfilm)	Zie mij Graag 2 (TV serie)
Zie mij Graag 1 (TV serie)	Zie mij Graag 1 (TV serie)	Grenslanders (TV serie)
Everybody Happy (film)	Het Tweede Gelaat (film)	De Twaalf (TV serie)
Cordon (TV serie)		
Co-producties (film)	Co-producties (film)	

In 2017 werden dus minder audiovisuele producties gerealiseerd en in het bedrijfsresultaat opgenomen. Dit verklaart ook in belangrijke mate de terugval in de cijfers tussen 2016 en 2017. De omzet is in 2017 namelijk 1,6 Mi EUR lager dan in 2016 en de bestellingen in uitvoering zijn 3 Mi EUR lager dan in 2016. Dit is onder meer een gevolg van de geringere vraag naar audiovisuele producties in dat jaar. Jaarlijkse fluctuaties van productievolumes binnen de audiovisuele sector zijn een vast gegeven. Zoals hierboven reeds vermeld, was de belasting in 2017 hoger als gevolg van een dading met FOD Financiën die resulteerde in een bijkomend te betalen bedrag vennootschapsbelasting over voorgaande boekjaren.

Bij de beoordeling van de solvabiliteit van de Aanbieder moet worden rekening gehouden met het feit dat het grootste deel van de externe schulden (in 2017: 5.265.425 EUR) vooruitbetalingen van klanten betreffen waar tegenover een aanzienlijk bedrag bestellingen in uitvoering staan op de actief zijde (in de 2017: 4.922.389 EUR). Dit is het resultaat van waarderingsregels gehanteerd door de AT&T groep (cf. infra). Overeenkomstig voormelde waarderingsregels wordt de financiering en de kosten van het audiovisueel werk pas in resultaat opgenomen wanneer het audiovisueel werk wordt geleverd aan de zender in het geval van een TV-reeks en bij de eerste vertoning in de bioscoop in het geval van een langspeelfilm.

Door toepassing van voormelde waarderingsregels fluctueert het resultaat van de Aanbieder in functie van de timing van de levering van de audiovisuele werken. Ongeacht het volume wordt er over gewaakt dat de bedrijfsopbrengsten steeds groter zijn dan de bedrijfskosten.

Het resultaat voor de eerste helft van 2018 is op basis van de tussentijdse cijfers negatief omdat er in deze periode geen audiovisuele producties werden opgeleverd. In de eerste jaarthelft zijn de bestellingen in uitvoering echter substantieel toegenomen met 6,5 Mi EUR.

Samengevat, wijst de Aanbieder erop dat haar cijfers vermeld in dit Prospectus in de laatste anderhalf jaar (d.w.z. in 2017 en in de eerste helft van 2018) een dalende trend aangeven inzake omzet evenals een zeer lage rendabiliteit en dat als gevolg hiervan er weinig beschikbare eigen middelen zijn om eventueel tegemoet te komen aan een eventuele vraag naar vergoeding door de Tax Shelter Investeerder mocht dit nodig blijken.

De Aanbieder wijst er evenwel op dat het fiscaal voordeel van elke Tax Shelter investering en de eventuele nalatigheidsinteressen worden verzekerd onder bepaalde specifieke voorwaarden en dat ze verwacht dat de omzet in 2018 op hetzelfde peil blijft dan in 2017 en ook dat de rendabiliteit in 2018 zal verbeteren.

De Aanbieder plant geen dividenduitkeringen.

Boekhoudkundige verwerking

De Aanbieder heeft ervoor gekozen om de CBN adviezen voor de boekhoudkundige verwerking van de Tax Shelter investeringen niet te volgen daar deze niet bindend zijn voor de Aanbieder en zij haar eigen boekhoudkundige verwerking hanteert zoals zij aanwendt voor alle productie financieringen. De gehanteerde boekhoudkundige verwerking wordt hieronder beschreven.

De Tax Shelter financiering wordt door de Aanbieder op eenzelfde manier geboekt als de andere productiefinancieringen (subsidies, omroepfinanciering, ...). De Aanbieder boekt de totale financiering, inclusief het bedrag dat zij ontvangt van de Investeerder, in de balans op post 46 'Geavanceerde betalingen ontvangen van klanten' (debet bankrekening, credit Geavanceerde betalingen ontvangen van klanten). In overeenstemming met de geldende regels binnen de AT&T-groep waartoe de Aanbieder behoort, wordt 100% van de productiefinanciering als resultaat (debet Geavanceerde betalingen ontvangen van klanten, credit Omzet) geboekt bij de release van het Audiovisueel Werk (bij levering aan de televisieomroep of bij de eerste vertoning in de bioscoop). De productiekosten inclusief de interesten die aan de Investeerders worden betaald, worden geboekt in de winst en verliesrekening op een 60 rekening. Tijdens de productieperiode worden de kosten geneutraliseerd door een globale boeking naar de bestellingen in uitvoering. (credit 71 rekening/debet 37 rekening). Bij de release van het audiovisueel werk wordt de volledige productiekost in resultaat genomen (debet 71 rekening/credit 37 rekening) op hetzelfde moment als de boeking van de omzet (debet Geavanceerde betalingen ontvangen van klanten, credit Omzet) geboekt. Het audiovisueel werk wordt aldus niet geactiveerd als immaterieel vast actief.

Ingeval van niet bekomen van een attest zal de Aanbieder aan de Investeerder een schadevergoeding betalen teneinde de daadwerkelijk door de fiscale administratie opgelegde boete, verwijlinteressen en belastingverhoging op het gedeelte van de belasting dat proportioneel verband houdt met de bij toepassing van de Raamovereenkomst voorheen vrijgestelde winst te vergoeden. Deze schadevergoeding zal door de Aanbieder in de

jaarrekening als niet-recurrente bedrijfskost worden geboekt (debet niet recurrente bedrijfskost/credit bank).

8. PROSPECTUS

Het Prospectus met betrekking tot dit Aanbod werd op 11 december 2018 goedgekeurd door de Autoriteit voor Financiële Diensten en Markten (de **FSMA**). Het Prospectus is beschikbaar in het Nederlands. Enkel de Nederlandstalige versie zal dienen voor het bepalen van de omvang en interpretatie van het Aanbod zoals uiteengezet in dit Prospectus.

Het Prospectus is kosteloos beschikbaar op de maatschappelijke zetel van EYEWORCS FILM & TV DRAMA BVBA te 1930 Zaventem, Fabrieksstraat 43 en op de website van de Aanbieder (www.eyeworksfilm.be). Het Prospectus kan ook aangevraagd worden per e-mail via het e-mailadres taxshelter@eyeworks.tv. Het Prospectus is eveneens beschikbaar op de website van de FSMA (www.fsma.be).

Personen die een Investering overwegen, moeten zorgvuldig kennisnemen van de hieronder opgesomde risicofactoren en onzekerheden alsook van alle relevante informatie die in dit Prospectus is opgenomen. Vooral een investeringsbeslissing te nemen, moeten zij zich persoonlijk een mening vormen over de risicofactoren die verbonden zijn aan de Aanbieder en aan de Investering en een grondige analyse maken van deze risicofactoren die elk apart of samen een significante invloed kunnen hebben op de investering. De investeerders worden aangeraden het advies in te winnen van een financieel expert ofwel om af te zien van deze investering.

Hoewel de Aanbieder van oordeel is dat de onderstaande lijst met risicofactoren beantwoordt aan de risico's die kunnen geïdentificeerd worden op datum van dit Prospectus, wordt de aandacht van potentiële Investeerders erop gevestigd dat deze lijst niet-exhaustief is. In de toekomst kunnen risico's en onzekerheden die vandaag nog onbekend zijn, of waarvan hun voorkomen of hun eventuele effecten vandaag als onwaarschijnlijk of onbelangrijk worden ingeschat, zich alsnog voordoen en mogelijks aanzienlijk negatieve gevolgen hebben voor de bedrijfsvoering van de Aanbieder of voor het Financieel Product.

1. DE RISICO'S MET BETREKKING TOT DE AANBIEDER

1.1 Risico's met betrekking tot de financiële stabiliteit van de Aanbieder

(a) Algemeen

De Aanbieder is een productievenootschap (in de zin van artikel 194ter, §1, eerste lid, 2° van het WIB). Op 14 mei 1981 werd Multimedia NV opgericht die onder meer als doel had het maken van audiovisuele producties. Vanaf 2004 heeft Multimedia NV ook audiovisuele producties gerealiseerd met behulp van Tax Shelter financiering. Op 12 oktober 2005 werd Multimedia NV (vanaf 2007 genaamd Eyeworks Film & TV Drama NV) overgenomen door Eyeworks Belgium NV om vervolgens in 2013 te fuseren met de overnemende vennootschap, Eyeworks NV (vanaf juni 2016 omgezet in een BVBA). Op 30 juni 2016 werd uiteindelijk een splitsing van Eyeworks BVBA doorgevoerd zodat Aanbieder zich nog meer kon toeleggen op haar kernactiviteiten. Doorheen deze hele periode bleef Aanbieder (en haar rechtsvoorgangers) steeds audiovisuele producties produceren met behulp van Tax Shelter financiering

De Aanbieder heeft een preferentiële samenwerking met de Mandataris, op basis waarvan de Mandataris gerechtigd is om Tax Shelter- fondsen op te halen voor de Audiovisuele Producties van de Aanbieder.

De Mandataris van de Aanbieder sluit enkel overeenkomsten af met Investeerders in functie van de Investerings in het kader van het Aanbod. Het bedrag van de Investering dat wordt toegewezen aan een bepaalde Audiovisuele Productie, wordt door de Aanbieder geïnvesteerd in deze Audiovisuele Productie.

(b) Faillissementsrisico van de Aanbieder

In het geval de Aanbieder failliet zou worden verklaard, lopen de Investeerders het risico dat het Tax Shelter-attest niet (tijdig) wordt aangevraagd, waardoor de voorlopig vrijgestelde winsten belastbaar zouden worden.

Bij Coproducties wordt echter standaard een clause in de coproductieovereenkomst opgenomen waardoor één of meerdere van de Coproducenten de Audiovisuele Productie verder kunnen afwerken zonder bijstand van de andere Coproducent maar met inachtneming van de verplichtingen die de Aanbieder heeft ten aanzien van de Investeerders indien de Aanbieder in een situatie van faling zou terechtkomen gedurende de productie van de Audiovisuele Productie.

Hoewel de Investeerders investeren in een fiscaal voordeel en niet in de Aanbieder, kan niet met zekerheid gezegd worden dat eventuele financiële problemen van de Aanbieder aldus geen negatieve impact kunnen hebben voor de Investeerders.

(c) Verlies erkenning als productievennootschap

De Aanbieder kan zijn erkenning verliezen, mocht de FOD Financiën hier aanleiding toe zien. Vanaf dat moment kan de Aanbieder geen nieuwe Raamovereenkomsten meer afsluiten met zijn Investeerders. Voor de bestaande Investeerders houdt dit echter geen risico in aangezien dit feit geen impact heeft op eerder afgesloten Raamovereenkomsten en dus op de aflevering van het Tax Shelter-attest, alsook voor de uitbetaling van de bijkomende vergoeding op prefinanciering aan de Investeerder door de Aanbieder.

Indien dit gebeurt, zal Aanbieder echter al het nodige doen om zo spoedig een nieuwe erkenning te verkrijgen.

1.2 Risico's met betrekking tot de financiële stabiliteit van de Mandataris

(a) Algemeen

De Mandataris is een tussenpersoon (in de zin van artikel 194ter, §1, 3° van het WIB). Zij werd door de Tax Shelter Cel erkend als tussenpersoon in het kader van de Tax Shelter stelsel op 1 september 2016.

Op 22 december 2010 werd Mandataris als SCIO Productions BVBA opgericht. Op 25 september 2014 werd de Mandataris omgevormd van SCIO Productions BVBA naar SCIO Productions NV. Op diezelfde datum werd onder meer als doel opgenomen het maken van audiovisuele producties om het statutaire doel van de vennootschap in lijn te brengen met haar werkelijke doel. Doorheen deze hele periode tot op heden heeft Mandataris steeds haar activiteiten ontplooid binnen het kader van de producties van audiovisuele werken met behulp van Tax Shelter financiering. In het verleden trad zij daarbij op als coproducent, doch sinds 1 september 2016 handelt zij in het kader van artikel 194ter WIB 92 als erkend tussenpersoon.

De Mandataris heeft een preferentiële samenwerking met de aanbieder, op basis waarvan de Mandataris gerechtigd is om Tax Shelter- fondsen op te halen voor de Audiovisuele Producties van de Aanbieder.

De Mandataris van de Aanbieder sluit enkel overeenkomsten af met Investeerders in functie van de Investerings in het kader van het Aanbod. Het bedrag van de Investering dat wordt toegewezen aan een bepaalde Audiovisuele Productie, wordt door de Aanbieder geïnvesteerd in deze Audiovisuele Productie.

De Tax Shelter fondsen die daarbij door de Mandataris in naam en voor rekening van de Aanbieder worden opgehaald, blijven steeds eigendom van de Aanbieder en niet van de Mandataris.

De Mandataris is, naast het ophalen van tax shelter fondsen in naam en voor rekening van de Aanbieder, uitsluitend belast met administratieve uitvoerende taken, met name:

- Het tijdig, binnen 1 maand, laten registreren van de ondertekende Raamovereenkomst.
- Het overmaken van het Tax Shelter-attest aan de Investeerder nadat deze door de Aanbieder zijn aangevraagd en overgemaakt aan de Mandataris;

(b) Faillissementsrisico van de Mandataris

Zoals voor alle andere vennootschappen bestaat er een risico van faillissement van Mandataris. Indien dit zich echter zou voordoen, heeft dit slechts een zeer geringe impact op de Investering gedaan door Investeerders. Mandataris haalt immers Tax Shelter fondsen bij de Investeerders op in naam en voor rekening van de Aanbieder, waardoor een mogelijk faillissement van Mandataris niet noodzakelijk als gevolg heeft dat Investeerders hun fiscaal voordeel zouden verliezen.

Indien de Mandataris falliet wordt verklaard, kan de Aanbieder beslissen om een nieuwe erkende tussenpersoon aan te duiden voor (1) het afhandelen van de taken van de Mandataris en (2) het ophalen van tax shelter financiering of om dit zelf te organiseren.

(c) Verlies erkenning als tussenpersoon

De Mandataris kan zijn erkenning verliezen, mocht de FOD Financiën hier aanleiding toe zien. Vanaf dat moment kan de Mandataris geen nieuwe Raamovereenkomsten meer afsluiten met zijn Investeerders namens de Aanbieder. De Aanbieder kan dan beslissen om een nieuwe erkende tussenpersoon aan te duiden voor het ophalen van tax shelter financiering of om dit zelf te organiseren. Voor de bestaande Investeerders houdt dit echter geen risico in aangezien dit feit geen impact heeft op eerder afgesloten Raamovereenkomsten en dus op de aflevering van het Tax Shelter-attest, alsook voor de uitbetaling van de bijkomende vergoeding op prefinanciering aan de Investeerder door de Aanbieder.

Indien dit gebeurt, zal Mandataris echter al het nodige doen om zo spoedig een nieuwe erkenning te verkrijgen.

1.3 Het afhankelijkheidsrisico tegenover Coproductenten

De Aanbieder kan zowel interne (binnen de AT&T-groep) als externe samenwerkingen (met derde-productievennootschappen) aangaan m.b.t. de Audiovisuele Producties.

De Aanbieder kan, ter illustratie, doch niet limitatief, aldus voor de productie van de Audiovisuele Producties Coproductieovereenkomsten sluiten met volgende verbonden vennootschappen:

- WARNER BROS INTERNATIONAL TV PRODUCTIONS BELGIË BVBA, een onderneming behorende tot AT&T groep doch waarop de Aanbieder noch feitelijke noch juridisch controle op uitoefent, met maatschappelijk zetel te 1930 Zaventem, Fabrieksstraat 43 en gekend onder het KBO-nummer 0479.332.626, Zij werd per 15 september 2016 erkend door de Centrale Tax Shelter cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel;
- SAVAGE FILM BVBA, een onderneming behorende tot AT&T groep, met maatschappelijk zetel te 1080 Sint-Jans-Molenbeek, Opzichterstraat 70 bus 7 en gekend onder het KBO-nummer 0862.424.624. Zij werd per 28 september 2016 erkend door de Centrale Tax Shelter cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel

- BLAZHOFFSKI BELGIË BVBA, een onderneming behorende tot AT&T groep doch waarop de Aanbieder noch feitelijke noch juridisch controle op uitoefent, met maatschappelijke zetel te Lakenmakersstraat 106 bus B, 2800 Mechelen en gekend onder het KBO-nummer 0809.118.867;

Daarnaast kan de Aanbieder tevens Coproductieovereenkomsten sluiten met het oog op de productie van Audiovisuele Producties met derde, niet verbonden, productievennootschappen.

Mochten deze productievennootschappen hun activiteiten verminderen of mocht de samenwerking worden stopgezet, zal de Aanbieder alleen de productie verderzetten ofwel Coproductieovereenkomsten dienen te sluiten met andere producenten. Dit zou evenwel zonder impact zijn op de Audiovisuele Producties waarvoor eerder Tax Shelter-financiering zou zijn opgehaald.

In het geval van een Coproductie wordt tevens een clause in de coproductieovereenkomst opgenomen waardoor één of meerdere van de Coproducenten de Audiovisuele Productie verder zal afwerken zonder bijstand van de andere Coproducent maar met inachtneming van de verplichtingen die de Aanbieder heeft ten aanzien van de Investeerders indien de Aanbieder in een situatie van falen zou terechtkomen gedurende de productie van de Audiovisuele Productie.

Daarnaast kan de aanbieder ook Coproductieovereenkomsten sluiten met productievennootschappen in binnen- en buitenland waarbij de Aanbieder garant staat ten aanzien van de Investeerders voor alle verplichtingen en procedures met betrekking tot de Tax Shelter financiering.

De Aanbieder zal erop toezien dat bij het aangaan van coproducties deze productiehuizen minstens 5 jaar continu actief zijn geweest in de audiovisuele productie-industrie en in de afgelopen 5 jaar op succesvolle wijze minstens twee producties hebben geproduceerd als gedelegeerd producent. Mocht deze voorwaarde niet verwezenlijkt zijn, dan zal de Aanbieder bij het afsluiten van de coproductieovereenkomst met deze partij erop toezien dat de Aanbieder over de nodige middelen beschikt om vanuit haar ervaring en knowhow de productie in goede banen te leiden. Bovendien, indien het majoritaire producties betreft, dan zal de Aanbieder de Coproducent kiezen op basis van reputatie, trackrecord en toegang tot lokale financieringsbronnen. Indien het echter minoritaire producties zijn, dan zal de Aanbieder de Coproducent kiezen op basis van de kwaliteit van het project, track record van de hoofdproducent, status van financieringplan van de productie, het aandeel van de Belgische inbreng van de Aanbieder (zowel op creatief en productie vlak) alsook na kennisname van welke bestedingen in België reeds vastliggen.

1.4 Gevaar voor ondermijning van de concurrentiepositie van de Aanbieder

De concurrentiepositie van de Aanbieder kan in het gedrang worden gebracht door de activiteiten van concurrerende ondernemingen of door de intrede van nieuwe concurrenten in de markt.

1.5 Geen deelname in het kapitaal door Investeerders noch enig bezit van de rechten van de Audiovisuele Productie

Geen enkele Investeerder verwerft rechten met betrekking tot het kapitaal van de Aanbieder, noch enige deelname in of bezit van de rechten van de Audiovisuele Productie. De Investeerder noch diens activiteiten kunnen dan ook enige impact hebben op het beslissingsproces van de Aanbieder.

2. RISICO'S MET BETREKKING TOT HET AANBOD

Er bestaat een risico dat de Audiovisuele Productie niet wordt voltooid en dat de Investeerder het belastingvoordeel waarop hij aanspraak kon maken derhalve verliest (in welk geval ook nalatighedsinteressen verschuldigd zijn aan de fiscale administratie).

Dit risico wordt echter substantieel gedekt door het feit dat de Aanbieder, en haar rechtsvoorgangers of de met haar verbonden vennootschappen, reeds gedurende meerdere jaren al hun audiovisuele producties hebben weten te realiseren en daar waar zij samenwerkt met Coproductenten- zij dit hoofdzakelijk doen met Coproductenten die een degelijke track record inzake realisatie kunnen voorleggen.

Bovendien stellen WARNER BROS INTERNATIONAL TELEVISION PRODUCTION BELGIË BVBA, SAVAGE FILM BVBA en BLAZHOFFSKI BELGIË BVBA, met name de Coproductenten waarmee de Aanbieder, ter illustratie, doch niet limitatief, vaak samenwerkt, en Aanbieder zelf, hoofdzakelijk Audiovisuele Producties voor waarvoor de Tax Shelter-financiering het laatste stuk van de totale financiering vormt ("gap" financing), d.w.z. waarbij de Tax Shelter-financiering pas effectief wordt aangewend op het moment dat de voorbereidingen van de pre-productie van de Audiovisuele Producties van start gaan. Een Audiovisuele Productie gaat pas in pre-productie op het moment dat de financiering volledig of grotendeels is verzekerd. Mocht er onvoldoende Tax Shelter-financiering worden opgehaald, dan gaat de Audiovisuele Productie niet in pre-productie en worden de gestorte sommen door de Aanbieder terugbetaald aan de Investeerder, tenzij de Coproductent waarmee wordt samengewerkt de ontbrekende financiering met eigen middelen aanvult, dan wel vervolledigt via een samenwerking met een andere aanbieder van Tax Shelter financiering.

De Aanbieder is derhalve van oordeel dat het risico hoofdzakelijk is beperkt tot een wijziging in het wetgevende kader betreffende de Tax Shelter, die in principe enkel uitwerking heeft voor de toekomst (in dit verband wordt verwezen naar Sectie 6 hieronder) of het risico van een algemene verslechtering van de Audiovisuele Productie-industrie (in dit verband wordt verwezen naar Sectie 5 hieronder).

Daarnaast is er ook een niet uit te sluiten algemeen risico dat de vraag bij potentiële beleggers in Tax Shelter-attesten (en/of gelijkaardige investeringsmogelijkheden) zou verdwijnen.

3. DE FINANCIËLE RISICO'S INHERENT AAN DE INVESTERING

3.1 Risico van het niet betalen van de Interestvergoeding

Het bedrag van de Investering dat wordt toegewezen aan een bepaalde Audiovisuele Productie, wordt door de Aanbieder exclusief geïnvesteerd in deze Audiovisuele Productie. De Interestvergoeding zal door de Aanbieder worden uitbetaald aan de Investeerder. De Interestvergoeding vormt een financieringskost die is opgenomen in het Budget van de Audiovisuele Productie waarin wordt geïnvesteerd.

Indien de Investeerder een verzekering wenst ter dekking van het niet-ontvangen van de Interestvergoeding, dan wijst de Aanbieder de Investeerder erop dat deze bijkomende verzekering ter dekking van het niet-ontvangen van de interestvergoeding beschouwd moet worden als een economisch voordeel voor de Investeerder overeenkomstig artikel 194ter §11 WIB 92.

4. RISICO'S GEKOPPELD AAN HET FISCALE VOORDEEL

De Investeerder die ingaat op het Aanbod kan mits de naleving van de voorwaarden opgelegd in artikel 194ter van het WIB een vrijstelling krijgen van zijn belastbare winst ten belope van

356% van de door hem daadwerkelijk gestorte sommen in uitvoering van de Raamovereenkomst, met een maximum van 172% van de fiscale waarde van het Tax Shelter-attest.

Opdat de Investeerder, die in het kader van dit Aanbod investeert, daadwerkelijk van voormeld fiscaal voordeel kan genieten en dit voordeel kan behouden, moeten de Aanbieder, de Investeerder, de Mandataris en de Audiovisuele Productie aan een aantal voorwaarden voldoen zoals beschreven in Deel 10, Sectie 2 van het Prospectus (voltooiing van de Audiovisuele Productie, erkenning van de Audiovisuele Productie als Europees werk, enz.). Bij ontstentenis daarvan kan de Investeerder het fiscale voordeel verliezen en daarenboven verplicht worden om mogelijks een administratieve boete (bij laattijdige correctie) en nalatigheidsinteresten te betalen.

De Aanbieder verklaart en garandeert in de Raamovereenkomst dat de Audiovisuele Productie enerzijds en de productie-, realisatie- en exploitatiemodaliteiten anderzijds voldoen aan de voorschriften van artikel 194ter van het WIB.

In het geval de Aanbieder een of andere verklaring of waarborg, opgenomen in de Raamovereenkomst schendt of dergelijke verklaring of waarborg onjuist blijkt te zijn, of indien de Audiovisuele Productie niet wordt geproduceerd of voltooid binnen vier jaar na ondertekening van de Raamovereenkomst en dit zijn oorzaak vindt in een aan de Aanbieder toerekenbare tekortkoming, dan kan de Aanbieder aansprakelijk worden gesteld, teneinde de daadwerkelijk door de fiscale administratie opgelegde boete, verwijntresten en belastingverhoging op het gedeelte van de belasting dat proportioneel verband houdt met de bij toepassing van de Raamovereenkomst voorheen vrijgestelde winst te vergoeden, voor zover de boete, verwijntresten en belastingverhoging niet toe te schrijven zijn aan een nalatigheid van de Investeerder bij de vervulling van zijn fiscale verplichtingen. De Investeerder zal in de hierna bepaalde mate, aanspraak kunnen maken op schadevergoeding, in geval het Audiovisuele Productie niet wordt geproduceerd of niet wordt voltooid binnen vier jaar na de ondertekening van onderhavige raamovereenkomst, indien zulks zijn oorzaak vindt in een aan de Aanbieder toerekenbare tekortkoming. In geval van een dergelijke ernstige wanprestatie in hoofde van de Aanbieder kan de Investeerder deze overeenkomst ook eigenmachtig zonder voorafgaande tussenkomst van de rechter bij wijze van eenvoudige kennisgeving conform artikel 8.5 ontbinden.

Indien de Investeerder een verhaal wenst uit te oefenen ten aanzien van de Aanbieder, dan zal hij dit bij een per post aangetekende brief moeten melden aan de Aanbieder, en dit binnen een termijn van vier jaar vanaf 1 januari van het jaar volgend op het jaar waarnaar het aanslagjaar wordt genoemd waarvoor de belasting die verband houdt met de bij toepassing van de Raamovereenkomst voorheen vrijgestelde winst wettelijk verschuldigd is. De Aanbieder heeft een definitief belastingvoordeel verkregen voor alle door haar geproduceerde Audiovisuele Producties waarvoor op heden een definitief voordeel kon worden aangevraagd. Het Tax Shelter-voordeel werd voor geen enkele Audiovisuele Productie geweigerd wanneer dit werd aangevraagd. Dit is het resultaat van een strenge controle van de uitgaven met betrekking tot een Audiovisuele Productie

Er wordt echter niet gegarandeerd dat de Investeerder in alle gevallen daadwerkelijk een vrijstelling van zijn belastbare gereserveerde winst zal krijgen a rato van 356% van de werkelijk door hem gestorte sommen in uitvoering van de Raamovereenkomst (met een maximum van 172% van de fiscale waarde van het Tax Shelter-attest). De Investeerder wordt daarom aangeraden om de toepassing van de Tax Shelter regeling zoals voorzien in artikel 194ter WIB 92 in haar concreet geval na te gaan met haar fiscaal adviseur en/of boekhouder. De Investeerder dient zelf de voorwaarden na te leven die door Art. 194ter van het WIB worden opgelegd, en die mogelijkerwijze verder zullen worden toegelicht in administratieve

circulaires. Indien de Investeerder niet over voldoende belastbare gereserveerde winst beschikt om het belastingvoordeel te kunnen genieten, wordt het voordeel van vrijstelling van de winst overgedragen naar volgende aanslagjaren. De vrijstelling kan evenwel uiterlijk worden toegekend in het derde belastbaar tijdperk volgend op het kalenderjaar waarin het Tax Shelter-attest werd afgeleverd.

Wat het exacte bedrag van het rendement betreft, is het effectieve belastingtarief van de Investeerder determinerend. Het fiscaal voordeel (exclusief Interestvergoeding) bedraagt netto 5,30% ingeval de Investeerder onderworpen is aan het standaardtarief van de vennootschapsbelasting (nl. 29,58%). Een KMO die onderworpen is aan het belastingtarief van 20,40%, zal een negatief rendement realiseren, zelfs rekening houdend met de Interestvergoeding (zie Deel 9.5 voor een cijfervoorbeeld).

De Aanbieder zal al het mogelijke doen om aan de Investeerder de best mogelijke selectie van Audiovisuele Producties aan te bieden met een zo laag mogelijk risicoprofiel.

De Aanbieder kan niet aansprakelijk gesteld worden door de Investeerders indien de vrijstelling van de belastbare winst niet bekomen zou worden om redenen die vreemd zijn aan de Aanbieder.

Behoudens wat hierna wordt vermeld, heeft Aanbieder per 30 november 2018 aan alle Investeerders waarmee zij in eigen naam en voor haar rekening een Raamovereenkomst heeft afgesloten en waarvan de productie werd beëindigd, de vereiste definitieve Tax Shelter attesten bekomen en afgeleverd. Op heden zijn er in naam van Aanbieder geen hangende geschillen omtrent dossiers die werden ingediend met het oog op het bekomen van de definitieve Tax Shelter attesten. In het verleden heeft de FOD Financiën evenwel één Tax Shelter attest voor de Audiovisuele Coproductie 'Lee & Cindy C' en twee Tax Shelter attesten voor de Audiovisuele Coproductie 'Gallopings Mind' niet afgeleverd. Voor 'Lee & Cindy C' resulteerde de weigering attest aan een investeerder in een kost voor Aanbieder in 2018 van EUR 43.184 en voor 'Gallopings Mind' resulteerde de weigering van twee attesten in een kost voor de coproducent SAVAGE FILM BVBA in 2018 van EUR 64.990. De Investeerder moet rekening houden met het feit dat deze historiek geen garantie vormt voor het afleveren in de toekomst van definitieve Tax Shelter attesten.

4.1 Algemeen

Investerings in de audiovisuele industrie houden vanwege hun eigen aard een aantal risico's in die verbonden zijn aan deze specifieke sector. In de audiovisuele industrie kunnen de resultaten van het verleden niet gezien worden als een indicatie voor de toekomstige resultaten. Evenwel kan een degelijk "trackrecord" van een productiemaatschappij een indicatie zijn van de mate waarin de productiemaatschappij op succesvolle wijze actief is in de sector. Prognoses en projecties met betrekking tot de industrie in het algemeen of voor een specifiek project zijn echter zuiver speculatief en kunnen niet worden gewaarborgd.

Veranderingen in de wetgeving en wijziging van het fiscale regime in het bijzonder, kunnen de positie van de Investeerder beïnvloeden.

De audiovisuele industrie is in België gezond, onder meer dankzij het stelsel van de Tax Shelter en de aanwezigheid van sterke en dynamische lokale markt. Desondanks kan niet worden uitgesloten dat deze gunstige situatie kan wijzigen. Als gevolg van het principe van "gap financing" bij Coproducties zal de niet-realiserende van een lopende audiovisuele productie echter niet worden beïnvloed door een verslechtering van de audiovisuele industrie.

Een dergelijke verslechtering van de audiovisuele industrie kan echter wel leiden tot een gebrek aan valabele audiovisuele productieprojecten waarin kan worden geïnvesteerd met als gevolg dat een schaarste kan ontstaan op het vlak van fiscale attesten.

4.2 Risico van het niet-voltoeien van de Audiovisuele Productie

Er is een risico dat een audiovisuele productie waarin geïnvesteerd wordt, niet voltooid wordt, i.e. wordt gestopt vóór de master copy van de audiovisuele productie is voorgesteld aan de verdelers. In dit geval zal de Investeerder het belastingvoordeel waarop hij aanspraak kon maken verliezen en zal hij waarschijnlijk verplicht zijn boetes en verwijlinteressen aan de fiscale administratie te betalen.

Dit risico kan echter substantieel worden gedekt door enkel te investeren in Audiovisuele Producties waarvan de financiering substantieel rond is en door te werken met betrouwbare producenten met een degelijke "trackrecord". Dit is het geval bij de Aanbieder, alsook wordt een nauwkeurige selectie gemaakt door de Aanbieder van de Coproductanten in geval van Coproducties om dit trackrecord te bestendigen.

De Aanbieder zal erop toezien dat bij het aangaan van coproducties deze productiehuizen minstens 5 jaar continu actief zijn geweest in de audiovisuele productie-industrie en in de afgelopen 5 jaar op succesvolle wijze minstens twee producties hebben geproduceerd als gedelegeerd producent. Mocht deze voorwaarde niet verwezenlijkt zijn, dan zal de Aanbieder bij het afsluiten van de coproductieovereenkomst met deze partij erop toezien dat de Aanbieder over de nodige middelen beschikt om vanuit haar ervaring en knowhow de productie in goede banen te leiden. Bovendien, indien het majoritaire producties betreft, dan zal de Aanbieder de Coproductant kiezen op basis van reputatie, trackrecord en toegang tot lokale financieringsbronnen. Indien het echter minoraire producties zijn, dan zal de Aanbieder de Coproductant kiezen op basis van de kwaliteit van het project, track record van de hoofdproducent, status van financieringplan van de productie, het aandeel van de Belgische inbreng van de Aanbieder (zowel op creatief en productie vlak) alsook na kennisname van welke bestedingen in België reeds vastliggen.

4.3 Risico van het niet-realiseren van de vereiste Belgische uitgaven

Een situatie kan zich voordoen waarbij de producent van een specifieke Audiovisuele Productie er niet in is geslaagd om voldoende Belgische uitgaven in de zin van Artikel 194ter van het WIB te realiseren. In dit geval zal de Investeerder het belastingvoordeel waarop hij aanspraak kon maken, gedeeltelijk (en proportioneel aan het tekort aan Belgische uitgaven) verliezen, waardoor ook een mogelijke administratieve boete alsook nalatigheidsinteressen moeten betaald worden aan de fiscale administratie. De eindverantwoordelijkheid om effectief, en in de vereiste details, voldoende lokale bestedingen te realiseren ligt bij de Aanbieder.

4.4 Risico met betrekking tot de sector

De audiovisuele sector heeft mede dankzij de Tax Shelter een belangrijke groei gekend. Steeds meer Belgische Audiovisuele Producties worden bekroond met diverse prijzen, wat een indicatie kan zijn van een toename van de kwaliteit van Belgische producties. De sector is voor een belangrijk deel afhankelijk geworden van de gunstmaatregelen van het Tax Shelter-systeem.

Wijzigingen in dit systeem zouden de hele sector dus hard kunnen treffen, met inbegrip van bepaalde bedrijven die gespecialiseerd zijn in het ophalen van Tax Shelter-fondsen. Dit kan

de kwaliteit van de dienstverlening en opvolging ten aanzien van de Investeerders hypotheekeren.

4.5 Persoonlijke risico's

Sleutelfiguren bij de productie van een Audiovisuele Productie zijn de regisseur en de verschillende hoofdacteurs. Om de kosten van om het even welke schade te dekken die zou kunnen voortvloeien ingeval één van deze personen niet meer beschikbaar zou zijn ten gevolge van een ongeval of ziekte, zullen de producenten de nodige verzekeringen afsluiten.

5. RISICO VAN WIJZIGINGEN IN DE WETGEVING

Dit Prospectus is gebaseerd op de Belgische belastingwetgeving die op de datum van dit Prospectus van toepassing is. Wijzigingen in de bestaande wetgeving kunnen resulteren in extra kosten voor de Aanbieder en/of het bedrag van het belastingvoordeel ten hoofde van de Investeerder negatief beïnvloeden. Een vermindering van de tarieven van de vennootschapsbelasting zou het rendement voor de Investeerders negatief beïnvloeden.

De Tax Shelter-wetgeving is relatief nieuw. De fiscale administratie zou in circulaire standpunten kunnen innemen die door de Aanbieder niet worden verwacht op basis van de tekst van de Tax Shelter-wetgeving. Deze interpretaties kunnen zelf mogelijks een impact hebben op het al dan niet afleveren van een Tax Shelter-attest. Dergelijke ongekende of nieuwe standpunten brengen aldus de nodige onzekerheden met zich mee voor de Tax Shelter sector.

In geval van een wijziging aan het Tax Shelter-wetgeving (hetzij door de wetgever, hetzij op basis van administratieve standpunten), behoudt de Aanbieder zich het recht voor om op eigen initiatief het Aanbod geheel of gedeeltelijk te wijzigen, te verbeteren en/of in te trekken en/of een Investering geheel of gedeeltelijk te aanvaarden of te verwerpen of aan een mogelijke Investeerder een bedrag van de Investering toe te kennen dat lager is dan wat deze Investeerder wenst te kopen. De Aanbieder heeft in dergelijk geval geen enkele aansprakelijkheid tegenover om het even welke Investeerder indien één van de bovengenoemde gevallen zich zou voordoen.

In dergelijke situatie zal de Aanbieder een aanvulling op het Prospectus publiceren overeenkomstig artikel 53, §3 van de Prospectuswet. In zulk geval heeft elke Investeerder die al een Raamovereenkomst heeft ondertekend, maar vóór de aanmelding ervan bij de Federale Overheidsdienst Financiën door de Aanbieder, het recht om zijn investering in te trekken, overeenkomstig artikel 53, §3 van de Prospectuswet (zoals ook besproken in Deel 4, Sectie 2). De Aanbieder zal bij de publicatie van de aanvulling op het Prospectus de Investeerders waarvan de Raamovereenkomsten nog niet zijn aangemeld bij de Federale Overheidsdienst Financiën hiervan inlichten. De Aanbieder informeert de Investeerder reeds van de geplande hervorming van de vennootschapsbelasting die het huidige tarief van de vennootschapsbelasting nog verder zal wijzigen en er als volgt zal uitzien:

Jaar	KMO-tarief / gewoon tarief	Tarief vennootschapsbelasting	crisisbijdrage	Totaal belastingtarief
2018	KMO-tarief op 1 ^{ste} schijf van 100.000 EUR	20,00%	2,00% => 0 %	20,40% => 20,00%
2018 - 2019	Gewoon tarief	29,00%	2,00%	29,58 %
2020	Gewoon tarief	25,00%	0%	25,00%

Gelet op het feit dat het rendement van de Investeerder mede wordt bepaald door het tarief van de vennootschapsbelasting waaraan zij is onderworpen, zal dit een invloed hebben op het uiteindelijk rendement voor de Investeerder. De wetgever heeft beoogd het nodige te doen om het rendement zoals dit momenteel bestaat, zo goed als mogelijk te behouden. Daardoor zal de impact beperkt blijven. Daardoor zullen de percentages vermeld in artikelen 194 §4, 4° en §7 WIB 92 en 194ter §2 WIB 92 moeten worden aangepast rekening houdend met de nieuwe tarieven van de vennootschapsbelasting zoals hierboven weergegeven. Het percentage vermeld in artikel 194 §4, 4° en § 7, lid 4 WIB92 zou dan moeten worden verhoogd naar 203%. Ook het percentage van de huidige voorlopige vrijstelling van 356% zoals vermeld in artikel 194ter §2 WIB92 zou dan moeten worden proportioneel aangepast naar 421%.

6. FACTOREN DIE VAN AARD KUNNEN ZIJN OM DE RISICO'S TE BEPERKEN

6.1 Beleid van de Aanbieder

De Aanbieder investeert in eigen Audiovisuele Producties en werkt ook samen met Belgische en buitenlandse Coproducenten die een degelijke "track record" op het vlak van Audiovisuele Producties kunnen voorleggen, wat bijvoorbeeld het geval is voor WARNER BROS INTERNATIONAL TELEVISION PRODUCTION BELGIË BVBA, SAVAGE FILM BVBA en BLAZHOFFSKI BELGIË BVBA.

6.2 Financiële verbintenissen

De Aanbieder verbindt zich ertoe om de relevante Investeerders op gebruteerde basis schadeloos te stellen voor de schade die ze zouden lijden ten gevolge van het feit dat het fiscaal voordeel verbonden aan de Tax Shelter waar deze Investeerders op rekenden gedeeltelijk of volledig zou verloren gaan, omwille van het niet naleven door de producent van zijn verplichting om voldoende uitgaven te doen die rechtstreeks verbonden zijn met de productie en dit binnen een bepaalde periode.

De Aanbieder wijst erop dat haar cijfers vermeld in dit prospectus in de laatste anderhalf jaar (d.w.z. in 2017 en in de eerst helft 2018) een dalende trend aangeven inzake omzet evenals een zeer lage rendabiliteit en dat als gevolg hiervan er weinig beschikbare eigen middelen zijn om eventueel tegemoet te komen aan een eventuele vraag naar vergoeding door de Tax Shelter Investeerder mocht dit nodig blijken. De Aanbieder wijst er evenwel op dat het fiscaal voordeel van elke Tax Shelter investering en de eventuele nalatigheidsinteressen worden verzekerd onder bepaalde specifieke voorwaarden en dat ze verwacht dat de omzet in 2018 op hetzelfde peil blijft dan in 2017 en ook dat de rendabiliteit in 2018 zal verbeteren.

Derhalve zal de Aanbieder erover waken om enkel te investeren en mee te produceren in Audiovisuele Producties waarvan de Coproducent voldoende indicatoren met betrekking tot zijn financiële soliditeit aanbiedt om bovenstaande financiële verbintenissen na te leven.

6.3 Diverse verzekeringspolissen

Voor de geselecteerde Audiovisuele Producties moeten de gebruikelijke verzekeringscontracten voor de filmindustrie afgesloten worden teneinde de Investeerders, de Coproducent(en) en de Aanbieder te beschermen, zoals hieronder omschreven.

Die verzekeringspolissen omvatten een all-risk aansprakelijkheidsverzekering om de producent te vergoeden voor rechtstreeks verlies of schade en voor aansprakelijkheidsvorderingen (bijvoorbeeld aansprakelijkheid als gevolg van het verlies van

of schade aan het originele negatief van de Audiovisuele Productie, ongevallen tijdens het maken van de Audiovisuele Productie en schade als gevolg van het werken met wagens en filmuitrusting en andere zaken die gewoonlijk door dergelijke verzekeringspolissen worden gedekt).

De hierboven beschreven verzekeringspolissen zijn bedoeld om het risico waaraan de Aanbieder bloot staat te minimaliseren en dus om de Aanbieder en de Investering van de Investeerders te beschermen.

De Audiovisuele Productie zal gedekt zijn door alle nodige verzekeringspolissen voor de risico's van de productie, pre-productie, burgerlijke aansprakelijkheid en de bescherming van de moederband van de Audiovisuele Producties, en zullen verzekerd zijn tegen de volgende risico's:

- alle "voorbereidings-" en "productierisico's", waarbij met name de volledige of gedeeltelijke onbeschikbaarheid van de regisseur en de hoofdrolspelers wordt gedekt,
- alle risico's i.v.m. de moederbanden,
- alle risico's i.v.m. roerende goederen en accessoires,
- alle risico's i.v.m. materiaal en opnames.

De bovenvermelde verzekeringspolissen zullen behouden blijven tot de levering van de nulkopie van de Audiovisuele Productie. De Aanbieder zal erop toezien dat de premies worden betaald.

De hierboven beschreven verzekeringspolissen dienen ertoe de uiteengezette risico's van de Aanbieder, de Investering en de Audiovisuele Productie te dekken. De Aanbieder sluit tevens een verzekering af met als doel het dekken van de risico's van het niet-ontvangen van het fiscale voordeel door en/of de bescherming van de Investeerders.

Dit Prospectus (het "**Prospectus**") werd opgesteld door EYEWORKS FILM & TV DRAMA een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht, met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43 ingeschreven in het rechtspersonenregister te Brussel onder het ondernemingsnummer 0863.293.961 (de "**Aanbieder**") in verband met het openbaar aanbod van Tax Shelter-attesten in het kader van het Tax Shelter stelsel.

Tenzij anders vermeld hebben begrippen met een hoofdletter de betekenis die is bepaald in Deel 1 van dit Prospectus.

Een belegging in Tax Shelter-attesten houdt bepaalde risico's in. Potentiële beleggers zijn verplicht om kennis te nemen van de Risicofactoren in Deel 3 ("*Risicofactoren*") van dit Prospectus over bepaalde risico's van een belegging in Tax Shelter-attesten.

1. OPENBAAR AANBOD IN BELGIË - VERKOOPSBEPERKINGEN

Het door dit Prospectus beoogde Aanbod richt zich uitsluitend tot de rechtspersonen die in aanmerking komen om te genieten van de vrijstellingsregeling van de belastbare gereserveerde winsten toegestaan door artikel 194ter van het WIB, dat een vrijstelling toelaat, mits de naleving van bepaalde voorwaarden, van de belastbare gereserveerde winsten van de Investeerder ten belope van driehonderdzesenvijftig percent (356%) van de bedragen die werkelijk door laatstgenoemde werden betaald ter uitvoering van een Raamovereenkomst in de zin van Artikel 194ter, § 1, eerste lid, 5°, van het WIB, met een maximum van 172% van de fiscale waarde van het Tax Shelter-attest.

Op de verspreiding van dit Prospectus en het erin beschreven Aanbod kunnen in bepaalde landen beperkingen gelden. De personen die in het bezit zijn van dit Prospectus worden verzocht zich hierover in te lichten en deze beperkingen na te leven. De aankoop wordt alleen aangeboden in België en in geen enkel ander land.

Het ter beschikking stellen van dit Prospectus op het internet houdt in geen enkel opzicht een Aanbod noch een voorstel in tot het verwerven van beleggingsinstrumenten in landen waar dergelijk Aanbod of voorstel niet is toegestaan.

Elke Belgische inrichting van een belastingplichtige bedoeld in artikel 227, 2° van het WIB die wenst te investeren in het door dit Prospectus beoogde Aanbod, wordt verzocht dit te doen met naleving van de geldende wetgeving in het land waar de bedoelde rechtspersoon zijn maatschappelijke zetel, voornaamste inrichting en/of zetel van bestuur heeft.

2. WAARSCHUWINGEN

De aandacht van de Investeerders wordt gevestigd op het feit dat zij, door het ondertekenen van de Raamovereenkomst opgenomen in **Bijlage 2** van dit Prospectus, verbintenissen aangaan tegenover de Aanbieder volgens de voorwaarden van de Raamovereenkomst.

Dit Aanbod situeert zich in het zeer specifieke kader van de bepalingen van artikel 194ter van het WIB. De informatie opgenomen in dit Prospectus vormt slechts een samenvatting van de fiscale bepalingen die van toepassing zijn en die bovendien mogelijk gewijzigd kunnen

worden. De bijzondere situatie van de Investeerders moet bijgevolg bestudeerd worden met hun gebruikelijke fiscale adviseur.

De aandacht van de Investeerders wordt eveneens gevestigd op het feit dat het in dit Prospectus beoogde Aanbod een investering is die bepaalde risico's inhoudt. Deze risico's worden beschreven zowel in de inleidende samenvatting van dit Prospectus, als in een speciaal hoofdstuk gewijd aan de diverse mogelijke risico's (zie Deel 3 - *Risicofactoren*).

Dit Prospectus is geen aanbieding om de Investering te verrichten of om het Tax Shelter-attest te verkopen noch een verzoek om het te kopen in om het even welk rechtsgebied waar dergelijke aanbieding of dergelijk verzoek niet rechtsgeldig is noch aan gelijk welke persoon aan wie het onwettelijk is zulke aanbieding of bod voor te leggen.

Investeerders mogen de inhoud van dit Prospectus niet beschouwen als juridisch, zakelijk of fiscaal advies. Elke Investeerder zou zijn eigen advocaat, zakenconsulent of fiscale raadgever moeten raadplegen voor alle juridische, zakelijke, fiscale of andere kwesties betreffende dit Aanbod.

De Investering werd niet aanbevolen door een bevoegde nationale, federale of plaatselijke effectencommissie of toezichthouder in België.

In het geval van een wijziging aan de Tax Shelter-wetgeving, behoudt de Aanbieder zich het recht voor om op eigen initiatief en voor om het even welke reden het Aanbod geheel of gedeeltelijk te wijzigen, te verbeteren en/of in te trekken en/of een Investering geheel of gedeeltelijk te aanvaarden of te verwerpen of aan een mogelijke Investeerder een bedrag van de Investering toe te kennen dat lager is dan wat deze Investeerder wenst te kopen. De Aanbieder heeft geen enkele aansprakelijkheid tegenover om het even welke Investeerder indien één van de bovengenoemde gevallen zich zou voordoen. Wel zullen belangrijke wijzigingen die een impact kunnen hebben op de investeringsbeslissing van de Investeerder opgenomen worden in een door het FSMA goedgekeurde aanvulling aan dit Prospectus overeenkomstig artikel 53, §1 van de Prospectuswet. Deze aanvulling zal beschikbaar gemaakt worden op dezelfde wijze als de ter beschikkingstelling van het Prospectus zelf.

Indien een dergelijke aanvulling aan dit Prospectus wordt gepubliceerd nadat een Investeerder een Raamovereenkomst heeft ondertekend, maar vóór de aanmelding ervan bij de Federale Overheidsdienst Financiën door de Aanbieder, heeft een Investeerder het recht om zijn investering in te trekken, overeenkomstig artikel 53, §3 van de Prospectuswet. Met name heeft de Investeerder het recht om zijn aanvaarding in te trekken binnen een termijn van twee werkdagen na de publicatie van deze aanvulling. Om enige twijfel te vermijden, wordt gepreciseerd dat indien een aanvulling aan het Prospectus wordt gepubliceerd nadat een Raamovereenkomst is tot stand gekomen en aangemeld is bij de Federale Overheidsdienst Financiën, kan de Investeerder zich niet op dit recht overeenkomstig artikel 53, §3 van de Prospectuswet beroepen. De Aanbieder zal bij de publicatie van de aanvulling op het Prospectus de Investeerders waarvan de Raamovereenkomsten nog niet zijn aangemeld bij de Federale Overheidsdienst Financiën hiervan inlichten.

Elke Investeerder die een Investering verricht, is zelf verantwoordelijk voor de volledige naleving van de wetten van om het even welk grondgebied in verband met een dergelijke investering, zoals, maar niet beperkt tot, het bekomen van de vereiste toelating vanwege de overheid of andere organen of het naleven van de toepasselijke vereisten.

De Aanbieder kan niet aansprakelijk gesteld worden door de Investeerders indien de vrijstelling van de belastbare winst niet bekomen zou worden om redenen die vreemd zijn aan de Aanbieder of de eventuele Coproducent.

3. TOEKOMSTGERICHTE INFORMATIE

Dit Prospectus bevat toekomstgerichte verklaringen met inbegrip van, maar niet beperkt tot, verklaringen waarin de woorden “veronderstellen”, “beeld vormen”, “verwachten” en dergelijke uitdrukkingen of waarin toekomstgerichte werkwoorden gebruikt worden. Deze toekomstgerichte verklaringen houden rekening met gekende en ongekende risico’s, onzekerheden en andere factoren waardoor de werkelijke resultaten, de financiële situatie, de prestaties en de verwezenlijkingen van de Aanbieder of de marktresultaten grondig kunnen verschillen van de resultaten, prestaties of verwezenlijkingen die door zulke toekomstgerichte verklaringen worden uitgedrukt of gesuggereerd. Factoren die een dergelijk verschil kunnen veroorzaken, omvatten, doch zijn niet beperkt tot, de factoren die worden besproken in Deel 3 (“Risicofactoren”). Gezien deze onzekerheden, worden Investeerders aangezet geen buitensporig vertrouwen te hebben in deze toekomstgerichte informatie.

4. VERANTWOORDELIJKE PERSOON

EYEWORCS FILM & TV DRAMA, een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht, met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43 ingeschreven in het rechtspersonenregister te Brussel onder het ondernemingsnummer 0863.293.961, is verantwoordelijk voor het volledige Prospectus en de eventuele aanvullingen hierop. De Aanbieder verklaart dat, voor zover haar gekend, de gegevens in het Prospectus in overeenstemming zijn met de werkelijkheid en dat er geen gegevens zijn weggelaten waarvan de vermelding de strekking van het Prospectus zou wijzigen, na het nemen van alle redelijke maatregelen om zulks te garanderen.

Het is niemand toegelaten om gegevens te verstrekken of verklaringen af te leggen die niet in het Prospectus zijn opgenomen, noch om enige informatie te verstrekken of enige verklaring af te leggen die niet strookt met de inhoud van dit Prospectus, noch om enige andere informatie te verstrekken in verband met de Investering, en indien dergelijke informatie of verklaringen toch worden verstrekt of afgelegd dan mag men er niet van uitgaan dat dergelijke informatie werd goedgekeurd door de Aanbieder. De toegelaten beschikbaarstelling van dit Prospectus en enige verkoop hieraan gekoppeld, heeft niet tot gevolg dat:

- de informatie in dit Prospectus nog steeds als correct mag worden beschouwd na de datum van dit document, noch kan dit op enige andere wijze tot gevolg hebben, of impliceren, dat er geen enkele verandering is opgetreden in de financiële of andere positie van de Aanbieder na de datum van dit Prospectus of de datum waarop dit Prospectus het laatst is gewijzigd of aangevuld;
- er geen nadelige verandering kan zijn geweest, of een gebeurtenis die een nadelige verandering zou kunnen inhouden, in de toestand (financieel of anderszins) van de Aanbieder, na de datum van dit Prospectus of, indien later, de datum waarop dit Prospectus het laatst is gewijzigd of aangevuld; of
- de informatie in dit Prospectus of enige andere informatie in verband met de Investering nog correct is op enig ogenblik na de datum waarop deze informatie is verstrekt of, indien verschillend, de datum vermeld in het document met dezelfde informatie.

De Aanbieder zal in de gevallen voorzien in artikel 53, § 1 van de Prospectuswet een aanvulling bij het Prospectus publiceren.

Dit Prospectus en enige andere informatie die wordt verstrekt in verband met het aanbod van de Investering (a) is niet bedoeld om als basis te dienen voor een beoordeling van de kredietwaardigheid of voor enige andere beoordeling met betrekking tot de Aanbieder en (b) mag niet worden beschouwd als een aanbeveling van de Aanbieder dat enige persoon die dit Prospectus ontvangt (en/of enige andere informatie in verband met het aanbod van de het Financieel Product) de Investering zou moeten verrichten. Elke belegger die een Investering overweegt moet zijn eigen onafhankelijk onderzoek verrichten naar de financiële toestand, de operationele zaken en de kredietwaardigheid, van de Aanbieder.

Behalve de juridische raadgever van EYEWORCS FILM & TV DRAMA BVBA heeft geen enkele andere partij onafhankelijk de informatie in dit document gecontroleerd.

5. GOEDKEURING VAN HET PROSPECTUS

De Nederlandstalige versie van dit Prospectus werd op 11 december 2018 goedgekeurd door de Belgische Autoriteit voor Financiële Diensten en Markten (de "FSMA") in haar hoedanigheid van bevoegde autoriteit onder artikel 43 van de Prospectuswet. Deze goedkeuring houdt geen beoordeling in van de opportuniteit en de kwaliteit van de verrichting, noch van de toestand van de Aanbieder.

Het Prospectus is een Prospectus in de zin van artikelen 42 tot 54 van de Prospectuswet. Dit Prospectus werd opgesteld in overeenstemming met de bepalingen van de Prospectuswet en het Koninklijk Besluit van 31 oktober 1991 over het Prospectus dat moet worden gepubliceerd bij openbare uitgifte van effecten en waarden.

Het Prospectus beoogt informatie te geven met betrekking tot de Aanbieder en de Investering. Het Prospectus bevat alle gegevens die, in het licht van de specifieke aard van de Aanbieder en van de Investering, de noodzakelijke informatie vormen om de beleggers in staat te stellen zich met kennis van zaken een oordeel te vormen over het vermogen, de financiële positie, het resultaat en de vooruitzichten van de Aanbieder, en over de aan de Investering verbonden rechten.

6. BESCHIKBAARHEID VAN HET PROSPECTUS

Dit Prospectus is kosteloos beschikbaar op de maatschappelijke zetel van de Aanbieder te 1930 Zaventem, Fabrieksstraat 43 en op de website www.eyeworksfilm.be. Het Prospectus kan ook aangevraagd worden per e-mail via het e-mailadres taxshelter@eyeworks.tv.

Het Prospectus is eveneens beschikbaar op de website van de FSMA (www.fsma.be).

7. VERDERE INFORMATIE

Voor meer informatie over de Aanbieder, gelieve contact op te nemen met:

Mevrouw Kathleen Mertens
Zaakvoerder EYEWORCS FILM & TV DRAMA BVBA
1930 Zaventem, Fabrieksstraat 43

E-mail: taxshelter@eyeworks.be

Deel 5: Algemene Inlichtingen over de Aanbieder

1. INLICHTINGEN OVER DE AANBIEDER

1.1 Maatschappelijke benaming en zetel

EYEWORCS FILM & TV DRAMA BVBA

1930 Zaventem, Fabrieksstraat 43

Ondernemingsnummer: 0863.293.961

Rechtspersonenregister Brussel

1.2 Juridische vorm

EYEWORCS FILM & TV DRAMA is een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht, opgericht onder de benaming EYEWORCS BELGIUM NV op 30 januari 2004. De naamswijziging werd doorgevoerd bij akte van 30 juni 2016.

EYEWORCS FILM & TV DRAMA BVBA kwalificeert als een binnenlandse vennootschap voor de productie van audiovisuele werken in de zin van artikel 194ter, §1, alinea 1, 2° van het WIB.

1.3 Geschiedenis van de vennootschap

Op 14 mei 1981 werd Multimedia NV (0421.599.414), de toenmalige met de Aanbieder verbonden vennootschap, opgericht die onder meer als doel had het maken van audiovisuele producties. Vanaf 2004 heeft Multimedia NV ook audiovisuele producties gerealiseerd met behulp van Tax Shelter financiering. Op 12 oktober 2005 werd Multimedia NV (vanaf 2007 genaamd Eyeworks Film & TV Drama NV) overgenomen door Eyeworks Belgium NV om vervolgens in 2013 te fuseren met de overnemende vennootschap, Eyeworks NV (vanaf juni 2016 omgezet in een BVBA) (0863.293.961). Op 30 juni 2016 werd uiteindelijk een splitsing van Eyeworks BVBA doorgevoerd zodat Aanbieder zich nog meer kon toeleggen op haar kernactiviteiten. Doorheen deze hele periode bleef Aanbieder (en haar rechtsvoorgangers) steeds audiovisuele producties produceren met behulp van Tax Shelter financiering.

1.4 Duur van de vennootschap

De vennootschap is opgericht voor een onbeperkte duur. Ze kan ontbonden worden door een besluit van de algemene vergadering die ter zake beslist zoals voor de wijziging van de statuten.

1.5 Maatschappelijk doel

In overeenstemming met haar statuten waarvan een kopie in **Bijlage 1** is opgenomen, heeft de Aanbieder tot belangrijkste doel, zowel in België als in het buitenland, voor eigen rekening of voor rekening van derden of in participatie met derden, de ontwikkeling en de productie van audiovisuele werken, het zoeken naar de nodige financiering, en het verwerven en verkopen van de rechten op de inkomsten die eraan verbonden zijn.

1.6 Kruispuntbank van Ondernemingen

Elke natuurlijke persoon of rechtspersoon die een handelsactiviteit in België wil uitoefenen, moet ingeschreven zijn bij de Kruispuntbank van Ondernemingen en een uniek identificatienummer krijgen. De Aanbieder is ingeschreven in het rechtspersonenregister te Brussel onder het nummer 0863.293.961.

Het boekjaar van de Aanbieder begint op 1 januari en eindigt op 31 december van elk jaar.

1.7 Statuten

Een gecoördineerde versie van de statuten is opgenomen als **Bijlage 1** bij dit Prospectus.

1.8 Commissaris

Als commissaris van EYWORKS FILM & TV DRAMA BVBA werd Ernst & Young Bedrijfsrevisoren Burgerlijke CVBA, met maatschappelijk adres te 1831 Diegem, De Kleetlaan 2, gekend onder het KBO-nummer 0446.334.711 met als vertegenwoordiger BVBA Danny Wuyts, met maatschappelijke zetel te 2800 Mechelen, Veldenstraat 98, gekend onder het KBO-nummer 0882.796.703, op haar beurt vertegenwoordigd door de heer Daniël Wuyts, bedrijfsrevisor, aangesteld en dit met ingang van 21 april 2015. Op de jaarlijkse algemene vergadering van aandeelhouders van 26 mei 2017 werd beslist om het mandaat van voormelde commissaris te verlengen tot de jaarlijkse algemene vergadering van aandeelhouders die zich moet uitspreken over de jaarrekening aangaande boekjaar 2019, wordt gehouden. Hiervoor was KPMG bedrijfsrevisoren, vertegenwoordigd door Sofie Brabants, de commissaris van de Vennootschap.

2. ALGEMENE INFORMATIE OVER HET KAPITAAL

2.1 Maatschappelijk kapitaal

Het maatschappelijk kapitaal van de Aanbieder bedraagt 710.577.63 EUR en is vertegenwoordigd door 1.200.001 aandelen, zonder vermelding van nominale waarde, die elk 1/1.200.001^{ste} van het maatschappelijk kapitaal vertegenwoordigen.

Met uitzondering van voornoemde aandelen, heeft de Aanbieder geen andere effecten uitgegeven.

2.2 Aandeelhouderschap

De aandeelhouders van de Aanbieder zijn de hiernavermelde:

- Xworks BV, een onderneming naar Nederlands recht, bezit 1 aandeel ofwel (1/1.200.001) ste % van de Aanbieder;
- Warner Bros International Television Production Holding BV, een onderneming naar Nederlands recht, bezit 1.200.000 aandelen ofwel 99,99% van de Aanbieder
- Warner Bros International Television Production Holding BV is op haar beurt 100% in eigendom van Warner Bros Entertainment Nederland BV, een onderneming naar Nederlands recht.
- De Aanbieder heeft op haar beurt een participatie van 49,46% in Savage Film BVBA

Voormelde kan schematisch als volgt worden weergegeven:

De aandeelhouders van de Aanbieder hebben geen aandeelhoudersovereenkomsten afgesloten.

2.3 Uitkering van dividenden

De Aanbieder voorziet voor de komende boekjaren de uitkering van dividenden voor zover de financiële situatie het toelaat en er geen investeringen gepland zijn. Dit binnen het kader van de toepasselijke wettelijke bepalingen.

Deel 6: Inlichtingen over de historiek en de commerciële strategie van de Aanbieder

1. COMMERCIELE STRATEGIE

De commerciële strategie van de Aanbieder is de productie van Audiovisuele Producties die majoritair Belgisch zijn of die een belangrijke Belgische component hebben in geval van minoritaire coproducties

Hiertoe zal de Aanbieder voornamelijk samenwerken met productiehuisen die een bewezen "trackrecord" hebben op het vlak van audiovisuele producties met een sterke lokale verankering en/of een sterke toegevoegde waarde voor de Belgische en/of buitenlandse audiovisuele sector.

De Aanbieder zal erop toezien dat bij het aangaan van coproducties deze productiehuisen minstens 5 jaar continu actief zijn geweest in de audiovisuele productie-industrie en in de afgelopen 5 jaar op succesvolle wijze minstens twee producties hebben geproduceerd als gedelegeerd producent. Mocht deze voorwaarde niet verwezenlijkt zijn, dan zal de Aanbieder bij het afsluiten van de coproductieovereenkomst met deze partij erop toezien dat de Aanbieder over de nodige middelen beschikt om vanuit haar ervaring en knowhow de productie in goede banen te leiden. Bovendien, indien het majoritaire producties betreft, dan zal de Aanbieder de Coproducent kiezen op basis van reputatie, trackrecord en toegang tot lokale financieringsbronnen. Indien het echter minoraire producties zijn, dan zal de Aanbieder de Coproducent kiezen op basis van de kwaliteit van het project, track record van de hoofdproducent, status van financieringsplan van de productie, het aandeel van de Belgische inbreng van de Aanbieder (zowel op creatief en productie vlak) alsook na kennisname van welke bestedingen in België reeds vastliggen

2. HISTORIEK EN SAMENWERKING

Op 14 mei 1981 werd Multimedia NV (0421.599.414), de toenmalige met de Aanbieder verbonden vennootschap, opgericht die onder ander als doel had het maken van audiovisuele producties. Vanaf 2004 heeft zij ook audiovisuele producties geproduceert met behulp van Tax Shelter financiering. Op 12 oktober 2005 werd Multimedia NV (vanaf 2007 genaamd Eyeworks Film & TV Drama NV) overgenomen door Eyeworks Belgium NV om vervolgens in 2013 te fuseren met de overnemende vennootschap, Eyeworks NV (vanaf juni 2016 omgezet in een BVBA) (0863.293.961). Op 30 juni 2016 werd uiteindelijk een splitsing van Eyeworks BVBA doorgevoerd zodat Aanbieder zich nog meer kon toeleggen op haar kernactiviteiten. Doorheen deze hele periode bleef Aanbieder (en haar rechtsvoorgangers) steeds audiovisuele producties produceren met behulp van Tax Shelter financiering. De Aanbieder is aldus sinds 2013, en haar rechtsvoorgangers dan wel de met toenmalig verbonden vennootschap sinds 2004, actief op de Belgische markt als een binnenlandse vennootschap voor de productie van audiovisuele werken in de zin van Artikel 194ter van het WIB, en zal alleen of in samenwerking met één of meerdere Coproducenten Audiovisuele Producties produceren. De Aanbieder is reeds verscheidene jaren actief op de Belgische Tax Shelter-markt, en behoort sedert 2014 tot de Time Warner groep, die vanaf 2018 deel uitmaakt van de AT&T groep. De Aanbieder bezit tevens een minderheidsparticipatie in SAVAGE FILM BVBA en is via de Time Warner groep verbonden met WARNER BROS INTERNATIONAL TELEVISION PRODUCTION BELGIË BVBA en BLAZHOFFSKI BELGIË BVBA. Op grond van voormelde zal de Aanbieder in een

aantal Audiovisuele Producties aantreden als Coproducent met de aan de Aanbieder voormelde verbonden ondernemingen.

3. CO-PRODUCTIEOVEREENKOMSTEN

Voor de realisatie van de Audiovisuele Producties, waarvoor de Aanbieder aantreedt als Belgische producent ten aanzien van de Investeerders, kan de Aanbieder overgaan tot het afsluiten van de Coproductieovereenkomsten met Belgische of buitenlandse productievennootschappen.

De Aanbieder kan aldus, ter illustratie, doch niet-limitatief, voor de productie van de Audiovisuele Producties Coproductieovereenkomsten sluiten met onder meer de volgende verbonden Belgische vennootschappen:

- WARNER BROS INTERNATIONAL TV PRODUCTIONS BELGIË BVBA, een onderneming behorende tot AT&T-groep doch waarop de Aanbieder noch feitelijke noch juridisch controle op uitoefent, met maatschappelijk zetel te 1930 Zaventem, Fabrieksstraat 43 en gekend onder het KBO-nummer 0479.332.626, Zij werd per 15 september 2016 erkend door de Centrale Tax Shelter cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel;
- SAVAGE FILM BVBA, een onderneming behorende tot AT&T-groep, met maatschappelijk zetel te 1080 Sint-Jans-Molenbeek, Opzichterstraat 70 bus 7 en gekend onder het KBO-nummer 0862.424.624. Zij werd per 28 september 2016 erkend door de Centrale Tax Shelter cel als productievennootschap handelend binnen het kader van het Tax Shelter stelsel;
- BLAZHOFFSKI BELGIË BVBA, een vennootschap met maatschappelijke zetel te Lakenmakersstraat 106 bus B, 2800 Mechelen en gekend onder het KBO-nummer 0809.118.867;

Daarnaast kan de Aanbieder tevens Coproductieovereenkomsten sluiten met het oog op de productie van Audiovisuele Producties met derde, niet verbonden, (buitenlandse) productievennootschappen alsook met verbonden buitenlandse productievennootschappen.

Bij het afsluiten van deze overeenkomsten zal de Aanbieder de nodige garanties inbouwen opdat zij te allen tijde haar verplichtingen ten aanzien van de Investeerders kan nakomen. In geval van faillissement van één of meerdere van de betrokken Coproducenten, zal de Aanbieder gerechtigd zijn om de productie volledig in eigen beheer te voltooien. Een dergelijk clause wordt voorzien om aan alle verplichtingen te voldoen opdat de definitieve fiscale attesten in het licht van de Tax Shelter – wetgeving aan de Investeerders kunnen worden afgeleverd.

4. TRENDS EN BETEKENISVOLLE WIJZIGINGEN IN DE FINANCIËLE EN COMMERCIEËLE SITUATIE

Tot vandaag worden veel binnenlandse en buitenlandse Audiovisuele Productieproducenten aangezet om via het Belgische Tax Shelter-stelsel audiovisuele werken te produceren. Het succes van het Tax Shelter-stelsel bij Investeerders is daardoor sterk toegenomen. Een terugval is echter niet uit te sluiten en kan bijvoorbeeld te wijten zijn aan nieuwe concurrerende fiscale initiatieven door buitenlandse overheden, een wijziging van de Belgische wetgeving (zoals hoger reeds vermeld), een verlies aan vertrouwen van Investeerders in het Tax Shelter-systeem, of een verslechtering van de economische situatie waardoor Investeerders onvoldoende winsten realiseren die kunnen worden geïnvesteerd in

Audiovisuele Producties. Hierdoor zullen producenten minder fondsen kunnen ophalen, waardoor zowel de kwaliteit als de kwantiteit van de aangeboden Audiovisuele Producties zou kunnen verminderen, wat dan terug een impact kan hebben op de investeringsopportuniteiten.

Deel 7: Algemene informatie over het bestuur en het dagelijks beheer

1. SAMENSTELLING

De Aanbieder wordt bestuurd door één zaakvoerder. Haar mandaat is onbezoldigd.

Naam	Hoedanigheid	Datum van aanstelling	Einde Mandaat
Kathleen Mertens	zaakvoerder	24 juni 2016	onbepaalde duur

Verklaring betreffende de zaakvoerder

Op de datum van dit Prospectus, is de zaakvoerder van de Aanbieder in de voorbije vijf jaren: (i) niet veroordeeld geweest in verband met fraudemisdrijven; (ii) niet het voorwerp geweest van een officiële openbare beschuldiging door enige welke wettelijke of toezichthoudende autoriteit (met inbegrip van erkende beroepsorganisaties); of (iii) niet door een rechterlijke instantie onbekwaam verklaard om te handelen als lid van de bestuurs-, leidinggevende of toezichthoudende organen van een vennootschap.

2. BEVOEGDHEDEN

De zaakvoerder is bevoegd om alle daden te stellen die nodig en nuttig zijn voor de verwezenlijking van het maatschappelijk doel van de vennootschap, met uitzondering van de bevoegdheden die door de wet of de statuten zijn voorbehouden aan de algemene vergadering.

3. VERLONING

Het mandaat van de zaakvoerder is onbezoldigd.

4. LENINGEN EN WAARBORGEN VERLEEND AAN OF OPGERICHT TEN GUNSTE VAN DE ORGANEN

Niet van toepassing.

5. TOEGEKENDE EN UITGEOEFENDE OPTIES BETREFFENDE DE MAATSCHAPPELIJKE MANDATARISSEN EN LOONTREKKENDEN

Niet van toepassing.

6. WINSTDELING VOOR HET PERSONEEL

De Aanbieder zal geen winstdeling toekennen aan het personeel.

7. BANDEN TUSSEN DE AANBIEDER EN ANDERE VENNOOTSCHAPPEN DIE AAN HAAR GEBONDEN ZIJN VIA HAAR AANDEELHOUDERS OF ZAAKVOORDER

De Aanbieder is verbonden met de hierna schematisch weergegeven vennootschappen in de zin van artikel 11 van het wetboek van vennootschappen.

8. BELANGENCONFLICTEN

Er bestaat geen belangenconflict bij de uitvoering van het mandaat van de zaakvoerder van de Aanbieder, hierboven vermeld in Deel 7, Sectie 1 en de private belangen en/of andere mandaten van de zaakvoerder.

In geval er zich toch een belangenconflict zou voordoen, zal de zaakvoerder het nodige doen om de op dat moment geldende vennootschapsrechtelijke regels na te leven inzake de procedure van belangenconflict.

Deel 8: Vermogen, financiële toestand en resultaten van de Aanbieder

1. FINANCIËLE TOESTAND EN RESULTATEN VAN DE AANBIEDER VOOR DE LAATSTE DRIE BOEKJAREN

De jaarrekeningen van EYEWORCS FILM & TV DRAMA BVBA van de laatste drie afgesloten boekjaren zijn ter beschikking op de website van de nationale bank.

De jaarrekeningen voor de laatste drie afgesloten boekjaren, i.e. voor de boekjaren die respectievelijk eindigden op 31 december 2015, 31 december 2016 en 31 december 2017 zijn als **Bijlagen 4** bij dit Prospectus opgenomen. Tevens werden de tussentijdse, niet-geauditeerde, financiële gegevens van de Aanbieder per 30 juni 2018 toegevoegd als bijlage bij het Prospectus (**Bijlage 5**).

De belangrijkste elementen van de jaarrekeningen worden hieronder ten informatieve titel opgenomen.³

Eyeworks Film & TV Drama BVBA	Boekjaar eindigend op 31/12/2015 (geauditeerd)	Boekjaar eindigend op 31/12/2016 (geauditeerd)	Boekjaar eindigend op 31/12/2017 (geauditeerd)	niet- geauditeerde tussentijdse cijfers per 30/06/18
Vaste activa	2,079,661	501,271	423,831	401,470
Vlottende activa	30,214,653	14,246,179	10,644,199	16,014,533
- Bestellingen in uitvoering	8,111,770	7,945,577	4,922,389	11,498,810
- Andere vorderingen < 1 jaar	19,816,206	4,723,025	2,480,558	2,427,024
- Liquide middelen	1,769,190	1,572,293	3,226,282	2,088,699
- Overlopende rekeningen	517,487	5,284	14,970	0
Totaal activa	32,294,314	14,747,450	11,068,030	16,416,004
Eigen Middelen	13,554,592	3,498,647	3,555,397	2,867,020
Voorzieningen voor risico's en kosten	100,000	227,000	127,000	127,000
Schulden	18,639,722	11,021,803	7,385,633	13,421,984
- Ontvangen vooruitbetalingen op bestellingen	8,549,606	9,057,489	5,265,425	11,822,344
- Andere schulden < 1 jaar	10,089,381	1,964,314	2,120,208	1,599,640
- Overlopende rekeningen	735	0	0	0
Totaal passiva	32,294,314	14,747,450	11,068,030	16,416,004
Bedrijfsopbrengsten	33,614,257	20,258,033	13,306,797	378,373
- Omzet	22,829,092	16,341,902	14,706,199	336,365
- Mutatie bestellingen in uitvoering	7,032,811	1,114,202	-3,023,188	0
- Geproduceerde vaste activa	3,513,278	2,711,332	1,443,014	0
- Andere bedrijfsopbrengsten	239,076	90,597	180,772	42,008
Bedrijfskosten	-31,998,561	-19,839,120	-12,860,573	-1,031,845
Financiële opbrengsten/kosten	291,825	1,641,550	-16,096	-1,869
Belastingen	-708,749	-249,545	-373,377	-33,036
Bedrijfswinst	1,198,772	1,810,918	56,751	-688,377

³ De rubriek 'Liquide middelen' in de weergegeven boekjaren bevat alle vrije cash, alle subsidies en alle effectief ontvangen Tax Shelter financiering van de Investeerders. De ontvangen cash van Tax Shelter Investeerders die nog niet werd uitgegeven aan producties wordt in onderstaande tabel aangegeven – de Aanbieder wijst erop dat deze cash kan enkel worden aangewend voor het realiseren van de producties.

	2016	2017	2018
liquide middelen	1.572.293	3.226.282	2.088.699
TS middelen	872.482	1.447.694	258.958

Bespreking van de evolutie van de cijfers 2016-2017- eerste helft van 2018

In 2017 werd een omzet van 13.306.797 EUR geboekt t.o.v. een omzet van 20.258.033 EUR in 2016 en in de eerste helft van 2018 een omzet van 378.373 EUR. Het netto -resultaat bedroeg in 2017 56.757 EUR t.o.v. een netto-resultaat in 2016 van 1.810.918 EUR en in de eerste helft van 2018 -688.377 EUR.

Zoals hierboven aangegeven, was de meerwaarde op aandelen in 2016 een éénmalige opbrengst door de fusie door opslorping van EYEWORKS VINTAGE BVBA en OUD BELGIË PRODUCTIES NV.

In 2017 realiseerde Aanbieder een hoog volume aan co-producties met Savage Film wat onder meer de release van 'Le Fidèle' inhield. Dit resulteerde in een omzet van 2.500.000 EUR met quasi geen marge wat een negatieve impact had op het rentabiliteitspercentage van de vennootschap.

In 2017 onderging Aanbieder eveneens de impact van een dading met de FOD Financiën over de boekjaren 2014 en 2015. Aanbieder betaalde als gevolg hiervan bijkomend 200.000 Euro vennootschapsbelasting; waardoor de belastingdruk op 86% lag. De gemiddelde belastingdruk bij Aanbieder ligt op ongeveer 40% gezien het hoog volume aan niet aftrekbare productiekosten (kledij, catering, auto's, ...).

Aanbieder wijst er daarenboven op dat door het specifieke karakter van de activiteit van de Aanbieder, met name de productie van audiovisuele werken, de bedrijfsopbrengsten worden bepaald op basis van de jaarlijks gerealiseerde films en hun succes bij het grote publiek. Aanbieder werkt vaak aan producties van audiovisuele werken die langer dan een jaar duren alvorens ze kunnen worden gereleased en in haar bedrijfsresultaat worden opgenomen. Dit betreffen aldus fluctuaties in functie van het productievolume en timing van de levering van de TV-reeks en/of bioscoopfilms. Deze fluctuaties veruitwendigen zich ook bij de posten 'bestellingen in uitvoering' en 'ontvangen vooruitbetalingen op bestellingen.' Ten informatieve titel wordt hieronder een overzicht gegevens van de Audiovisuele Producties die in de boekjaren 2016-2017-2018 (tot op heden) werden gereleased (c.q. afgeleverd):

2016	2017	2018
De Bunker 2 (TV serie)	De Infiltrant (TV serie)	Niet Schieten (film)
Eigen Kweek 3 (TV serie)	D5R (bioscoopfilm)	Zie mij Graag 2 (TV serie)
Zie mij Graag 1 (TV serie)	Zie mij Graag 1 (TV serie)	Grenslanders (TV serie)
Everybody Happy (film)	Het Tweede Gelaat (film)	De Twaalf (TV serie)
Cordon (TV serie)		
Co-producties (film)	Co-producties (film)	

In 2017 werden dus minder audiovisuele producties gerealiseerd en in het bedrijfsresultaat opgenomen. Dit verklaart ook in belangrijke mate de terugval in de cijfers tussen 2016 en 2017. De omzet is in 2017 namelijk 1,6 Mi EUR lager dan in 2016 en de bestellingen in uitvoering zijn 3 Mi EUR lager dan in 2016. Dit is onder meer een gevolg van de geringere vraag naar audiovisuele producties in dat jaar. Jaarlijkse fluctuaties van productievolumes binnen de audiovisuele sector zijn een vast gegeven. Zoals hierboven reeds vermeld, was de belasting was in 2017 hoger als gevolg van een dading met FOD Financiën die resulteerde in een bijkomend te betalen bedrag vennootschapsbelasting over voorgaande boekjaren.

Bij de beoordeling van de solvabiliteit van de Aanbieder moet worden rekening gehouden met het feit dat het grootste deel van de externe schulden (in 2017: 5.265.425 EUR)

voortuitbetalingen van klanten betreffen waar tegenover een aanzienlijk bedrag bestellingen in uitvoering staan op de actief zijde (in de 2017: 4.922.389 EUR). Dit is het resultaat van waarderingsregels gehanteerd door de AT&T groep (cf. infra). Overeenkomstig voormelde waarderingsregels wordt de financiering en de kosten van het audiovisueel werk pas in resultaat opgenomen wanneer het audiovisueel werk wordt geleverd aan de zender in het geval van een TV-reeks en bij de eerste vertoning in de bioscoop in het geval van een langspeelfilm.

Door toepassing van voormelde waarderingsregels fluctueert het resultaat van de Aanbieder in functie van de timing van de levering van de audiovisuele werken. Ongeacht het volume wordt er over gewaakt dat de bedrijfsopbrengsten steeds groter zijn dan de bedrijfskosten.

Het resultaat voor de eerste helft van 2018 is op basis van de tussentijdse cijfers negatief omdat er in deze periode geen audiovisuele producties werden opgeleverd. In de eerste jaarthelft zijn de bestellingen in uitvoering echter substantieel toegenomen met 6,5 Mi EUR.

Samengevat, wijst de Aanbieder erop dat haar cijfers vermeld in dit prospectus in de laatste anderhalf jaar (d.w.z. in 2017 en in de eerste helft van 2018) een dalende trend aangeven inzake omzet evenals een zeer lage rendabiliteit en dat als gevolg hiervan er geen of weinig beschikbare eigen middelen zijn om eventueel tegemoet te komen aan een eventuele vraag naar vergoeding door de Tax Shelter Investeerder mocht dit nodig blijken.

De Aanbieder wijst er evenwel op dat het fiscaal voordeel van elke Tax Shelter investering en de eventuele nalatigheidsinteressen worden verzekerd onder bepaalde voorwaarden en dat ze verwacht dat de omzet in 2018 op hetzelfde peil blijft dan in 2017 en ook dat de rendabiliteit in 2018 zal verbeteren.

De Aanbieder plant geen dividenduitkeringen.

Boekhoudkundige verwerking

De Aanbieder heeft ervoor gekozen om de CBN adviezen voor de boekhoudkundige verwerking van de Tax Shelter investeringen niet te volgen daar deze niet bindend zijn voor de Aanbieder en zij haar eigen boekhoudkundige verwerking hanteert zoals zij aanwendt voor alle productie financieringen. De gehanteerde boekhoudkundige verwerking wordt hieronder beschreven.

De Tax Shelter financiering wordt door de Aanbieder op eenzelfde manier geboekt als de andere productiefinancieringen (subsidies, omroepfinanciering, ...). De Aanbieder boekt de totale financiering, inclusief het bedrag dat zij ontvangt van de Investeerder, in de balans op post 46 'Geavanceerde betalingen ontvangen van klanten' (debet bankrekening, credit Geavanceerde betalingen ontvangen van klanten). In overeenstemming met de geldende regels binnen de AT&T groep waartoe de Aanbieder behoort, wordt 100% van de productiefinanciering als resultaat (debet Geavanceerde betalingen ontvangen van klanten, credit Omzet) geboekt bij de release van het Audiovisueel Werk (bij levering aan de televisieomroep of bij de eerste vertoning in de bioscoop). De productiekosten inclusief de interesten die aan de Investeerdere worden betaald, worden geboekt in de winst en verliesrekening op een 60 rekening. Tijdens de productieperiode worden de kosten geneutraliseerd door een globale boeking naar de bestellingen in uitvoering. (credit 71 rekening/debet 37 rekening). Bij de release van het audiovisueel werk wordt de volledige productiekost in resultaat genomen (debet 71 rekening/credit 37 rekening) op hetzelfde moment als de boeking van de omzet (debet Geavanceerde betalingen ontvangen van

klanten, credit Omzet) geboekt. Het audiovisueel werk wordt aldus niet geactiveerd als immaterieel vast actief.

Ingeval van niet bekomen van een attest zal de Aanbieder aan de Investeerder een schadevergoeding betalen teneinde de daadwerkelijk door de fiscale administratie opgelegde boete, verwijlrenten en belastingverhoging op het gedeelte van de belasting dat proportioneel verband houdt met de bij toepassing van de Raamovereenkomst voorheen vrijgestelde winst te vergoeden. Deze schadevergoeding zal door de Aanbieder in de jaarrekening als niet-recurrente bedrijfskost worden geboekt (debet niet recurrente bedrijfskost/credit bank).

Deel 9: Informatie over het Aanbod en de Investing

1. INFORMATIE BETREFFENDE HET AANBOD

1.1 Structuur van het Aanbod

Tijdens de geldigheidsduur van dit Prospectus doet de Aanbieder één continu Aanbod om een investering in een audiovisuele productie aan te gaan met het oog op het bekomen van een fiscaal attest middels de Investing.

De Aanbieder zal de enige contractuele tegenpartij zijn van de Investeerder.

(a) Raamovereenkomst

De Investeerder die aan het Aanbod wenst deel te nemen dient een Raamovereenkomst te ondertekenen, waardoor:

- de Investeerder er zich onherroepelijk toe verbindt het bedrag van de Investing over te maken met het oog op de investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest van een bepaalde Audiovisuele Productie, die zal zijn aangeduid in de desbetreffende Raamovereenkomst;
- de Aanbieder er zich toe verbindt het bedrag van de Investing te investeren in de Audiovisuele Productie aangeduid in de desbetreffende Raamovereenkomst;
- de Investeerder en de Aanbieder de Voorwaarden en Conditieën aanvaarden die in de Raamovereenkomst zijn opgenomen.

Op het ogenblik dat de Raamovereenkomst wordt ondertekend, is de Audiovisuele Productie waarin zal worden geïnvesteerd reeds definitief bepaald. De Raamovereenkomst zal de voornaamste technische en artistieke kenmerken van de betrokken Audiovisuele Productie alsook het budget bevatten. De datum waarop de Raamovereenkomst door de Investeerder en de Aanbieder wordt ondertekend, geldt als Afsluitingsdatum zoals bedoeld in dit Prospectus.

De Raamovereenkomst geldt als raamovereenkomst in de zin van Artikel 194ter, §1, eerste lid, 5°, van het WIB.

Vanaf de Afsluitingsdatum van deze Raamovereenkomst heeft de Aanbieder een onherroepelijk recht om de fondsen voor het bedrag van de Investing op te vragen. Dit recht wordt, overeenkomstig artikel 194ter §2 WIB 92, uitgeoefend binnen de drie maanden na de ondertekening van de Raamovereenkomst.

1.2 Doel van het Aanbod

Het bedrag dat zal worden ingezameld door de Aanbieder in het kader van het Aanbod zal uitsluitend en effectief bestemd worden voor de financiering van de Audiovisuele Productie waarin de Investeerder wenst te investeren via het Tax Shelter-regime.

De Aanbieder zal de opgehaalde fondsen investeren overeenkomstig de bepalingen van artikel 194ter WIB in Erkende Europese audiovisuele werken.

Ook stelt Aanbieder zelf hoofdzakelijk Audiovisuele Producties voor waarvoor de Tax Shelter-financiering het laatste stuk van de totale financiering vormt ("gap" financing), d.w.z. waarbij de Tax Shelter-financiering pas effectief wordt aangewend op het moment dat de voorbereidingen van de pre-productie van de Audiovisuele Producties van start gaan. Een Audiovisuele Productie gaat pas in pre-productie op het moment dat de financiering volledig of grotendeels is verzekerd. Mocht er onvoldoende Tax Shelter-financiering worden opgehaald, dan gaat de Audiovisuele Productie niet in pre-productie en worden de gestorte sommen door de Aanbieder terugbetaald aan de Investeerder, tenzij de ontbrekende financiering met eigen middelen wordt aangevuld, dan wel wordt vervolledigd via een samenwerking met een andere aanbieder van Tax Shelter financiering.

1.3 Periode van het Aanbod

De Aanbieder zal tijdens de geldigheidsduur van dit Prospectus één continu Aanbod doen, overeenkomstig de structuur uiteengezet in Sectie 1.1 hiervoor en zoals verder gespecificeerd in deze Sectie.

1.4 Voorwaarden van het Aanbod

Indien de Investeerder niet zou voldoen aan zijn verplichtingen zoals ze uit de Raamovereenkomst voortvloeien en hieronder weergegeven, zal deze overeenkomst van rechtswege worden ontbonden. De ontbinding van rechtswege zal plaatsvinden de tien (10) dagen na verzending van het aangetekend schrijven met ontvangstbewijs, behoudens tijdige reactie van de Investeerder. Het bovenvermelde geldt onverminderd eventuele schadeloosstellingen en met dien verstande dat de reeds aan de Aanbieder gestorte bedragen haar definitief toekomen.

De waarborgen en verklaringen van de Investeerder opgenomen in de Raamovereenkomst zijn daarbij:

- De Investeerder is een naar Belgisch recht opgerichte vennootschap waarvan de maatschappelijke zetel, de voornaamste inrichting of zetel van bestuur of beheer in België is gevestigd dan wel een Belgische inrichting van een belastingplichtige bedoeld in artikel 227, 2° WIB '92 andere dan een in aanmerking komende productievennootschap zoals bedoeld in artikel 194ter §1, 2° WIB '92; of een overeenkomstig artikel 11 van het Wetboek van Vennootschappen hiermee verbonden vennootschap; of een televisieomroep.
- De Investeerder is niet van de toepassing van de vennootschapsbelasting uitgesloten.
- De Investeerder heeft niet als voornaamste doel de ontwikkeling en de productie van audiovisuele werken.
- De Investeerder waarborgt en verklaart dat zij geen Belgische of buitenlandse televisieomroep noch daarmee verbonden is, en tevens geen producent is van audiovisuele producties noch daarmee verbonden is.
- De Investeerder die geldmiddelen aan de Aanbieder ter beschikking heeft gesteld, waarborgt en verklaart dat zij of naar gelang het geval, haar Belgische inrichting, geen kredietinstelling is.

- De Investeerder verklaart op de hoogte te zijn van de voorwaarden waaronder zij aanspraak kan maken op de belastingvrijstelling op grond van artikel 194ter WIB'92.
- De Investeerder erkent dat zij op geen enkele wijze inspraak zal hebben in de artistieke creatie, productionele en inhoudelijke uitwerking van de Audiovisuele Productie noch enige rechten zal verwerven in de Audiovisuele Productie.
- De Investeerder dient te erkennen dat haar in het kader van de raamovereenkomst geen enkel economisch of financieel voordeel kan worden toegekend, met uitzondering van handelsgeschenken van geringe waarde in de zin van artikel 12, § 1, eerste lid, 2°, van het Wetboek van de belasting over de toegevoegde waarde. De waarborg van het voltooiën van het in aanmerking komend werk en de aflevering van het tax shelter-attest wordt niet beschouwd als een economisch of financieel voordeel, voor zover de Investeerder, in het geval dat deze zich beroept op deze waarborg, niet meer ontvangt dan het bedrag van de belastingen en de moratoire interesten verschuldigd door deze Investeerder in het geval van niet naleving van de vrijstellingsvoorwaarde. Voormelde doet geen afbreuk aan het recht van de Investeerder om aanspraak te maken op een eventuele aftrek als beroepskosten van de andere bedragen dan degene die in het kader van deze raamovereenkomst gestort zijn en die evenzeer betrekking hebben op de productie van een in aanmerking komend werk, en dit binnen de voorwaarden bepaald door artikelen 49 en volgende WIB 92.
- De Investeerder garandeert dat haar zaak en werkzaamheden goed worden beheerd en geëxploiteerd in overeenstemming met alle van toepassing zijnde wetten, met inbegrip van alle van toepassing zijnde anti-corruptie wetgeving (waaronder, maar niet beperkt tot, de Amerikaanse Foreign Corrupt Practices Act en de Britse Bribery Act) en wetten met economische sancties.
- Noch de Investeerder noch een bestuurder, directeur, senior manager, partner, eigenaar of een andere vertegenwoordiger van de Investeerder is een bestuurder, werknemer of een persoon die een officiële hoedanigheid heeft voor de overheid een afdeling, agentschap of instrument van de overheid, met inbegrip van een staatsbedrijf of door een staat gecontroleerde onderneming, een door de overheid gefinancierde omroep of een publieke internationale organisatie, alsmede een politieke partij of een ambtenaar of een kandidaat voor een politieke functie.
- De Investeerder zal erkennen dat zij zich voor het ondertekenen van de raamovereenkomst niet heeft gebaseerd op enige expliciete of impliciete vertegenwoordiging, garantie, onderpand, contract of een andere verzekering die door of namens de Aanbieder werd verstrekt behoudens deze die vervat zijn in de raamovereenkomst of het prospectus uitgegeven door de Aanbieder.
- De Investeerder zal erkennen kennis te hebben genomen van het prospectus van de Aanbieder dat betrekking heeft op het voorwerp van de raamovereenkomst.

De Investeerder zal daarbij ook het nodige doen om de voorwaarden zoals vervat in artikel 194ter §2 en 4 WIB 92, met het oog op het bekomen van de voorlopige en definitieve vrijstelling na te leven (Zie ook Deel 10 sectie 2 titel 2.2. door de Investeerder na te leven voorwaarden).

De Aanbieder zal het nodige doen om de voorwaarden zoals vervat in artikel 194ter §7 WIB 92, met het oog op het naleven van de Tax Shelter wetgeving na te leven.

1.5 Toepasselijk recht en bevoegde rechtbanken

Het Aanbod, de Investering en de verwerving van het Tax Shelter-attest worden beheerst door het Belgisch recht. Voor een betwisting in verband met het Aanbod, de Investering of de verwerving van het Tax Shelter-attest zijn uitsluitend de Brusselse rechtbanken bevoegd. De proceduretaal is het Nederlands.

2. DOELGROEP VAN HET AANBOD

2.1 Doelgroep

Aangezien het Aanbod betrekking heeft op een Tax Shelter-attest dat gebonden is aan de Tax Shelter, is dit Aanbod voorbehouden aan de vennootschappen die, op basis van het Financieel Product, kunnen genieten van het Tax Shelter regime zoals meer in detail besproken in Deel 11 (*Fiscale aspecten*) van dit Prospectus. Het Aanbod is meer bepaald voorbehouden aan Belgische binnenlandse vennootschappen (Belgische vennootschappen die aan de Belgische vennootschapsbelasting zijn onderworpen) en aan Belgische inrichtingen van een belastingplichtige zoals bedoeld in artikel 227, 2° van het WIB (Belgische inrichtingen van buitenlandse vennootschappen die in België onderworpen zijn aan de belasting van niet-inwoners), die belastbare winsten in België realiseren en die geen in aanmerking komende productievennootschappen, zoals bedoeld in artikel 194ter van het WIB of daarmee verbonden vennootschap in de zin van artikel 11 van het Wetboek van Vennootschappen, of televisieomroepen zijn.

De Aanbieder heeft geen enkele verplichting om na te gaan of een Investeerder kwalificeert als een vennootschap zoals hierboven omschreven. Dit is de individuele verantwoordelijkheid van elke Investeerder, en de Aanbieder neemt hieromtrent geen enkele aansprakelijkheid op zich.

De Investeerder dient tevens bereid te zijn om een minimale Investering te doen van 5.000 EUR.

2.2 Fiscaal voordeel

Door de Investering en mits naleving van bepaalde voorwaarden die vermeld zijn in dit Prospectus en in artikel 194ter van het WIB, kan de Investeerder in principe, voor het boekjaar van de afsluiting van de Raamovereenkomst, van een fiscale vrijstelling genieten van zijn belastbare gereserveerde winst ten belope van 356% van het bedrag van zijn Investering, met een maximum van 172% van de fiscale waarde van het Tax Shelter-attest. Per Investeerder is de jaarlijkse fiscale vrijstelling beperkt tot 50% (met een absoluut maximum van EUR 750.000) van de belastbare gereserveerde winst. Het absoluut maximum van EUR 750.000 zou overeenstemmen met een maximum investering van EUR 210.674 (aangezien de fiscale vrijstelling 356% bedraagt van het geïnvesteerde bedrag).

De prijs van de door de Aanbieder aangeboden Tax Shelter-attesten bedraagt 48,315% van de fiscale waarde van dat Tax Shelter-attest.

Bijvoorbeeld, een Investeerder die onderworpen is aan de Belgische vennootschapsbelasting aan het gewone belastingtarief van momenteel 29,58%, en die een investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest doet voor EUR 100.000 (wat, gelet op de prijs van 48,315% van de fiscale waarde, betekent dat het Tax Shelter-attest een fiscale waarde heeft van EUR 206.976) kan een belastingvoordeel genieten van EUR 105.305, of 5.30% van het volledige bedrag van zijn Investering.

Voor een gedetailleerde uiteenzetting van het fiscale voordeel wordt verwezen naar Deel 101 (*Fiscale aspecten*) van dit Prospectus.

Het commercieel succes van een Audiovisuele Productie heeft geen impact op het belastingvoordeel toegekend middels het Tax Shelter-attest van deze Audiovisuele Productie

3. INFORMATIE BETREFFENDE DE INVESTERING

3.1 Algemene informatie

De minimaal vereiste Investering per Investeerder bedraagt 5.000 EUR.

De maximale fiscale vrijstelling is EUR 750.000 per belastbare periode, hetgeen zou overeenstemmen met een maximale Investering van EUR 210.674.

3.2 Interestvergoeding

Bovenop het fiscaal voordeel, ontvangt de Investeerder van de Aanbieder een Interestvergoeding, ter vergoeding van het ter beschikking stellen van sommen aan de Aanbieder door de Investeerder vooraleer het definitief Tax Shelter-attest is afgeleverd. De Tax Shelter-wetgeving laat toe dat de Aanbieder een interestvergoeding betaalt aan de Investeerder pro rata het aantal dagen dat verloopt tussen de datum van de eerste storting door Investeerder en de datum van de aflevering van het (definitieve) Tax Shelter-attest, maar met een maximum van 18 maanden na de datum van de eerste storting door de Investeerder. De maximumrente mag niet hoger zijn dan deze van de gemiddelde EURIBOR op 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar voorafgaand aan de storting, vermeerderd met 450 basispunten. Deze EURIBOR-referentievoet wordt tweemaal per jaar berekend (op 30 juni en op 31 december).

De Interestvergoeding aangeboden door de Aanbieder zal steeds gelijk zijn aan deze maximumrente. De verwachting is dat het definitieve Tax Shelter-attest nooit afgeleverd zal worden vooraleer de termijn van 18 maanden is verstreken, zodat de Investeerder kan verwachten dat de Interestvergoeding betrekking zal hebben op een periode van 18 maanden. De ontvangen Interestvergoeding is onderdeel van de belastbare winst voor de Investeerder.

Indien de Investeerder een verzekering wenst ter dekking van het niet-ontvangen van de interestvergoeding, dan wijst de Aanbieder de Investeerder erop dat deze bijkomende verzekering ter dekking van het niet-ontvangen van de interestvergoeding beschouwd moet worden als een economisch voordeel voor de Investeerder overeenkomstig artikel 194ter §11 WIB 92.

3.3 Recht op betaling en garantie

De Aanbieder garandeert de betaling van de Interestvergoeding.

De Aanbieder verbindt zich er tevens toe om de relevante Investeerders op gebruteerde basis schadeloos te stellen voor de schade die ze zouden lijden ten gevolge van het feit dat het fiscaal voordeel verbonden aan de Tax Shelter waar deze Investeerders op rekenden gedeeltelijk of volledig zou verloren gaan, omwille van het niet naleven door de producent van haar verplichting om voldoende uitgaven te doen die rechtstreeks verbonden zijn met de productie en dit binnen een bepaalde periode.

3.4 Geval van overmacht

Bij een overmacht situatie verbindt de Aanbieder zich ertoe ten aanzien van de Investeerder om de door haar gestorte sommen terug te storten.

3.5 Storting van de Investering

De sommen waartoe de Investeerder zich in de Raamovereenkomst heeft geëngageerd om te investeren in een Audiovisuele Productie, moeten binnen de drie maanden na de ondertekening van de Raamovereenkomst worden gestort aan de Aanbieder overeenkomstig artikel 194ter §2 WIB 92 om het fiscaal voordeel te kunnen krijgen.

Indien uiterlijk drie maanden na de Afsluitingsdatum niet de nodige fondsen werden overgemaakt, zal de Investeerder zijn fiscaal voordeel verliezen en is een schadevergoeding verschuldigd gelijk aan 8,5% van het toegezegd bedrag te betalen binnen de twee maanden na schriftelijke ingebrekestelling door de Aanbieder.

3.6 Timing

De uiterste tijdstippen waarop de verschillende betalingen in overeenstemming met het wetgevend kader (in de veronderstelling dat de raamovereenkomst wordt getekend op 15 december 2018) moeten worden voldaan, worden uiteengezet in onderstaande tijdslijn:

4. INLICHTINGEN OVER DE BIJKOMSTIGE VOORDELEN GEKOPPELD AAN HET AANBOD

De Tax Shelter-wetgeving verbiedt dat aan de Investeerder enig economisch of financieel bijkomend voordeel wordt toegekend.

Artikel 194ter, §11 WIB bepaalt dat geen enkel economisch of financieel voordeel kan worden toegekend aan de Investeerder, met uitzondering van handelsgeschenken van geringe waarde (in de zin van Artikel 12, §1 eerste lid, 2° WBTW).

De waarborg van het voltooiën van de Audiovisuele Productie en de aflevering van het Tax Shelter-attest wordt niet beschouwd als een economisch of financieel voordeel, voor zover de Investeerder niet meer ontvangt dan het bedrag van de belastingen en de nalatigheidsinteresten verschuldigd door deze Investeerder ingeval van niet-naleving van de vrijstellingsvoorwaarden bepaald in Artikel 194ter WIB.

5. CIJFERVOORBEELDEN

Om het bovenstaande te illustreren, worden hierna een aantal cijfervoorbeelden gegeven.

Deze cijfervoorbeelden zijn allemaal gebaseerd op het volgende uitgangspunt:

- Budget van de Audiovisuele Productie in de EER: EUR 4.000.000
- De directe productiekosten gedaan in de EER: EUR 3.000.000
- De totale kosten gedaan in België: EUR 2.800.000, waarvan directe productiekosten in België EUR 2.000.000.

De fiscale waarde van het Tax Shelter-attest bedraagt 70% van de productiekosten gedaan in de EER voor zover dit directe kosten zijn (dus 70% van EUR 4.000.000 = EUR 2.800.000 en bestaat volledig uit directe productiekosten (nl. EUR 2.800.000 < EUR 3.000.000)), met een absoluut maximum van 10/9 van de in België gedane kosten (10/9 van EUR 2.800.000 = EUR 3.111.111) waarbij minstens 70% van de Belgische kosten direct met de productie moeten zijn verbonden (hetgeen het geval is in dit voorbeeld). De fiscale waarde van het Tax Shelter-attest bedraagt derhalve EUR 2.800.000.

De Aanbieder verkoopt delen van dit Tax Shelter-attest aan een prijs van 48,315% van de fiscale waarde, dus voor in totaal EUR 1.352.820.

De Aanbieder herinnert eraan dat de rendementen die voorgesteld worden in deze cijfervoorbeelden, geen actuariële rendementen zijn maar totale opbrengsten die worden ontvangen op basis van een investeringshorizon en welke afhankelijk zijn van het tijdstip van realisatie van het fiscaal voordeel.

(a) **Voorbeeld 1: Investering EUR 100.000 – Investeerder is een vennootschap die gedurende de boekjaren 2018 en 2019 onderworpen is aan het vennootschapsbelastingtarief van 29,58%**

Een Investeerder onderworpen aan het standaardtarief van 29,58% investeert EUR 100.000 (wat, gelet op de prijs van 48,315% van de fiscale waarde, overeenstemt met de een investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest met een fiscale waarde van EUR 206.976).

In het belastbaar tijdperk waarin de Investeerder de Raamovereenkomst ondertekent, mag de belastbare winst worden vrijgesteld voor een bedrag van EUR 356.000, hetgeen een fiscaal voordeel oplevert van $EUR\ 356.000 \times 29,58\% = EUR\ 105.305$.

Dit vrijgesteld bedrag is bepaald als het laagste van de volgende twee bedragen:

- 356% van de geïnvesteerde sommen: EUR 356.000

- met een maximum van 172% van de verwachte fiscale waarde van het Tax Shelter-attest: $172\% \times 206.976 =$ ongeveer EUR 356.000.

Het bedrag van EUR 356.000 wordt definitief vrijgesteld indien het Tax Shelter-attest wordt afgeleverd binnen de vier jaar volgend op het jaar waarin de Raamovereenkomst werd ondertekend.

Het rendement van de Investeerder voortvloeiend uit het fiscaal voordeel bedraagt 5,30%. Tegenover een Investering van 100.000 EUR staat immers een belastingbesparing van EUR 105.305.

Het globale rendement van de Investeerder wordt evenwel ook bepaald door de Interestvergoeding berekend op de gestorte sommen. Artikel 194ter, §6 WIB bepaalt dat de rente (maximum) gelijk is aan het gemiddelde van EURIBOR op 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar voorafgaand aan de betaling, verhoogd met 450 basispunten. Voor Investeringen gestort tot 31 december 2018, bedraagt dit gemiddelde - 0,188% zodat de jaarlijkse maximumrente 4,312% bedraagt.

Op de Investeringen die worden gestort aan de Aanbieder tot en met 31 december 2018 zal derhalve, gedurende een periode van 18 maanden, een jaarlijkse rente van 4,312% worden toegekend, die een belastbaar inkomen vormt voor de Investeerder. Deze Interestvergoeding wordt betaald na afloop van de periode van 18 maanden.

Het totale netto-rendement van een Investeerder, onderworpen aan het tarief van 29,58%, op een Investering van 100.000 EUR met Interestvergoeding betaald gedurende 18 maanden, bedraagt aldus EUR 9.859,77 (- EUR 100.000 EUR + EUR 105.305 fiscaal voordeel + EUR 6.468 Interestvergoeding – EUR 1.913.23 Vennootschapsbelasting op de Interestvergoeding) of netto 9,86 %.

De Aanbieder herinnert eraan dat de rendementen die voorgesteld worden in deze cijfervoorbeelden, geen actuariële rendementen zijn maar totale opbrengsten die worden ontvangen op basis van een investeringshorizon en welke afhankelijk zijn van het tijdstip van realisatie van het fiscaal voordeel.

Voor Investeringen die worden gestort vanaf 1 januari 2019 tot en met 30 juni 2019 zal de Interestvergoeding berekend worden op de EURIBOR 12 maanden zoals vastgesteld op de laatste dag van de maanden juli tot december 2018. De Interestvergoeding (en dus ook het totaalrendement) zal bijgevolg verschillend zijn.

(b) Voorbeeld 2: Investering 100.000 EUR - Investeerder is een vennootschap die gedurende de boekjaren 2018 en 2019 op zijn eerste schijf van 100.000 EUR onderworpen is aan het vennootschapsbelastingtarief van 20,40%

Een KMO-Investeerder die onderworpen is aan het vennootschapsbelastingtarief van 20,40% op zijn eerste schijf van 100.000 EUR gedurende de boekjaren 2018 en 2019, investeert 100.000 EUR. In het belastbaar tijdperk waarin de Investeerder de Raamovereenkomst ondertekent, mag de belastbare winst worden vrijgesteld voor een bedrag van 356.000 EUR.

Dit vrijgesteld bedrag is bepaald als het laagste van de volgende twee bedragen:

- 356% van de geïnvesteerde sommen: EUR 356.000

- met een maximum van 172% van de verwachte fiscale waarde van het Tax Shelter-attest:
 $172\% \times 206.976 =$ ongeveer EUR 356.000.

Het bedrag van EUR 356.000 wordt definitief vrijgesteld indien het Tax Shelter-attest wordt afgeleverd binnen de vier jaar volgend op het jaar waarin de Raamovereenkomst werd ondertekend.

Het fiscaal rendement van deze Investeerder is negatief aangezien de vrijgestelde winst zelf met Tax Shelter attest wordt belast aan 20,40%. Het negatieve rendement wordt bekomen

door 356.000 EUR te vermenigvuldigen met het tarief van 20,40%, dus 72.624 EUR. Gelet op de Investering van 100.000 EUR, komt dit neer op een negatief rendement van **-27,38%**.

Het globale rendement van de Investeerder wordt evenwel ook bepaald door de Interestvergoeding berekend op de gestorte sommen.

Op de Investeringen die worden gestort aan de Aanbieder tot en met 31 december 2018 zal, gedurende een periode van 18 maanden, een rente van 4,312% worden toegekend.

Het totale netto-rendement van deze Investeerder, op een Investering van EUR 100.000 met Interestvergoeding betaald gedurende 18 maanden, bedraagt aldus - **EUR 22.227,47** (- EUR 100.000 Investering + EUR 72.624 fiscaal voordeel + EUR 6.468 Interestvergoeding – EUR 1.319,47 Vennootschapsbelasting op de Interestvergoeding tegen het in casu hoogst toepasselijke tarief) of netto - **22,23%**.

De Aanbieder herinnert eraan dat de rendementen die voorgesteld worden in deze cijfervoorbeelden, geen actuariële rendementen zijn maar totale opbrengsten die worden ontvangen op basis van een investeringshorizon en welke afhankelijk zijn van het tijdstip van realisatie van het fiscaal voordeel.

Voor Investeringen die worden gestort vanaf 1 januari 2019 tot en met 30 juni 2019 zal de Interestvergoeding berekend worden op de EURIBOR 12 maanden zoals vastgesteld op de laatste dag van de maanden juli tot december 2018. De Interestvergoeding (en dus ook het totaal rendement) zal bijgevolg verschillend zijn.

(c) Schematische voorstelling ter verduidelijking van het effect van de marginale belastingsvoet van de vennootschapsbelasting op de rendementen van de Investeerder:

	Interest 4,312%*	
	(*)percentage van toepassing op investeringen waarvan raamovereenkomsten werden ondertekend tot 31 december 2018	
Taxatie tarief	20,40%	29,58
Investering	100.000,00	100.000,00
Waarde attest	206.976,00	206.976,00
Belastingvoordeel	(-)27.376,00	5.304,80
(%)	(-)27,38%	5,30%
Net Interest na 18 maand	5.148,53	4.554,77
Totaal rendement	(-)22.227,47	9.859,57
(%)	(-)22,23%	9,86 %

Bovenstaande tabel geeft duidelijk aan dat het rendement van een tax shelter investering afhankelijk is van diens belastingsvoet. Het totale rendement van een investering van €100.000, voor een vennootschap die onder het tarief van 29,58% valt, zal dus EUR 9.859,57 bedragen indien interest wordt uitbetaald over een periode van 18 maand. Indien diezelfde

onderneming zou onderworpen zijn aan een tarief van slechts 20,40% op de eerste 100.000 EUR dan zou het rendement zakken tot (-) **EUR 22.227,47**.

De Aanbieder herinnert eraan dat de rendementen die voorgesteld worden in deze cijfervoorbeelden, geen actuariële rendementen zijn maar totale opbrengsten die worden ontvangen op basis van een investeringshorizon en welke afhankelijk zijn van het tijdstip van realisatie van het fiscaal voordeel.

Voor Investerings die worden gestort vanaf 1 januari 2019 tot en met 30 juni 2019 zal de Interestvergoeding berekend worden op de EURIBOR 12 maanden zoals vastgesteld op de laatste dag van de maanden juli tot december 2018. De Interestvergoeding (en dus ook het totaal rendement) zal bijgevolg verschillend zijn.

Hierna volgt een samenvatting van de belangrijkste Belgische fiscale aspecten van de Tax Shelter-investering voor de Investeerders die zouden wensen over te gaan tot de in dit Prospectus voorgestelde Investering. Deze samenvatting is gebaseerd op de tekst van de Tax Shelter-wetgeving en de parlementaire voorbereidingswerken. Ze wordt gegeven onder voorbehoud van latere wijzigingen, eventueel met terugwerkende kracht, bijvoorbeeld wanneer administratieve richtlijnen gepubliceerd zullen worden.

De aandacht van de Investeerders wordt erop gevestigd dat deze informatie slechts een samenvatting is van de toepasselijke Belgische fiscale bepalingen die in het algemeen toepasselijk zijn op de Investering (en behandelt niet alle mogelijke categorieën van Investeerders, waarvan sommige aan specifieke regels zouden kunnen onderworpen zijn). Deze samenvatting geldt enkel voor informatiedoeleinden en mag niet als compleet of volledig beschouwd worden. Potentiële Investeerders dienen hun eigen fiscale adviseur te raadplegen wat betreft de mogelijke fiscale gevolgen van hun Investering in het door de Aanbieder aangeboden Investering.

1. BEDRAG VAN HET FISCALE VOORDEEL

Overeenkomstig artikel 194ter van het WIB, kan de belastbare winst van de Investeerder van het belastbaar tijdperk waarin de Raamovereenkomst werd afgesloten, vrijgesteld worden ten belope van 356% van zijn Investering.

Begrenzing van de vrijstelling en de overdracht in de tijd

Deze vrijstelling is per belastbaar tijdperk beperkt tot een maximum van 50% van de belastbare gereserveerde winst die werd gerealiseerd gedurende het belastbaar tijdperk waarin de Investering werd gemaakt. Het aldus beperkte bedrag ten belope van 50% van de belastbare gereserveerde winst mag bovendien niet meer bedragen dan EUR 750.000 (onverminderd de mogelijkheid tot spreiding van de excedenten over de volgende belastbare tijdperken). Bovendien is de totale vrijstelling beperkt tot 172% van de fiscale waarde van het attest zoals bepaald in Artikel 194ter, §8 WIB.

Onder "belastbare gereserveerde winst" wordt het volgende verstaan: de verhoging van de belaste reserves van de Investeerder (vóór vorming van de vrijgestelde reserve) in de periode waarin hij overgaat tot de Investering bedoeld in dit Prospectus, of code 020/021 in het formulier voor de aangifte in de vennootschapsbelasting.

Indien de Investeerder niet over (voldoende) winst beschikt in de belastbare periode waarin de Investering wordt gerealiseerd, zal de voor deze periode niet verleende vrijstelling worden overgedragen op de winsten van de daarna volgende periodes, zonder dat de vrijstelling per belastbare periode meer kan bedragen dan de bovenvermelde beperkingen en zonder dat die vrijstelling kan worden overgedragen tot na het aanslagjaar dat betrekking heeft op het derde belastbaar tijdperk volgend op het kalenderjaar waarin het Tax Shelter-attest werd afgeleverd aan de productievennootschap.

Tijdelijke vrijstelling vs. definitieve vrijstelling

De bovenvermelde vrijstelling zal aanvankelijk enkel voorlopig toegekend worden binnen de voorwaarden en beperkingen die door Artikel 194ter van het WIB zijn opgelegd. Indien er aan een van die in Artikel 194ter van het WIB bedoelde voorwaarden niet langer is voldaan of als

een van hen niet nagekomen wordt tijdens een bepaalde belastbare periode, wordt de eerder vrijgestelde winst beschouwd als winst verkregen tijdens die periode, vermeerderd met nalatighedsinteressen. In het andere geval worden de tijdelijk vrijgestelde sommen definitief vrijgesteld vanaf het aanslagjaar dat betrekking heeft op de belastbare periode waarin het Tax Shelter-attest zoals vereist door Artikel 194ter WIB wordt ontvangen.

Indien een belastbaar tijdperk geen of onvoldoende winst zou opleveren om de volledige vrijstelling zoals berekend op de werkelijke gestorte sommen in het kader van de Raamovereenkomst te genieten, wordt de niet-verleende vrijstelling overgedragen op de winst van de volgende belastbare tijdperken, waarbij de vrijstelling per belastbaar tijdperk nooit hoger mag zijn dan de 50% van de belastbare gereserveerde winst, met een absoluut maximum van EUR 750.000.

Een Investeerder wordt aangeraden om voor de boekhoudkundige verwerking van de Investering haar te laten bijstaan door haar fiscaal adviseur en/of boekhouder, alsook rekening te houden met het advies van 13 mei 2015 van de Commissie voor Boekhoudkundige Normen, CBN-Advies 2015/1 – Boekhoudkundige verwerking van de tax shelter in hoofde van de investeerder – raadpleegbaar op http://www.cnc-cbn.be/files/advice/link/CBN_advies_2015_1.pdf (op datum goedkeuring Prospectus)

2. VOORWAARDEN OM VAN HET FISCALE VOORDEEL TE KUNNEN GENIETEN

De toekenning en het behoud van het fiscale voordeel dat het Tax Shelter-stelsel in hoofde van de Investeerder toekent, is onderworpen aan bepaalde voorwaarden opgelegd in Artikel 194ter van het WIB, zowel ten laste van de Aanbieder, van de Investeerder zelf als van de potentiële Coproducent (zie **Bijlage 3**).

2.1 De door de Aanbieder na te leven voorwaarden:

Opdat de Investeerder die een Investering in het kader van het Aanbod doet van het bovenvermelde fiscale voordeel kan genieten moet de Aanbieder onder meer aan de volgende voorwaarden voldoen:

- (1) de Aanbieder moet tot voornaamste doel de ontwikkeling en productie van audiovisuele werken hebben en is als dusdanig erkend door de Minister bevoegd voor Financiën.
- (2) de Aanbieder mag geen televisieomroep zijn noch een onderneming die is verbonden aan Belgische of buitenlandse televisieomroepen. De Aanbieder wordt niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming beschouwd, aangezien de Aanbieder er zich toe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor deze televisieomroep voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk. Deze voorwaarde wordt geacht te zijn vervuld wanneer de in aanmerking komende productievenootschap zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de in aanmerking komende Investeerder in de raamovereenkomst als ten aanzien van de federale overheid in de erkenningsaanvraag.
- (3) het totaal van de sommen die werkelijk aan de Aanbieder gestort zijn door het geheel van in aanmerking komende Investeerders in uitvoering van de Raamovereenkomsten voor elke Audiovisuele Productie door het geheel van de Investeerders mag 50% van

het totale budget van de kosten van elke Audiovisuele Productie niet overschrijven en moet effectief bestemd worden voor de uitvoering van dit Budget.

- (4) de Aanbieder moet erop toezien dat de productie- en exploitatie-uitgaven beantwoorden aan de voorschriften van Artikel 194ter, §1, eerste lid 6° tot 9° van het WIB.
- (5) de Aanbieder mag geen achterstallen hebben bij de Rijksdienst voor Sociale Zekerheid op de dag waarop de Raamovereenkomsten worden ondertekend.
- (6) de Aanbieder moet de volgende attesten kunnen voorleggen:
 - (i) een door de Gemeenschap uitgegeven document dat verklaart dat de Audiovisuele Productie een in aanmerking komend werk is in de zin van Artikel 194ter, §1, eerste lid, 4° WIB:
 - een fictiefilm, een documentaire of een animatiefilm, bestemd om in de bioscoop te worden vertoond, of een kortfilm (met uitzondering van korte reclamefilms), of een lange fictiefilm voor televisie, een animatieserie, kinderen jeugdreeksen, zijnde fictiereeksen met een educatieve, culturele en informatieve inhoud voor een doelgroep van 0 tot 16-jarigen of een documentaire voor televisie, en die door de diensten van de betrokken Gemeenschap is erkend (of waarvan de erkenning aan de gang is) als Europees audiovisueel werk;
 - een internationale productie in de categorie fictiefilm, documentaire of animatiefilm bestemd om in de bioscoop te worden vertoond, voor zover zij:
 - vallen binnen het toepassingsgebied van de Richtlijn 2010/13/EU van het Europees Parlement en de Raad van 10 maart 2010 betreffende de coördinatie van bepaalde wettelijke en bestuursrechtelijke bepalingen in de lidstaten inzake het aanbieden van audiovisuele mediadiensten (richtlijn audiovisuele diensten); of
 - vallen binnen het toepassingsgebied van een bilaterale overeenkomst inzake coproductie afgesloten door België met een andere Staat (zowel het federale niveau als alle administratieve onderliggende niveaus).
 - (ii) het Tax Shelter-attest opgesteld door de Federale Overheidsdienst Financiën waaruit blijkt dat de voorwaarden voor de uitgaven in België, en de voorwaarden en plafonds inzake de productie- en exploitatiekosten zoals bepaald in Artikel 194ter WIB worden nageleefd.
 - (iii) een door de Gemeenschap uitgegeven document waarin zij bevestigt dat de realisatie van de Audiovisuele Productie voltooid is.
 - (iv) een door de Gemeenschap uitgegeven document waarin zij bevestigt dat de algemene financiering ervan voldoet aan de voorwaarden en plafonds voorzien in Artikel 194ter WIB.

Het eerste attest (het erkenningsattest) zal door de Aanbieder worden bezorgd als bijlage bij de Raamovereenkomst. De drie andere attesten dienen door de Aanbieder

bezorgd te worden ten laatste binnen de vier (4) jaar te rekenen vanaf het jaar volgend op het jaar waarin de Raamovereenkomst werd ondertekend.

2.2 De door de Investeerder na te leven voorwaarden:

Opdat de Investeerder die overgaat tot een Investering in het kader van het Aanbod van het voormelde fiscale voordeel zou kunnen genieten, moet hij eveneens aan bepaalde voorwaarden voldoen.

Deze voorwaarden zoals voorgeschreven door artikel 194ter WIB 92 zijn meer bepaald de volgende:

- (1) de Investeerder moet de Raamovereenkomst en bijlagen invullen en ondertekenen.
- (2) de Investeerder moet de vrijgestelde winst op een afzonderlijke rekening van het passief van zijn balans boeken tot op de datum waarop Tax Shelter-attest wordt ontvangen. De Investeerder wordt aangeraden haar te laten bijstaan door haar fiscaal adviseur en/of boekhouder, alsook rekening te houden met het advies van 13 mei 2015 van de Commissie voor Boekhoudkundige Normen, CBN-Advies 2015/1 – Boekhoudkundige verwerking van de tax shelter in hoofde van de investeerder.
- (3) de Investeerder dient tevens tijdig, i.e. binnen de 3 maanden na de ondertekening van de raamovereenkomstig overeenkomstig artikel 194ter §2 WIB 92, de toegezegde bedragen over te maken aan de Aanbieder.
- (4) de Investeerder mag de vrijgestelde winst niet als grondslag gebruiken voor de berekening van enige beloning of toekenning tot op de datum waarop de laatste van de bovenvermelde attesten wordt ontvangen.
- (5) de Investeerder moet een kopie van het Tax Shelter-attest voegen bij zijn aangifte uiterlijk binnen de vier (4) jaar volgend op het jaar van ondertekening van de Raamovereenkomst opdat de vrijstelling definitief zou worden verworven.

3. FISCALE GEVOLGEN VAN DE INVESTERING

De Interestvergoeding wordt belast aan de gewone tarieven van de vennootschapsbelasting.

In afwijking van artikelen 23, 48, 49 en 61 van het WIB, mogen kosten en verliezen, evenmin als waardeverminderingen, voorzieningen en afschrijvingen die betrekking hebben op de investering in een audiovisuele productie met het oog op het bekomen van een fiscaal attest, niet worden afgetrokken als beroepskosten of -verliezen en kunnen niet vrijgesteld worden.

Deel 11: Algemene informatie betreffende de Audiovisuele Productie-industrie

1. HET PRODUCTIEPROCES

Het maken van een Audiovisuele Productie bestaat uit vier fasen:

- Ontwikkeling
- Pre-productie
- Productie
- Post-productie

De **ontwikkelingsfase** start over het algemeen met het verwerven van rechten op een verhaal. Dit verhaal kan gebaseerd zijn op een bestaand werk (bijvoorbeeld een roman) of een origineel idee. Eenmaal de eigendom verworven is of er een optie op genomen is, start het eigenlijke ontwikkelingsproces. De producent van de Audiovisuele Productie zal doorgaans één of meer scenarioschrijvers engageren om het script te schrijven en af te werken. Eens het script afgewerkt is, zal de producent een budget voorbereiden voor de Audiovisuele Productie en zal hij de productielogistiek, productieplanning, cashflowplanning, shooting planning, kostenberekening en financieringsplan vastleggen. Tezelfdertijd zal hij op zoek gaan naar een regisseur, cast en crew en zal hij de nodige stappen zetten voor de financiering van het project. Dit proces zal over het algemeen één of meerdere jaren in beslag nemen.

De volgende fase is de **pre-productie fase**. Tijdens deze fase wordt in een nauwe samenwerking tussen de producent en de regisseur de volgende voornaamste aspecten van de productie van de Audiovisuele Productie behandeld, hetzij:

- het tekenen van de contracten met de regisseur, cast en crew;
- het afronden van de overeenkomsten met de financiers;
- de voorbereidingen door de productiemangers;
- de kostuumontwerpers, het camerapersoneel, de productiecoördinator, in nauwe samenwerking met de producent en de regisseur.

Eens de financiering van de Audiovisuele Productie rond is en alle andere elementen beschikbaar zijn (bv. technici, locaties, studio's, verzekering, enz.) zal de Audiovisuele Productie in de **productiefase** terechtkomen. Het filmen neemt normaal gezien tussen de 25 en 55 dagen in beslag voor een langspeelfilm, hoewel het opnemen van Audiovisuele Producties met ingewikkelde speciale effecten en stunts scènes aanzienlijk langer kan duren.

Tenslotte wordt de Audiovisuele Productie in de **post-productie** gemonteerd, het geluid wordt gemengd en gecombineerd met de muziek en speciale effecten. Op het einde van deze fase is er een afgewerkte Audiovisuele Productie, klaar om af te leveren aan de verdelers voor commerciële exploitatie.

2. MARKETING EN DISTRIBUTIE

2.1 Marketing

Veelal werden in de context van de financiering en de pre-productiefase van de Audiovisuele Productie voorakkoorden afgesloten met een aantal distributeurs voor diverse exploitatiewijzen en territoria. De marketing van de Audiovisuele Productie gebeurt in nauw overleg tussen de gedelegeerd producent en de betrokken distributeurs.

Doorgaans zal een internationale verdeler verantwoordelijk zijn voor de wereldwijde verkoop van licenties voor Audiovisuele Productiedistributierechten aan lokale verdelers en eindgebruikers, zoals de lokale bioscoopverdelers, DVD- en videobedrijven en televisieomroepen. De belangrijkste internationale verdelers hebben een zeer sterke aanwezigheid in alle internationale audiovisuele markten en hebben uitstekende contacten met verdelers over de hele wereld. De internationale verdelers zullen doorgaans niet wachten totdat de Audiovisuele Producties voltooid zijn vooraleer te starten met het verkopen van de Audiovisuele Producties in verschillende landen, maar ze zullen de Audiovisuele Productie al te koop aanbieden voor hij eigenlijk is opgenomen. Dergelijke verkopen gebeuren op basis van budget, script, regisseur, producent en belangrijke acteurs.

2.2 Distributie

Wanneer de Audiovisuele Productie is afgewerkt, komt deze in exploitatie. Veelal werden in de context van de financiering en de pre-productiefase van de Audiovisuele Productie voorakkoorden afgesloten met een aantal distributeurs. Deze distributieovereenkomsten worden in deze fase uitgevoerd en de Audiovisuele Productie wordt in eerste instantie geëxploiteerd op de thuismarkt die bij de ontwikkeling van de productie als doelmarkt voor ogen werd gehouden.

Afhankelijk van het succes van de productie op de thuismarkt, dienen zich bijkomende distributieopportunities aan. In veel gevallen worden de internationale distributierechten in een vroege fase aangekocht door een internationale verdeler.

Zodra de Audiovisuele Productie voltooid is, zal de internationale verdeler de Audiovisuele Productie screenen voor de lokale verdelers van deze territoria of media waarvoor nog geen voorverkoop zijn gebeurd. Dit gebeurt doorgaans in combinatie met de presentatie van de Audiovisuele Productie op een festival of een gespecialiseerde markt, zoals de European Film Market in Berlijn (februari) of Le Marché du Film in Cannes (mei).

2.3 Financiering van een Audiovisuele Productie

Een onafhankelijke Audiovisuele Productie wordt doorgaans gefinancierd door een combinatie van verschillende bronnen.

Voorverkoop en territoriale minimum verkoopgaranties

Vooraleer de Audiovisuele Productie afgewerkt is, zal de producer en/of zijn internationale verdeler trachten de Audiovisuele Productie voor bepaalde exploitatiewindows en bepaalde territoria te verkopen op basis van het script en andere reeds bekende elementen. De lokale territoriale distributeurs zullen doorgaans een "minimum sale guarantee" betalen, die voor het grootste deel zal betaald worden bij levering van de afgewerkte Audiovisuele Productie. In een aantal gevallen zal de internationale verdeler bereid zijn om een voorschot te geven op een deel van de financiering, gebaseerd op zijn inschatting van het commerciële potentieel van het project in de internationale markt.

Subsidies

In vele landen ondersteunt de overheid de lokale Audiovisuele Productie-industrie via bepaalde initiatieven (zoals in België het "Vlaams Audiovisueel Fonds of het "Centre du cinéma et de l'audiovisuel de la Communauté Française") die subsidies of "soft loans" (rentevrij of ondergeschikte leningen) verstrekken om een bepaald deel van de kosten van de Audiovisuele Productie te financieren.

Equity

Over de hele wereld spelen equity-investeerdere een belangrijke rol in de financiering van Audiovisuele Producties, in vele gevallen aangemoedigd door de specifieke belastingvoordelen die gekoppeld worden aan een investering in Audiovisuele Productie

Daarnaast doen wereldwijd veel productiemaatschappijen, waaronder Aanbieder, aan auto-financiering. Daardoor zijn zij zelf ook een belangrijke risicokapitaal investeerder in de Audiovisuele Producties en zorgen zij mee voor het welslagen van de productie

Andere bronnen van financiering

Andere bronnen kunnen bestaan uit een "uitstel" van betaling van bepaalde vergoedingen en kosten van de producent, regisseur of cast. Dit betekent dat, hoewel technisch gesproken deze vergoedingen en kosten deel uitmaken van het te financieren budget, deze enkel aan de betrokkenen zullen betaald worden indien de Audiovisuele Productie voldoende opbrengsten genereert.

Een andere bron van financiering kan sponsoring of product placement zijn.

In vele gevallen rijst het probleem om de uitgaven en het ter beschikking komen van de diverse financieringsbronnen op elkaar af te stemmen. Voor de cashflow van de productiekosten zal de producent een beroep doen op een bank die gespecialiseerd is in Audiovisuele Productiefinanciering of op eigen middelen voor zover deze voldoende aanwezig zijn. In beide gevallen zal de producent een gedetailleerde financiële evaluatie maken van het project en van de diverse financieringsbronnen, zoals onder meer de gerealiseerde voorverkopen.

BIJLAGE 1 – STATUTEN

"Eyeworks Film & TV Drama", besloten vennootschap met beperkte aansprakelijkheid te 1930 Zaventem, Fabrieksstraat 43.

BTW-nummer BE-0863.293.961, ondernemingsnummer (rechtspersonenregister Brussel) 0863.293.961.

Opggericht bij akte verleden voor notaris Henry Van Caillie te Brugge op dertig januari tweeduizend en vier, bekendgemaakt in de bijlage tot het Belgisch Staatsblad van zestien februari tweeduizend en vier onder nummer 04024633, waarvan de statuten voor het laatst gewijzigd werden bij akte verleden voor Anton Van Bael, geassocieerd notaris te Antwerpen op dertig juni tweeduizend zestien, tengevolge waarvan huidige coördinatie.

COÖRDINATIE

TITEL I - NAAM - ZETEL - DOEL - DUUR.

ARTIKEL 1.

De vennootschap heeft de vorm van een besloten vennootschap met beperkte aansprakelijkheid. Haar naam luidt: "Eyeworks Film & TV Drama".

ARTIKEL 2.

De maatschappelijke zetel van de vennootschap kan zonder statutenwijziging verplaatst worden in België binnen het Nederlands taalgebied of het tweetalig gebied Brussel hoofdstad bij besluit van de zaakvoerders, die alle machten hebben om de wijziging die er uit voortvloeit authentiek te doen vaststellen in huidig artikel van de statuten. De vennootschap kan, bij eenvoudige beslissing van de zaakvoerders, administratieve zetels, agentschappen, werkplaatsen, opslagplaatsen en bijkantoren, zowel in België als in het buitenland, vestigen.

ARTIKEL 3.

De vennootschap heeft tot doel in België en in het buitenland:

1. Het nemen van participaties onder eender welke vorm in alle bestaande of nog op te richten vennootschappen en ondernemingen alsook alle investerings- en financiële verrichtingen, behalve deze voorbehouden aan deposito- en spaarbanken.

2. Het waarnemen en uitoefenen van allerhande beheers- en bestuursopdrachten en mandaten.

3. Alle financiële operaties.

4. Het in hypotheek stellen van haar onroerende goederen en het in pand stellen van al haar andere goederen, met inbegrip van het handelsfonds en het verlenen van borgstelling voor alle leningen, kredietopeningen en alle andere verbintenissen, zowel van haarzelf als van alle derden op voorwaarde dat zij er zelf belang bij heeft.

5. Het vervaardigen, coördineren, verhuren en distribueren in alle stadia van afwerking van alle communicatie- en audiovisuele producten en dit met inbegrip van opnemen, opmaak, sonorisatie en verdere afwerking en in het bijzonder van filmen en producties op gebied van televisie, radio en videorecording en alle huidige en toekomstige communicatievormen, alsmede het distribueren hiervan met alle mogelijke technische middelen.

De informatie inzake audiovisuele producten van videorecording bij middel van alle mogelijke publicaties, voordrachten, tentoonstellingen, cursussen.

De exploitatie in de ruimste zin van een film- en televisiebedrijf.

Het produceren en regisseren, verdelen, kopen en verkopen, huren en

- verhuren van films en filmmateriaal.
6. Het exploiteren van bioscoopzalen en aanverwanten.
7. Het schrijven van scenario's, het uitgeven ervan, het produceren, schrijven, realiseren en regisseren van televisieprogramma's en televisie-uitzendingen.
8. De uitbating van een onderneming voor de verdediging van auteursrechten omvattende de inning van auteursrechten en alle gelijkaardige rechten die daarmee verband houden.
Het stellen van makelaarsverrichtingen ter gelegenheid van het innen van auteurs- en aanverwante rechten.
9. Het uitgeven van muziekproducties, het vertegenwoordigen van muziekproducenten en het verdelen van platen, cassettes en compactdiscs.
10. Het doen bouwen en doen verbouwen, de verandering, het inrichten, het huren en verhuren, het beheren in de breedste zin van alle onroerende en roerende goederen meer speciaal maar niet uitsluitend: studio ruimten, decors en technische installaties.
11. Het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten eigen aan een productiehuis van audiovisuele werken, onder alle mogelijke vormen en met alle mogelijke middelen en het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten van communicatie, promotie, public relations, propaganda én marketing, copywriting en algemeen management en dit in de meest ruime zin.
12. Het verzorgen van de merchandising van producties van audiovisuele werken en het exploiteren van de rechten verbonden aan audiovisuele werken en muziek;
13. Het verlenen van diensten, consultancy, begeleiding met betrekking tot en de effectieve uitvoering van
- (i) projecten in de media, elektronische media, internet, intranet, telecommunicatie, e-commerce, interactieve media;
 - (ii) knowledge management, communicatie en marketing;
 - (iii) organisatie van evenementen in eigen beheer of in opdracht van derden.
14. Het realiseren van projecten in de media, van e-commerce en e-business projecten in de nieuwe media, inbegrepen handel via elektronische media;
15. De aankoop, verkoop, import, export, bemiddeling, huur en verhuur van alle producten verband houdende met de audiovisuele sector, de papierwarenssector, de amusementsector, de fotografie, ICT, elektronica, robotica, telecommunicatie alsmede het verlenen van diensten hiermee verband houdend;
16. Het verlenen van bijstand, advies en leiding, het geven van lessen, colleges en cursussen aan bedrijven, privé-personen en instellingen in verband met de hiervoor genoemde activiteiten;
17. Het verlenen van bestuursadviezen voor bedrijven;
18. Alle verrichtingen, zowel industriële, commerciële, financiële, roerende en onroerende die rechtstreeks of onrechtstreeks betrekking hebben op cinematografie, de fotografie, de uitgave en de handel van boeken en meer bepaald de handel en vervaardiging van alle cinematografische of fotografische producten en apparaten, het vervaardigen en verspreiden van films, in het bijzonder over artistieke vulgarisatie, het uitgeven en de handel van alle boeken, dagbladen en tijdschriften.
19. Het beheer van een patrimonium, samen gesteld uit onroerende en roerende goederen, het valoriseren en instand houden van dit patrimonium vooral door beheersdaden.

Beheer wordt in deze zin verstaan dat aankoop en vervreemding toegelaten zijn in zoverre zij nuttig of noodzakelijk zijn of bijdragen tot een meer gunstige samenstelling van het patrimonium van de vennootschap.

Daartoe mag zij alle onroerende, roerende en financiële handelingen verrichten, zoals ondermeer aankopen en verkopen van roerende en onroerende goederen, onroerende goederen uitrusten, opschikken, verbouwen, verhuuren en alle mogelijk onroerende handelingen in de breedste zin alsmede aankopen, te gelde maken en beleggen in effecten en alle andere waarde-elementen.

20. Alle activiteiten zoals onderzoek, advies, assistentie die gericht zijn op de "management-problematiek". Tussenkomen die ondermeer gericht zijn op de persoonspolitiek, aanwerving en selectie van personeel, personeelsurvey, coaching, organisatie, training, alle activiteiten die in wetenschappelijke publicaties worden ondergebracht onder het trefwoord "management".

21. De uitbating van een studie-, organisatie en raadgevend bureau inzake financiële-, handels-, fiscale-, juridische- of sociale aangelegenheden.

Dit voor eigen rekening, voor rekening van derden, of in deelneming met derden, in commissie, als tussenpersoon of als vertegenwoordiger.

Daartoe mag de vennootschap alle roerende en onroerende, financiële, industriële en commerciële handelingen stellen, die rechtstreeks of onrechtstreeks, geheel of gedeeltelijk met het doel van de vennootschap verband houden of de verwezenlijking ervan kunnen vergemakkelijken en/of helpen uitbreiden.

Zij kan deelnemen of zich op andere wijze interesseren in allerhande vennootschappen, ondernemingen, groeperingen of organisaties en dit door inbreng, fusie of hoe dan ook.

De vennootschap kan zich borgstellen ten voordele van derden mits vergoeding.

Zij zal ook functies van bestuurder of vereffenaar van andere vennootschappen kunnen uitoefenen.

De vennootschap mag haar doel verwezenlijken, zowel in België als in het buitenland, op alle wijzen en manieren die zij het best geschikt acht.

ARTIKEL 4.

De vennootschap werd voor onbepaalde duur opgericht.

TITEL II - KAPITAAL - AANDELEN.

ARTIKEL 5.

Het maatschappelijk kapitaal van de vennootschap bedraagt zevenhonderd en tienduizend vijfhonderd zevenenzeventig euro drieënzestig cent (€ 710.577,63).

Het is vertegenwoordigd door één miljoen tweehonderdduizend en één (1.200.001) aandelen zonder aanduiding van waarde, die ieder één/één miljoen tweehonderdduizend en één (1/1.200.001^{de}) van het vennootschapsvermogen vertegenwoordigen.

ARTIKEL 6.

Het maatschappelijk kapitaal kan eenmaal of verschillende keren worden verhoogd of verminderd bij besluit van de algemene vergadering die be- raadslaagt op de wijze vereist voor de wijziging van de statuten.

De vennootschap kan haar aandelen verkrijgen overeenkomstig de bepalingen van het Wetboek van vennootschappen.

De aandelen waarop in geld wordt ingeschreven moeten eerst aangeboden worden aan de vennoten, naar evenredigheid van het deel van het kapitaal door hun aandelen vertegenwoordigd.

Het voorkeurrecht kan worden uitgeoefend gedurende een termijn van ten minste vijftien dagen te rekenen van de dag van de openstelling van de inschrijving. Deze termijn wordt bepaald door de algemene vergade-

ring.

De uitgifte met voorkeurrecht en het tijdvak waarin dat kan worden uitgeoefend worden aangekondigd in een bericht dat bij aangetekende brief ter kennis wordt gebracht van de vennoten. Wordt dat recht van voorkeur niet geheel uitgeoefend, dan worden de overblijvende aandelen in dezelfde evenredigheid aangeboden aan de andere aandeelhouders.

Op aandelen waarop niet werd ingeschreven zoals bepaald in de voorafgaande alinea's, kan slechts worden ingeschreven mits instemming van ten minste de helft van de vennoten die ten minste drie vierden van het kapitaal bezitten, behoudens wanneer uiteindelijk wordt ingetekend door een vennoot, de echtgenoot van een vennoot en bloedverwanten in opgaande en nederdalende lijn van een vennoot.

ARTIKEL 7.

De aandelen zijn steeds op naam.

In de zetel van de vennootschap wordt een register van vennoten gehouden waarin worden aangetekend:

1. nauwkeurige gegevens betreffende de persoon van elke vennoot alsmede het getal van de hem toebehorende aandelen;
2. de gedane stortingen;
3. de overdrachten en de overgangen van aandelen met hun datum, gedagtekend en ondertekend door de overdrager en de overnemer in geval van overdracht onder de levenden, door de zaakvoerder en de rechtverkrijgenden in geval van overgang wegens overlijden.

ARTIKEL 8.

De overdracht van aandelen onder de levenden en de overgang van aandelen ingevolge overlijden is onderworpen aan de bepalingen van de artikelen 249 en volgende van het Wetboek van vennootschappen.

ARTIKEL 9.

Het overlijden van de enige vennoot heeft niet tot gevolg dat de vennootschap wordt ontbonden.

Tot op de dag van de verdeling van de aandelen of tot het afleveren van de legaten met betrekking tot deze aandelen, worden de aan deze aandelen verbonden rechten uitgeoefend door de regelmatig in het bezit getreden of in het bezit gestelde erfgenamen of legatarissen, naar evenredigheid met hun rechten in de nalatenschap.

Hij die het vruchtgebruik erft van deze aandelen, zal de rechten verbonden aan deze aandelen uitoefenen.

ARTIKEL 10.

De aandelen zijn ondeelbaar.

Indien een aandeel aan verscheidene eigenaars toebehoort, wordt de uitoefening van de eraan verbonden rechten geschorst totdat een enkele persoon ten aanzien van de vennootschap als eigenaar van het effect is aangewezen.

Indien een aandeel met vruchtgebruik bezwaard is en tenzij de vruchtgebruiker en de bloot-eigenaar een van beiden bij geschrift aanwijzen, worden de aan het aandeel verbonden rechten uitgeoefend door de vruchtgebruiker.

TITEL III. BESTUUR - CONTROLE.

ARTIKEL 11.

De vennootschap wordt bestuurd door een of meer al dan niet statutaire zaakvoerders, vennoot of niet, aangesteld door de algemene vergadering die hun mandaat ook kan herroepen. Ze zijn herkiesbaar.

ARTIKEL 12.

De zaakvoerder is bevoegd om alle handelingen van intern bestuur te verrichten die nodig of dienstig zijn tot verwezenlijking van het doel van de

vennootschap, met uitzondering van die handelingen waarvoor volgens de wet alleen de algemene vergadering bevoegd is.

ARTIKEL 13.

Ieder zaakvoerder vertegenwoordigt de vennootschap en treedt namens haar op in en buiten rechte.

ARTIKEL 14.

De zaakvoerder kan gemachtigden van de vennootschap aanstellen. Alleen bijzondere en beperkte volmachten voor bepaalde of een reeks van bepaalde rechtshandelingen zijn geoorloofd. De gemachtigden verbinden de vennootschap binnen de perken van de hun verleende volmacht, onverminderd de verantwoordelijkheid van de zaakvoerder in geval van overdreven volmacht.

ARTIKEL 15.

De algemene vergadering kan buiten de door haar vastgestelde bezoldigingen en buiten de vertegenwoordigingskosten, reiskosten en andere, aan de zaakvoerders vaste vergoedingen toekennen te boeken als algemene onkosten.

Het mandaat van zaakvoerder kan ook kosteloos worden uitgeoefend.

ARTIKEL 16.

De controle op de financiële toestand, de jaarrekening en op de regelmatigheid, vanuit het oogpunt van de wet en van de statuten, van de verrichtingen weer te geven in de jaarrekening, wordt aan een of meer commissarissen opgedragen.

De commissarissen worden benoemd door de algemene vergadering van aandeelhouders onder de leden van het Instituut der Bedrijfsrevisoren. De commissarissen worden benoemd voor een hernieuwbare termijn van drie jaar.

Voldoet de vennootschap aan de criteria vermeld in de wet en kan zij beschouwd worden als een kleine vennootschap, dan is zij in afwijking van het voorgaande, niet verplicht een commissaris te benoemen.

In dit geval heeft iedere vennoot individueel de onderzoeks- en controlebevoegdheid van een commissaris.

TITEL IV - ALGEMENE VERGADERING.

ARTIKEL 17.

De vennoten komen in algemene vergadering bijeen om te beraadslagen over alle zaken die de vennootschap aanbelangen. Ieder jaar wordt de jaarvergadering gehouden in de maatschappelijke zetel op **de laatste vrijdag van de maand mei om veertien uur**. Valt de hierboven bepaalde datum op een wettelijke feestdag, dan heeft de vergadering plaats op de eerstvolgende werkdag.

Een zaakvoerder mag de algemene vergadering bijeenroepen telkens het belang van de vennootschap dit vereist. De zaakvoerders moeten die bijeenroepen wanneer vennoten die minstens een vijfde van het maatschappelijk kapitaal vertegenwoordigen, het vragen.

De buitengewone algemene vergaderingen worden gehouden in de plaats aangewezen in de oproepingsberichten. De oproepingen tot een algemene vergadering vermelden de agenda; zij worden ten minste vijftien volle dagen voor de vergadering gedaan door middel van ter post aangetekende brieven, gericht tot de vennoten, de zaakvoerders en de andere volgens de wet verplicht op te roepen personen.

ARTIKEL 18.

Wanneer de vennootschap slechts een vennoot telt, oefent hij de bevoegdheden uit die aan de algemene vergadering zijn toegekend. Hij kan die bevoegdheid niet overdragen.

De beslissingen van de enige vennoot, die handelt als algemene vergadering, worden vermeld in een register dat op de zetel van de vennootschap wordt bijgehouden.

ARTIKEL 19.

Ieder vennoot brengt zijn stem uit in persoon of bij gemachtigde. Elk aandeel geeft recht op een stem.

ARTIKEL 20.

De notulen van de algemene vergaderingen worden door al de aanwezige vennoten ondertekend.

De afschriften of uittreksels voor te leggen in en buiten rechte worden door een zaakvoerder ondertekend.

TITEL V - INVENTARIS - BALANS - WINSTVERDELING.

ARTIKEL 21.

Het maatschappelijk boekjaar begint op één januari en eindigt op éenen-dertig december.

Elk jaar maken de zaakvoerders een inventaris op alsmede de jaarrekening. Die jaarrekening bestaat uit de balans, de resultatenrekening en de toelichting, en vormt een geheel. Voor zover de wet vereist, stellen de zaakvoerders bovendien, een verslag op waarin zij rekenschap geven van hun beleid. Dit alles overeenkomstig het Wetboek van vennootschappen.

De jaarrekening moet binnen dertig dagen nadat zij door de algemene vergadering is goedgekeurd, door toedoen van de zaakvoerders op de zetel van de Nationale Bank van België die overeenstemt met de griffie van de Rechtbank van koophandel waar de zetel van de vennootschap gevestigd is, worden neergelegd tegelijk met de door de wet vereiste stukken.

ARTIKEL 22.

Het batig saldo van de balans, na aftrek van de algemene kosten, maatschappelijke lasten en afschrijvingen, maakt de netto-winst uit.

Eerst wordt van deze winst ten minste vijf procent afgenomen voor de vorming van de wettelijke reserve; de verplichting tot deze afneming houdt op wanneer het reservefonds een tiende van het maatschappelijk kapitaal heeft bereikt.

Het saldo wordt ter beschikking gesteld van de algemene vergadering die er de aanwending van bepaalt.

TITEL VI - ONTBINDING - VEREFFENING.

ARTIKEL 23.

De vennootschap mag te allen tijde ontbonden worden door besluit van de algemene vergadering.

• Het in een hand verenigd zijn van alle aandelen heeft niet tot gevolg dat de vennootschap van rechtswege of gerechtelijk wordt ontbonden.

Wanneer deze een rechtspersoon is en indien binnen een jaar geen nieuwe vennoot in de vennootschap is opgenomen of deze niet is ontbonden, wordt de enige vennoot geacht hoofdelijk borg te staan voor alle verbintenissen van de vennootschap ontstaan na de vereniging van alle aandelen in zijn hand, tot een nieuwe vennoot in de vennootschap wordt opgenomen of tot aan de bekendmaking van haar ontbinding.

• Indien tengevolge van een verlies het batig actief is verminderd tot een bedrag van lager dan de helft van het maatschappelijk kapitaal, moet de algemene vergadering worden samengeroepen binnen een tijdspanne van maximaal twee maanden te rekenen van het ogenblik dat het verlies werd vastgesteld of had moeten zijn vastgesteld krachtens wettelijke en statutaire verplichtingen, teneinde te beraadslagen, desgevallend onder de voorwaarden voor statutenwijziging, over de ontbinding van de vennootschap en eventueel over andere maatregelen bekendgemaakt in de agenda.

De zaakvoerder of het college van zaakvoerders rechtvaardigt haar besluiten in een bijzonder verslag gehouden ten behoeve van de vennoten. In het geval er één vennoot is, neemt deze de beslissing binnen zelfde termijn van twee maand na kennis genomen te hebben van het zaakvoerdersverslag, indien hij zelf geen zaakvoerder is of indien hij niet alleen deze functie uitoefent.

- Wanneer het netto-actief gedaald is tot een bedrag lager dan één/vierde van het kapitaal dan kan de ontbinding worden uitgesproken door de algemene vergadering met één/vierde der stemmen.

- Wanneer het netto-actief gedaald is tot beneden zesduizendtweehonderd euro, kan iedere belanghebbende de ontbinding van de vennootschap voor de rechtbank vorderen.

ARTIKEL 24.

Bij ontbinding van de vennootschap, om welke reden en op welk tijdstip ook, stelt de algemene vergadering van vennoten de vereffenaar(s) aan, bepaalt hun bevoegdheden en hun emolumenten en stelt de wijze van vereffening vast overeenkomstig het Wetboek van vennootschappen.

ARTIKEL 25.

Na betaling van alle schulden, lasten en kosten van vereffening, worden de nettoactiva eerst aangewend om in geld of effecten het volgestort bedrag van de aandelen dat niet werd gedelgd, terug te betalen.

Het beschikbaar overschot wordt verdeeld onder alle vennoten volgens het aantal van hun aandelen.

ARTIKEL 26.

De vennoten, de zaakvoerders, de commissarissen, de directeurs en vereffenaars die in het buitenland wonen, doen voor de uitvoering van de huidige statuten keuze van woonplaats in de maatschappelijke zetel waar hen geldig alle kennisgevingen, aanmaningen, dagvaardingen en betekeningen kunnen worden gedaan.

ARTIKEL 27.

Voor al hetgeen in huidige statuten niet voorzien wordt, wordt er verwezen naar het Wetboek van vennootschappen.

VOOR EENSLUIDENDE COÖRDINATIE
ANTON VAN BAELE-GEASSOCIEERD NOTARIS

*

* *

BIJLAGE 2– RAAMOVEREENKOMST

RAAMOVEREENKOMST VOOR DE FINANCIERING VAN DE PRODUCTIE VAN EEN AUDIOVISUEEL WERK

TUSSEN : **Eyeworks Film & TV Drama BVBA** ingeschreven bij de Kruispuntbank van Ondernemingen onder het nummer 0863.293.961, RPR Brussel, waarvan de maatschappelijke zetel gevestigd is Fabrieksstraat 43, 1930 Zaventem, rechtsgeldig vertegenwoordigd door mevrouw Kathleen Mertens die handelt in haar hoedanigheid van zaakvoerder met het doel opgenomen in haar statuten aangehecht als **Bijlage 1** en die op 10 augustus 2016 werd erkend als Productievennootschap in de zin van Artikel 194ter WIB '92,

en die wordt vertegenwoordigd door **SCIO Productions NV**, ingeschreven bij de Kruispuntbank van Ondernemingen onder het nummer 0832.126.376, RPR Brussel, waarvan de maatschappelijke zetel gevestigd te Oplombeekstraat 6, B-1755 Gooik, Belgium, en die met ingang van 1 september 2016 werd erkend als erkend tussenpersoon in de zin van Artikel 194ter WIB '92 en die hier wordt vertegenwoordigd door de heer Luc Osselaer, die handelt in zijn hoedanigheid van gedelegeerd bestuurder, hierna genoemd **“Erkend Tussenpersoon”**

Hierna genoemd **“Erkende Productievennootschap”**,

EN: _____, vennootschap naar Belgisch recht
_____, gevestigd te B-
_____ ingeschreven in de Kruispuntbank der
Ondernemingen onder nummer _____, hierbij rechtsgeldig
vertegenwoordigd door _____, met het doel opgenomen in
haar statuten aangehecht als **Bijlage 2** en die beantwoordt aan de definitie opgenomen
in Artikel 194ter WIB '92.

Hierna genoemd de **“Gekwalificeerde Investeerder”**,

NA VOORAFGAANDELIJK TE HEBBEN UITEENGEZET DAT:

De Erkende Productievennootschap een audiovisuele productie produceert waarvan de karakteristieken hierna verder worden beschreven, hierna het **“AUDIOVISUELE WERK”**;

Omschrijving van het AUDIOVISUELE WERK (gekende of voorziene elementen bij ondertekening van de overeenkomst):

- Voorlopige werktitel: *titel*
- Genre: *bioscoopfilm / lange fictiefilm voor televisie in voorkomend geval in XX episoden / documentaire / animatiereeks*
- Synopsis: *beschrijving*
- Scenarist(en) : *naam scenaristen*
- Regisseur: *naam regisseur*
- Budgetraming: *geraamde budget voor de totale film*
- Voorziene draaiperiode: *geplande opnameperiode*

[De erkende Productievennootschap voor de realisatie van het AUDIOVISUELE WERK samenwerkt en coproduceert met de productievennootschap XXXXXX die op de voormelde productie optreedt als gedelegeerd producent.]

De Erkende Productievennootschap voor de financiering van de productie van het AUDIOVISUELE WERK, een beroep wenst te doen op privé-investeerders die beantwoorden aan de vereisten van het hierna vermelde artikel 194ter WIB'92;

De Gekwalificeerde Investeerder voor de financiering van de productie van het AUDIOVISUELE WERK, aan de Erkende Productievennootschap, financiële middelen wenst ter beschikking te stellen met vrijstelling van de belastbare winst in overeenstemming met artikel 194ter WIB'92 tot instelling van een fiscaal stelsel ter bevordering van de investering in de productie van audiovisuele werken;

Partijen in onderstaande raamovereenkomst de voorwaarden en modaliteiten wensen vast te leggen voor de financiering en de wijze waarop de in het kader van onderhavige raamovereenkomst gestorte sommen aan de Gekwalificeerde Investeerder zullen worden vergoed en de Gekwalificeerde Investeerder recht zal hebben op de in artikel 194ter WIB'92 voorziene aftrek;

De raamovereenkomst wordt gesloten met inachtneming van voornoemd artikel 194ter WIB'92, zoals ingevoegd bij wet van 22 december 2003, *B.S.*, 31 december 2003 en gewijzigd bij wet van 17 mei 2004, *B.S.*, 4 juni 2004, bij wet van 17 juni 2013, *B.S.*, 28 juni 2013, bij wet van 12 mei 2014, *B.S.* 27 mei 2014, bij wet van 26 mei 2016, *B.S.* 7 juni 2016 en bij wet van 25 december 2017, *B.S.* 29 december 2017 (zie ook **Bijlage 3**).

WORDT HET VOLGENDE OVEREENGEKOMEN:

Artikel 1. Voorwerp

Deze raamovereenkomst heeft tot voorwerp de voorwaarden en modaliteiten vast te leggen voor de financiering van het AUDIOVISUELE WERK, met vrijstelling van belastbare winst in overeenstemming met artikel 194ter WIB'92 en de wijze waarop de in het kader van onderhavige overeenkomst gestorte sommen aan de Gekwalificeerde Investeerder zullen worden vergoed.

Artikel 2. Identificatie en beschrijving van het AUDIOVISUELE WERK

Het AUDIOVISUELE WERK, zoals hierboven nader omschreven, is een Europees audiovisueel werk dat valt onder één van de in aanmerking komende categorieën, [dat door de bevoegde diensten van de betrokken gemeenschap is erkend als Europees werk zoals bedoeld in de richtlijn "Televisie zonder grenzen" van 3 oktober 1989 (89/552/EEG), gewijzigd bij richtlijn 97/36/EG van 30 juni 1997 en bekrachtigd door de Franse Gemeenschap op 4 januari 1999, door de Vlaamse Gemeenschap op 25 januari 1995 en door het Brusselse hoofdstedelijk Gewest op 30 maart 1995.

Internationale producties in de categorie fictiefilm, documentaire of animatiefilm bestemd om in de bioscoop te worden vertoond, komen in aanmerking voor zover zij:

- ofwel vallen binnen het toepassingsgebied van de Richtlijn 2010/13/EU van het Europees Parlement en de Raad van 10 maart 2010 betreffende de coördinatie van bepaalde wettelijke en bestuursrechtelijke bepalingen in de lidstaten inzake het aanbieden van audiovisuele mediadiensten (richtlijn audiovisuele diensten);
- ofwel vallen binnen het toepassingsgebied van een bilaterale overeenkomst inzake coproductie afgesloten door België met een andere Staat. Onder Staat, en dat geldt evenzeer voor België, wordt zowel het federale niveau als alle administratieve onderliggende niveaus bedoeld.

Artikel 3. Productiebudget

3.1 Het geraamde budget van de uitgaven op datum van ondertekening van onderhavige overeenkomst, die nodig zijn voor de productie en lancering van het AUDIOVISUELE WERK, bedraagt _____ EUR, onder voorbehoud van wijziging.

3.2 Het totaalbedrag van de uitgaven dat zal worden gefinancierd door Gekwalificeerde Investeerders die aanspraak maken op de belastingvrijstelling van artikel 194ter WIB '92, zal niet meer bedragen dan 50 % van het totale productiebudget van de uitgaven van het AUDIOVISUELE WERK.

3.3 De fiscale waarde van het tax shelter-attest dat wordt uitgereikt voor het AUDIOVISUELE WERK is bepaald op maximum tien negende van de productie- en exploitatie uitgaven die in België werden gedaan binnen een periode eindigend ten hoogste 18 maanden na de datum van de ondertekening van de raamovereenkomst voor het bekomen van het tax shelter-attest voor de productie van dit werk. Voor animatiefilms en voor animatieseries bestemd voor televisie wordt deze periode van 18 maanden verlengd met zes maanden.

Artikel 4. Financiering

4.1 De Gekwalificeerde Investeerder verklaart en waarborgt aan de Erkende Productievennootschap dat hij een som ten belope van _____ EUR zal overmaken aan de Erkende Productievennootschap.

4.2 De som dient in elk geval uiterlijk binnen de 3 maanden na het afsluiten van onderhavige overeenkomst te worden gestort op rekeningnummer BE13 0682 4781 6839 gehouden op naam van de Erkende Productievennootschap.

Indien de Gekwalificeerde Investeerder de sommen niet tijdig – zoals in deze raamovereenkomst is bepaald stort, is deze raamovereenkomst nietig en gaat het fiscale voordeel verloren. Bovendien zal in dat geval de Gekwalificeerde Investeerder een schadevergoeding verschuldigd zijn aan de Erkende Productievennootschap, gelijk aan 8,5 % van het toegezegde bedrag, te betalen binnen uiterlijk twee maanden na de schriftelijke ingebrekestelling vanwege de Erkende Productievennootschap.

Artikel 5. Voorlopige en definitieve fiscale vrijstelling en rentevergoeding

5.1 Voorlopige fiscale vrijstelling

In hoofde van de Gekwalificeerde Investeerder wordt de belastbare winst in het belastbaar tijdperk waarin deze raamovereenkomst is getekend, binnen de grenzen en onder de in artikel 194ter WIB '92 gestelde voorwaarden voorlopig vrijgesteld ten belope van 356 % van de sommen waartoe de Gekwalificeerde Investeerder zich in de loop van het belastbaar tijdperk in uitvoering van deze raamovereenkomst heeft verbonden voor zover deze werkelijk door die Gekwalificeerde Investeerder gestort zijn binnen de drie maanden na de ondertekening van deze raamovereenkomst en voor zover zij niet meer bedragen dan 172% van het de nominale waarde van het aangekochte tax shelter – attest.

5.2 Definitieve fiscale vrijstelling

De vrijstelling wordt slechts definitief toegekend indien het tax shelter-attest bedoeld in artikel 194ter WIB '92 § 1, eerste lid, 10° daadwerkelijk wordt afgeleverd en dit uiterlijk op 31 december van het vierde jaar volgend op het jaar waarin deze raamovereenkomst wordt getekend.

De vrijstelling waarop aanspraak wordt gemaakt op grond van de raamovereenkomst kan uiterlijk worden toegekend in het aanslagjaar dat verband houdt met het derde belastbaar tijdperk dat volgt op het kalenderjaar tijdens hetwelk het tax shelter-attest aan de in aanmerking komende productievennootschap werd afgeleverd.

De definitieve vrijstelling die is toegekend op basis van de gestorte sommen in uitvoering van een raamovereenkomst en met oog op het behalen van een tax shelter-attest wordt slecht toegekend indien de Gekwalificeerde Investeerder bij de aangifte op de inkomstenbelastingen van het belastbaar tijdperk in de loop van hetwelk hij aanspraak heeft gemaakt op de definitieve vrijstelling, een kopie voegt van het tax shelter-attest dat hij ontvangen heeft van de Erkende Productievennootschap in overeenstemming met Artikel 194ter § 1, eerste lid, 10°, WIB '92, en in de mate waarin per belastbaar tijdperk, de grens en het maximum bedoeld in Artikel 194ter § 3 WIB '92 nageleefd worden.

5.3 Rentevergoeding

Voor de periode verstreken tussen de datum van de eerste storting op grond van deze raamovereenkomst en het ogenblik waarop het tax shelter-attest door de Erkende Productievennootschap aan de Gekwalificeerde Investeerder wordt afgeleverd, maar met een maximum van 18 maanden, zal de Erkende Productievennootschap aan de Gekwalificeerde Investeerder een som storten berekend op de in het kader van de raamovereenkomst effectief uitgevoerde stortingen die worden verricht ter verkrijging van het tax shelter-attest, pro rata van de verlopen dagen, en waarvan de maximumrente gelijk is aan het gemiddelde van EURIBOR 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar dat voorafgaat aan de door de Gekwalificeerde Investeerder gedane storting, verhoogd met 450 basispunten. De rentevergoeding die geldt voor deze raamovereenkomst bedraagt XXX [Bedrag] De betaling van deze rente gebeurt op rekeningnummer: XXX [Rekeningnummer Gekwalificeerde Investeerder] tenzij anders voorafgaandelijk wordt meegedeeld.

Artikel 6. Waarborgen en verklaringen van de Erkende Productievennootschap

6.1 De Erkende Productievennootschap is een naar Belgisch recht opgerichte besloten vennootschap met beperkte aansprakelijkheid, waarvan de maatschappelijke zetel, de voornaamste inrichting of zetel van bestuur of beheer in België is gevestigd.

6.2 De Erkende Productievennootschap is niet van de toepassing van de vennootschapsbelasting uitgesloten en is erkend als Tax Shelter Productievennootschap (zie **Bijlage 4**).

6.3 De Erkende Productievennootschap heeft als voornaamste doel de ontwikkeling en de productie van audiovisuele werken. Voor de volledige omschrijving van het maatschappelijk doel, wordt verwezen naar de aangehechte statuten aangehecht als **Bijlage 1**.

6.4 De Erkende Productievennootschap verbindt er zich toe om overeenkomstig artikel 194ter §1 WIB'92, in België uitgaven te doen ten belope van 90% van de nominale waarde van het tax shelter-attest aangekocht op basis van onderhavige raamovereenkomst binnen een periode van ten hoogste 18 maanden (in geval van een animatiefilm: 24 maanden) vanaf de datum van afsluiting van onderhavige overeenkomst.

6.5 De Erkende Productievennootschap verbindt er zich toe om overeenkomstig artikel 194ter §1 WIB'92, minstens 70% van het in artikel 6.4. vermelde globale budget van Belgische uitgaven (zijnde 90% van de waarde van de nominale waarde van het tax shelter-attest) te besteden aan uitgaven die rechtstreeks verbonden zijn aan het AUDIOVISUELE WERK.

6.6 De Erkende Productievennootschap mag geen televisieomroep zijn noch een onderneming die is verbonden aan Belgische of buitenlandse televisieomroepen. De Erkende Productievennootschap wordt niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming beschouwd, aangezien de Erkende Productievennootschap er zich toe verbindt om geen raamovereenkomst af te sluiten in het kader van het tax shelter stelsel voor de productie van een in

aanmerking komend werk waarvoor een verbonden televisieomroep zoals voormeld voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk. Deze voorwaarde wordt geacht te zijn vervuld wanneer de Erkende Productievennootschap zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de Gekwalificeerde Investeerder in de raamovereenkomst als ten aanzien van de federale overheid in de erkenningsaanvraag, hetgeen de Erkende Productievennootschap hiermee uitdrukkelijk doet.

6.7 De Erkende Productievennootschap heeft de Gekwalificeerde Investeerder op het hiernavolgende expliciet gewezen en deze bevestigt dit te kennen en te aanvaarden:

Per belastbaar tijdperk wordt de vrijstelling verleend ten belope van een bedrag beperkt tot 50 pct, met een maximum van 750.000 EUR, van de belastbare gereserveerde winst van het belastbaar tijdperk van de Gekwalificeerde Investeerder vastgesteld vóór de samenstelling van de vrijgestelde reserve hierna omschreven.

Indien een belastbaar tijdperk geen of onvoldoende winst oplevert om de sommen ter uitvoering van de raamovereenkomst te kunnen aanwenden, wordt de voor dat belastbaar tijdperk niet verleende vrijstelling achtereenvolgens overgedragen op de winst van de volgende belastbare tijdperken, waarbij de vrijstelling per belastbaar tijdperk nooit hoger mag zijn dan de in het vorige lid gestelde grenzen.

De vrijstelling die is toegekend op basis van de overgemaakte sommen in uitvoering van een raamovereenkomst met het oog op het bekomen van een tax shelter-attest wordt slechts verleend en behouden wanneer:

A. Verplichting na te leven door de Gekwalificeerde Investeerder

1° de in bedoelde vrijgestelde winst op een afzonderlijke rekening van het passief van de balans geboekt is en blijft tot op de datum waarop het tax shelter-attest door de Erkende Productievennootschap aan de Gekwalificeerde Investeerder wordt afgeleverd;

2° de vrijgestelde winst niet tot grondslag dient voor de berekening van enige beloning of toekenning tot op de datum waarop het tax shelter-attest door de Erkende Productievennootschap aan de Gekwalificeerde Investeerder wordt afgeleverd;

3° de vrijgestelde winst beperkt is tot 172 % van de uiteindelijk verwachte fiscale waarde van het tax shelter-attest zoals vermeld in de raamovereenkomst.

B. Verplichtingen na te leven door de Erkende Productievennootschp

1° het totaal van de door het geheel van alle in aanmerking komende Gekwalificeerde Investeerders, die een overeenkomst hebben afgesloten daadwerkelijk gestorte sommen in uitvoering van een raamovereenkomst met vrijstelling van winst niet meer bedraagt dan 50 pct van het totale budget van de kosten voor het in aanmerking komend AUDIOVISUELE WERK en het daadwerkelijk voor de uitvoering van dat budget werd aangewend;

2 ° ten minste 70 procent van de productie- en exploitatie uitgaven die in België voor het AUDIOVISUELE WERK worden gemaakt, zijn kosten die rechtstreeks verbonden zijn met de productie en exploitatie;

3 ° ten minste 90 % van de in aanmerking komende productie- en exploitatie uitgaven die voor de berekening van de verwachte definitieve fiscale waarde van de Tax Shelter certificaat kwalificeren worden opgenomen, zoals gespecificeerd in de raamovereenkomst, betreffen de in België gedane productie- en exploitatie uitgaven voor het AUDIOVISUELE WERK zodat de fiscale waarde kan worden bereikt;

4 ° in de aftiteling van het audiovisueel werk wordt de bij door de Belgische wetgever gecreëerde Tax Shelter steun genoemd;

5 ° de vrijgestelde winst is beperkt tot 172 pct van de uiteindelijk verwachte fiscale waarde van de tax shelter-certificaat zoals vermeld in de raamovereenkomst.

De vrijstelling wordt slechts definitief toegekend indien het definitieve tax shelter-attest daadwerkelijk wordt afgeleverd en dit uiterlijk op 31 december van het vierde jaar volgend op het jaar waarin de raamovereenkomst wordt getekend.

6.8 De Erkende Productievennootschap verbindt er zich toe om aan de Gekwalificeerde Investeerder, binnen de in de wet gestelde termijn van vier jaar vanaf het afsluiten van onderhavige raamovereenkomst, een definitief attest over te maken uitgaande van de FOD Financiën, dat enerzijds verklaart dat de productie van het AUDIOVISUELE WERK door de Erkende Productievennootschap is voltooid en dat de globale financiering van het AUDIOVISUELE WERK in het kader van artikel 194ter WIB'92 met naleving van de in de wet bepaalde voorwaarden en grenzen is uitgevoerd in het bijzonder met betrekking tot de voorwaarden inzake de kosten en uitgaven in België voor de in de raamovereenkomst bepaalde doeleinden, alsmede met betrekking tot de hiervoor in de artikelen 6.2, 6.3, 6.4 ,6.5,6.6 en 6.7 bepaalde voorwaarden en grenzen, en anderzijds, dat de Gekwalificeerde Investeerder die aanspraak maakt op de toekenning en het behoud van de belastingvrijstelling, bedoelde sommen werkelijk heeft betaald aan de Erkende Productievennootschap binnen een termijn van drie maanden vanaf de datum van ondertekening van de raamovereenkomst met de Gekwalificeerde Investeerder, voornoemd.

6.8 De Erkende Productievennootschap verklaart dat de Gekwalificeerde Investeerder op geen enkele wijze inspraak kan eisen in de artistieke creatie, productionele en inhoudelijke uitwerking van het AUDIOVISUELE WERK.

6.9 De Erkende Productievennootschap zal uiterlijk binnen de dertig dagen volgend op de ondertekening van deze raamovereenkomst deze aanmelden bij de Federale Overheidsdienst Financiën.

6.10 De Erkende Productievennootschap verbindt er zich toe om de wetgeving na te leven die betrekking heeft op het tax shelter stelsel en meer in het bijzonder, artikel 194ter § 12 WIB '92 houdende dat het aanbod van een tax shelter-attest door de Erkende Productievennootschap wordt uitgevoerd in overeenstemming met de wet van 16 juni 2006 op de openbare aanbidding van beleggingsinstrumenten en de toelating van beleggingsinstrumenten tot de verhandeling op een gereguleerde markt. De Gekwalificeerde Investeerder erkent dat de Erkende Productievennootschap hem een kopie ter beschikking heeft gesteld van het door het FSMA goedgekeurde prospectus van de Erkende Productievennootschap via een link op haar website.

6.11 De Erkende Productievennootschap verbindt er zich toe om de wetgeving na te leven die betrekking heeft op het tax shelter stelsel en meer in het bijzonder, dat zij niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming wordt beschouwd, aangezien zij er zich toe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor een televisieomroep zoals voormeld voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk.

Artikel 7. Waarborgen en verklaringen van de Gekwalificeerde Investeerder

7.1 De Gekwalificeerde Investeerder is een naar Belgisch recht opgerichte vennootschap waarvan de maatschappelijke zetel, de voornaamste inrichting of zetel van bestuur of beheer in België is gevestigd [dan wel een Belgische inrichting van een belastingplichtige bedoeld in artikel 227, 2° WIB '92] andere dan een in aanmerking komende productievennootschap zoals bedoeld in artikel 194ter §1, 2° WIB '92; of een overeenkomstig artikel 11 van het Wetboek van Vennootschappen hiermee verbonden vennootschap; of een televisieomroep.

7.2 De Gekwalificeerde Investeerder is niet van de toepassing van de vennootschapsbelasting uitgesloten.

7.3 De Gekwalificeerde Investeerder heeft niet als voornaamste doel de ontwikkeling en de productie van audiovisuele werken. Voor de omschrijving van het maatschappelijk doel van de Gekwalificeerde Investeerder, wordt verwezen naar de statuten die als bijlage vier bij onderhavige overeenkomst zijn gevoegd.

7.4 De Gekwalificeerde Investeerder waarborgt en verklaart dat hij geen Belgische of buitenlandse televisieomroep noch daarmee verbonden is, en tevens geen producent is van audiovisuele producties noch daarmee verbonden is.

7.5 De Gekwalificeerde Investeerder die geldmiddelen aan de Erkende Productievennootschap ter beschikking heeft gesteld, waarborgt en verklaart dat hij of naar gelang het geval, zijn Belgische inrichting, geen kredietinstelling is.

7.6 De Gekwalificeerde Investeerder verklaart op de hoogte te zijn van de voorwaarden waaronder hij aanspraak kan maken op de belastingvrijstelling op grond van artikel 194ter WIB'92. De op het ogenblik van de ondertekening van de onderhavige overeenkomst van kracht zijnde wettelijke bepalingen, worden als Bijlage 3 de onderhavige overeenkomst gevoegd.

7.7 De Gekwalificeerde Investeerder erkent dat hij op geen enkele wijze inspraak zal hebben in de artistieke creatie, productionele en inhoudelijke uitwerking van het AUDIOVISUELE WERK noch enige rechten zal verwerven in het AUDIOVISUELE WERK.

7.8 De Gekwalificeerde Investeerder erkent dat hem in het kader van deze raamovereenkomst geen enkel economisch of financieel voordeel kan worden toegekend, met uitzondering van handelsgeschenken van geringe waarde in de zin van artikel 12, § 1, eerste lid, 2°, van het Wetboek van de belasting over de toegevoegde waarde. De waarborg van het voltooien van het in aanmerking komend werk en de aflevering van het tax shelter-attest wordt niet beschouwd als een economisch of financieel voordeel, voor zover de in aanmerking komende Gekwalificeerde Investeerder, in het geval dat deze zich beroept op deze waarborg, niet meer ontvangt dan het bedrag van de belastingen en de moratoire interesten verschuldigd door deze Gekwalificeerde Investeerder in het geval van niet naleving van de vrijstellingsvoorwaarde. De voorgaande bepalingen doen geen afbreuk aan het recht van de Gekwalificeerde Investeerder om aanspraak te maken op een eventuele aftrek als beroepskosten van de andere bedragen dan degene die in het kader van deze raamovereenkomst gestort zijn en die evenzeer betrekking hebben op de productie van een in aanmerking komend werk, en dit binnen de voorwaarden bepaald door artikelen 49 en volgende.

7.9 De Gekwalificeerde Investeerder Investor garandeert dat zijn zaak en werkzaamheden goed worden beheerd en geëxploiteerd in overeenstemming met alle van toepassing zijnde wetten, met inbegrip van alle van toepassing zijnde anti-corruptie wetgeving (waaronder, maar niet beperkt tot, de Amerikaanse *Foreign Corrupt Practices Act* en de Britse *Bribery Act*) en wetten met economische sancties.

7.10 Noch de Gekwalificeerde Investeerder noch een bestuurder, directeur, senior manager, partner, eigenaar of een andere vertegenwoordiger van de Gekwalificeerde Investeerder is een bestuurder, werknemer of een persoon die een officiële hoedanigheid heeft voor de overheid een afdeling, agentschap of instrument van de overheid, met inbegrip van een staatsbedrijf of door een staat gecontroleerde onderneming, een door de overheid gefinancierde omroep of een publieke internationale organisatie, alsmede een politieke partij of een ambtenaar of een kandidaat voor een politieke functie.

7.11 De Gekwalificeerde Investeerder erkent dat hij zich voor het ondertekenen van deze raamovereenkomst niet heeft gebaseerd op enige expliciete of impliciete vertegenwoordiging, garantie, onderpand, contract of een andere verzekering die door of namens de Erkende Productievennootschap werd verstrekt behoudens deze die vervat zijn in deze Overeenkomst of het prospectus uitgegeven door de Erkende Productievennootschap.

7.12 De Gekwalificeerde Investeerder erkent kennis te hebben genomen van het prospectus van de Erkende Productievennootschap dat betrekking heeft op het voorwerp van deze overeenkomst. Zij erkent aldus op de hoogte te zijn van de bestaande risico's die met deze investering gepaard gaan.

Artikel 8. Aansprakelijkheid van de Erkende Productievennootschap – schadevergoeding

8.1 De Erkende Productievennootschap zal de Gekwalificeerde Investeerder in de hierna bepaalde mate vergoeden voor de door de Gekwalificeerde Investeerder geleden schade die haar oorzaak vindt in een schending van of onjuistheid in de door de Erkende Productievennootschap krachtens artikel 6 van deze overeenkomst gegeven verklaringen en waarborgen.

8.2 De Gekwalificeerde Investeerder zal in de hierna bepaalde mate, aanspraak kunnen maken op schadevergoeding, in geval het AUDIOVISUELE WERK niet wordt geproduceerd of voltooid of niet wordt voltooid binnen vier jaar na de ondertekening van onderhavige raamovereenkomst, indien zulks zijn oorzaak vindt in een aan de Erkende Productievennootschap toerekenbare tekortkoming. In geval van een dergelijke ernstige wanprestatie in hoofde van de Erkende Productievennootschap kan de Gekwalificeerde Investeerder deze overeenkomst eigenmachtig zonder voorafgaande tussenkomst van de rechter bij wijze van eenvoudige kennisgeving conform artikel 8.5 ontbinden.

8.3 Geen schadevergoeding is verschuldigd indien de Erkende Productievennootschap door overmacht verhinderd is geworden datgene te geven of te doen waartoe hij zich had verbonden. (Artikel 1148 Burgerlijk Wetboek). Er is sprake van overmacht wanneer het niet nakomen het gevolg is van een vreemde oorzaak die niet kan worden toegerekend aan de Erkende Productievennootschap en laatstgemelde niet te kwader trouw heeft gehandeld.

Bij een overmacht situatie verbindt de Erkende Productievennootschap zich wel ertoe ten aanzien van de Gekwalificeerde Investeerder om de door hem gestorte sommen terug te storten.

8.4 De Erkende Productievennootschap is enkel aansprakelijk en gehouden tot enige schadevergoeding in de gevallen vermeld in artikel 8.1 en 8.2. Het bedrag van de schadevergoeding waarop de Gekwalificeerde Investeerder in de voorgaande gevallen aanspraak maakt, is beperkt tot het bedrag van de daadwerkelijk door de fiscale administratie opgelegde boete, verwijlinteressen en belastingverhoging op het gedeelte van de belasting dat proportioneel verband houdt met de bij toepassing van onderhavige overeenkomst voorheen vrijgestelde winst, voor zover de boete, verwijlinteressen en belastingverhoging niet toe te schrijven zijn aan een nalatigheid van de Gekwalificeerde Investeerder bij de vervulling van haar fiscale verplichtingen. De Erkende Productievennootschap en de Gekwalificeerde Investeerder verbinden er zich toe om al wat redelijkerwijze mogelijk is te doen om de omvang van de eventuele schade van de Gekwalificeerde Investeerder te vermijden of te beperken.

8.5 Indien de Gekwalificeerde Investeerder verhaal wenst uit te oefenen conform Artikel 8.2., zal hij de Erkende Productievennootschap schriftelijk, per aangetekende brief in gebreke stellen met vermelding van de inbreuk of omstandigheid waarvoor hij verhaal wenst uit te oefenen en met vermelding van het bedrag dat hij overeenkomstig voorgaande bepalingen als schadevergoeding vordert.

8.6 Elk verzoek tot schadeloosstelling zal slechts geldig zijn voor zover de Gekwalificeerde Investeerder de Erkende Productievennootschap overeenkomstig voorgaande artikelen in kennis heeft gesteld uiterlijk binnen vier jaar vanaf 1 januari van het jaar volgend op het jaar waarnaar het aanslagjaar wordt genoemd waarvoor de belasting die verband houdt met de bij toepassing van onderhavige overeenkomst voorheen vrijgestelde winst wettelijk verschuldigd is.

8.7 Buiten de hiervoor genoemde gevallen, kan de Erkende Productievennootschap door de Gekwalificeerde Investeerder niet tot enige schadevergoeding worden aangesproken.

Artikel 9. Mededelingen & Kennisgevingen

Tenzij anders bepaald, gebeuren alle mededelingen of kennisgevingen ingevolge deze overeenkomst, per gewoon of aangetekend schrijven, per fax of per e-mail

Voor de Erkende Productievennootschap:

Adres:

Email: taxshelter@eyeworks.tv én kathleen.mertens@warnerbros.com

Voor de Gekwalificeerde Investeerder

Adres:

Email:

Artikel 10. Continuïteit

Partijen verklaren ingeval van betwisting niets te zullen ondernemen dat de productie, distributie en promotie van het AUDIOVISUELE WERK in het gedrang zou kunnen brengen tot na een definitief geworden uitspraak van de bevoegde rechtbank.

Artikel 11. Toepasselijk recht – bevoegde rechtbank

Huidige overeenkomst is onderworpen aan het Belgisch recht. Elk geschil betreffende de uitvoering, interpretatie, beëindiging of ontbinding behoort tot de exclusieve bevoegdheid van de hoven en rechtbanken te Brussel.

Opgemaakt te _____, op _____ (datum) _____, in drie exemplaren, waarvan elke partij erkent één exemplaar te hebben ontvangen.

(Voorgaande bladzijden paraferen en de laatste bladzijde ondertekenen)

Voor de Erkende Productievennootschap,

Voor de Gekwalificeerde Investeerder,

Te paraferen bijlagen:

1. Statuten van de vennootschap van de Erkende Productievennootschap
2. Statuten van de Gekwalificeerde Investeerder;
3. Wettelijke bepalingen inzake de belastingvrijstelling overeenkomstig artikel 194ter WIB'92.;
4. Erkenning van de Erkende Productievennootschap;
5. Erkenning van de Scio als tussenpersoon;
6. Statuten van Scio Productions NV
7. RSZ – attest van de Erkende Productievennootschap

Bijlage 1 – Gecoördineerde statuten de Erkende Productievennootschap

Statuten

Gecoördineerde statuten van Eyeworks Film & TV DRAMA BVBA

"Eyeworks Film & TV Drama", besloten vennootschap met beperkte aansprakelijkheid te 1930 Zaventem, Fabrieksstraat 43.
BTW-nummer BE-0863.293.961, ondernemingsnummer (rechtspersonenregister Brussel) 0863.293.961.

Opgericht bij akte verleden voor notaris Henry Van Caillie te Brugge op dertig januari tweeduizend en vier, bekendgemaakt in de bijlage tot het Belgisch Staatsblad van zestien februari tweeduizend en vier onder nummer 04024633, waarvan de statuten voor het laatst gewijzigd werden bij akte verleden voor Anton Van Bael, geassocieerd notaris te Antwerpen op dertig juni tweeduizend zestien, tengevolge waarvan huidige coördinatie.

COÖRDINATIE

TITEL I - NAAM - ZETEL - DOEL - DUUR.

ARTIKEL 1.

De vennootschap heeft de vorm van een besloten vennootschap met beperkte aansprakelijkheid. Haar naam luidt: "Eyeworks Film & TV Drama".

ARTIKEL 2.

De maatschappelijke zetel van de vennootschap kan zonder statutenwijziging verplaatst worden in België binnen het Nederlands taalgebied of het tweetalig gebied Brussel hoofdstad bij besluit van de zaakvoerders, die alle machten hebben om de wijziging die er uit voortvloeit authentiek te doen vaststellen in huidig artikel van de statuten. De vennootschap kan, bij eenvoudige beslissing van de zaakvoerders, administratieve zetels, agentschappen, werkplaatsen, opslagplaatsen en bijkantoren, zowel in België als in het buitenland, vestigen.

ARTIKEL 3.

De vennootschap heeft tot doel in België en in het buitenland:

1. Het nemen van participaties onder eender welke vorm in alle bestaande of nog op te richten vennootschappen en ondernemingen alsook alle investerings- en financiële verrichtingen, behalve deze voorbehouden aan deposito- en spaarbanken.
2. Het waarnemen en uitoefenen van allerhande beheers- en bestuursopdrachten en mandaten.
3. Alle financiële operaties.
4. Het in hypotheek stellen van haar onroerende goederen en het in pand stellen van al haar andere goederen, met inbegrip van het handelsfonds en het verlenen van borgstelling voor alle leningen, kredietopeningen en alle andere verbintenissen, zowel van haarzelf als van alle derden op voorwaarde dat zij er zelf belang bij heeft.
5. Het vervaardigen, coördineren, verhuren en distribueren in alle stadia van afwerking van alle communicatie- en audiovisuele producten en dit met inbegrip van opnemen, opmaak, sonorisatie en verdere afwerking en in het bijzonder van filmen en producties op gebied van televisie, radio en videorecording en alle huidige en toekomstige communicatievormen, alsmede het distribueren hiervan met alle mogelijke technische middelen.

De informatie inzake audiovisuele producten van videorecording bij middel van alle mogelijke publicaties, voordrachten, tentoonstellingen, cursussen.

De exploitatie in de ruimste zin van een film- en televisiebedrijf.

Het produceren en regisseren, verdelen, kopen en verkopen, huren en verhuren van films en filmmateriaal.

6. Het exploiteren van bioscoopzalen en aanverwanten.
7. Het schrijven van scenario's, het uitgeven ervan, het produceren, schrijven, realiseren en regisseren van televisieprogramma's en televisie-uitzendingen.
8. De uitbating van een onderneming voor de verdediging van auteursrechten omvattende de inning van auteursrechten en alle gelijkaardige rechten die daarmee verband houden. Het stellen van makelaarsverrichtingen ter gelegenheid van het innen van auteurs- en aanverwante rechten.
9. Het uitgeven van muziekproducties, het vertegenwoordigen van muziekproducenten en het verdelen van platen, cassettes en compactdiscs.
10. Het doen bouwen en doen verbouwen, de verandering, het inrichten, het huren en verhuren, het beheren in de breedste zin van alle onroerende en roerende goederen meer speciaal maar niet uitsluitend: studioruimten, decors en technische installaties.
11. Het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten eigen aan een productiehuis van audiovisuele werken, onder alle mogelijke vormen en met alle mogelijke middelen en het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten van communicatie, promotie, public relations, propaganda en marketing, copywriting en algemeen management en dit in de meest ruime zin.
12. Het verzorgen van de merchandising van producties van audiovisuele werken en het exploiteren van de rechten verbonden aan audiovisuele werken en muziek;
13. Het verlenen van diensten, consultancy, begeleiding met betrekking tot en de effectieve uitvoering van
 - (i) projecten in de media, elektronische media, internet, intranet, telecommunicatie, e-commerce, interactieve media;
 - (ii) knowledge management, communicatie en marketing;
 - (iii) organisatie van evenementen in eigen beheer of in opdracht van derden.
14. Het realiseren van projecten in de media, van e-commerce en e-business projecten in de nieuwe media, inbegrepen handel via elektronische media;
15. De aankoop, verkoop, import, export, bemiddeling, huur en verhuur van alle producten verband houdende met de audiovisuele sector, de papierwarenssector, de amusementsector, de fotografie, ICT, elektronica, robotica, telecommunicatie alsmede het verlenen van diensten hiermee verband houdend;
16. Het verlenen van bijstand, advies en leiding, het geven van lessen, colleges en cursussen aan bedrijven, privé-personen en instellingen in verband met de hiervoor genoemde activiteiten;
17. Het verlenen van bestuursadviezen voor bedrijven;
18. Alle verrichtingen, zowel industriële, commerciële, financiële, roerende en onroerende die rechtstreeks of onrechtstreeks betrekking hebben op cinematografie, de fotografie, de uitgave en de handel van boeken en meer bepaald de handel en vervaardiging van alle cinematografische of fotografische producten en apparaten, het vervaardigen en verspreiden van films, in het bijzonder over artistieke vulgarisatie, het uitgeven en de handel van alle boeken, dagbladen en tijdschriften.
19. Het beheer van een patrimonium, samen gesteld uit onroerende en roerende goederen, het valoriseren en instand houden van dit patrimonium vooral door beheersdaden. Beheer wordt in deze zin verstaan dat aankoop en vervreemding toegelaten zijn in zoverre zij nuttig of noodzakelijk zijn of bijdragen tot een meer gunstige samenstelling van het patrimonium van de vennootschap. Daartoe mag zij alle onroerende, roerende en financiële handelingen verrichten, zoals ondermeer aankopen en verkopen van roerende en onroerende goederen, onroerende goederen uitrusten, opschikken, verbouwen, verhuren en alle mogelijk onroerende handelingen in de breedste zin alsmede aankopen, te gelde maken en beleggen in effecten en alle andere waarde-elementen.
20. Alle activiteiten zoals onderzoek, advies, assistentie die gericht zijn op de "management-problematiek". Tussenkomen die ondermeer gericht zijn op de persoonspolitiek, aanwerving en selectie van personeel, personeelsurvey, coaching, organisatie, training, alle activiteiten die in wetenschappelijke publicaties worden ondergebracht onder het trefwoord "management".

21. De uitbating van een studie-, organisatie en raadgevend bureau inzake financiële-, handels-, fiscale-, juridische- of sociale aangelegenheden.

Dit voor eigen rekening, voor rekening van derden, of in deelneming met derden, in commissie, als tussenpersoon of als vertegenwoordiger.

Daartoe mag de vennootschap alle roerende en onroerende, financiële, industriële en commerciële handelingen stellen, die rechtstreeks of onrechtstreeks, geheel of gedeeltelijk met het doel van de vennootschap verband houden of de verwezenlijking ervan kunnen vergemakkelijken en/of helpen uitbreiden. Zij kan deelnemen of zich op andere wijze interesseren in allerlei vennootschappen, ondernemingen, groeperingen of organisaties en dit door inbreng, fusie of hoe dan ook.

De vennootschap kan zich borgstellen ten voordele van derden mits vergoeding.

Zij zal ook functies van bestuurder of vereffenaar van andere vennootschappen kunnen uitoefenen.

De vennootschap mag haar doel verwezenlijken, zowel in België als in het buitenland, op alle wijzen en manieren die zij het best geschikt acht.

ARTIKEL 4.

De vennootschap werd voor onbepaalde duur opgericht.

TITEL II - KAPITAAL - AANDELEN.

ARTIKEL 5.

Het maatschappelijk kapitaal van de vennootschap bedraagt zevenhonderd en tienduizend vijfhonderd zevenenzeventig euro drieënzestig cent (€ 710.577,63).

Het is vertegenwoordigd door één miljoen tweehonderdduizend en één (1.200.001) aandelen zonder aanduiding van waarde, die ieder één/één miljoen tweehonderdduizend en één (1/1.200.001de) van het vennootschapsvermogen vertegenwoordigen.

ARTIKEL 6.

Het maatschappelijk kapitaal kan eenmaal of verschillende keren worden verhoogd of verminderd bij besluit van de algemene vergadering die beraadslaagt op de wijze vereist voor de wijziging van de statuten.

De vennootschap kan haar aandelen verkrijgen overeenkomstig de bepalingen van het Wetboek van vennootschappen.

De aandelen waarop in geld wordt ingeschreven moeten eerst aangeboden worden aan de vennoten, naar evenredigheid van het deel van het kapitaal door hun aandelen vertegenwoordigd.

Het voorkeurrecht kan worden uitgeoefend gedurende een termijn van ten minste vijftien dagen te rekenen van de dag van de openstelling van de inschrijving. Deze termijn wordt bepaald door de algemene vergadering. De uitgifte met voorkeurrecht en het tijdvak waarin dat kan worden uitgeoefend worden aangekondigd in een bericht dat bij aangetekende brief ter kennis wordt gebracht van de vennoten. Wordt dat recht van voorkeur niet geheel uitgeoefend, dan worden de overblijvende aandelen in dezelfde evenredigheid aangeboden aan de andere aandeelhouders.

Op aandelen waarop niet werd ingeschreven zoals bepaald in de voorafgaande alinea's, kan slechts worden ingeschreven mits instemming van ten minste de helft van de vennoten die ten minste drie vierden van het kapitaal bezitten, behoudens wanneer uiteindelijk wordt ingetekend door een vennoot, de echtgenoot van een vennoot en bloedverwanten in opgaande en nederdalende lijn van een vennoot.

ARTIKEL 7.

De aandelen zijn steeds op naam.

In de zetel van de vennootschap wordt een register van vennoten gehouden waarin worden aangetekend:

1. nauwkeurige gegevens betreffende de persoon van elke vennoot alsmede het getal van de hem toebehorende aandelen;
2. de gedane stortingen;
3. de overdrachten en de overgangen van aandelen met hun datum, gedagtekend en ondertekend door de overdrager en de overnemer in geval van overdracht onder de levenden, door de zaakvoerder en de rechtverkrijgenden in geval van overgang wegens overlijden.

ARTIKEL 8.

De overdracht van aandelen onder de levenden en de overgang van aandelen ingevolge overlijden is onderworpen aan de bepalingen van de artikelen 249 en volgende van het Wetboek van vennootschappen.

ARTIKEL 9.

Het overlijden van de enige vennoot heeft niet tot gevolg dat de vennootschap wordt ontbonden.

Tot op de dag van de verdeling van de aandelen of tot het afleveren van de legaten met betrekking tot deze aandelen, worden de aan deze aandelen verbonden rechten uitgeoefend door de regelmatig in het bezit getreden of in het bezit gestelde erfgenamen of legatarissen, naar evenredigheid met hun rechten in de nalatenschap.

Hij die het vruchtgebruik erft van deze aandelen, zal de rechten verbonden aan deze aandelen uitoefenen.

ARTIKEL 10.

De aandelen zijn ondeelbaar.

Indien een aandeel aan verscheidene eigenaars toebehoort, wordt de uitoefening van de eraan verbonden rechten geschorst totdat een enkele persoon ten aanzien van de vennootschap als eigenaar van het effect is aangewezen. Indien een aandeel met vruchtgebruik bezwaard is en tenzij de vruchtgebruiker en de bloot-eigenaar een van beiden bij geschrift aanwijzen, worden de aan het aandeel verbonden rechten uitgeoefend door de vruchtgebruiker.

TITEL III. BESTUUR - CONTROLE.

ARTIKEL 11.

De vennootschap wordt bestuurd door een of meer al dan niet statutaire zaakvoerders, vennoot of niet, aangesteld door de algemene vergadering die hun mandaat ook kan herroepen. Ze zijn herkiesbaar.

ARTIKEL 12.

De zaakvoerder is bevoegd om alle handelingen van intern bestuur te verrichten die nodig of dienstig zijn tot verwezenlijking van het doel van de vennootschap, met uitzondering van die handelingen waarvoor volgens de wet alleen de algemene vergadering bevoegd is.

ARTIKEL 13.

Ieder zaakvoerder vertegenwoordigt de vennootschap en treedt namens haar op in en buiten rechte.

ARTIKEL 14.

De zaakvoerder kan gemachtigden van de vennootschap aanstellen. Alleen bijzondere en beperkte volmachten voor bepaalde of een reeks van bepaalde rechtshandelingen zijn geoorloofd. De gemachtigden verbinden de vennootschap binnen de perken van de hun verleende volmacht, onverminderd de verantwoordelijkheid van de zaakvoerder in geval van overdreven volmacht.

ARTIKEL 15.

De algemene vergadering kan buiten de door haar vastgestelde bezoldigingen en buiten de vertegenwoordigingskosten, reiskosten en andere, aan de zaakvoerders vaste vergoedingen toekennen te boeken als algemene onkosten.

Het mandaat van zaakvoerder kan ook kosteloos worden uitgeoefend.

ARTIKEL 16.

De controle op de financiële toestand, de jaarrekening en op de regelmatigheid, vanuit het oogpunt van de wet en van de statuten, van de verrichtingen weer te geven in de jaarrekening, wordt aan een of meer commissarissen opgedragen.

De commissarissen worden benoemd door de algemene vergadering van aandeelhouders onder de leden van het Instituut der Bedrijfsrevisoren. De commissarissen worden benoemd voor een hernieuwbare termijn van drie jaar. Voldoet de vennootschap aan de criteria vermeld in de wet en kan zij beschouwd worden als een kleine vennootschap, dan is zij in afwijking van het voorgaande, niet verplicht een commissaris te benoemen.

In dit geval heeft iedere vennoot individueel de onderzoeks- en controlebevoegdheid van een commissaris.

TITEL IV - ALGEMENE VERGADERING.

ARTIKEL 17.

De vennoten komen in algemene vergadering bijeen om te beraadslagen over alle zaken die de vennootschap aanbelangen. Ieder jaar wordt de jaarvergadering gehouden in de maatschappelijke zetel op **de laatste vrijdag van de maand mei om veertien uur**. Valt de hierboven bepaalde datum op een wettelijke feestdag, dan heeft de vergadering plaats op de eerstvolgende werkdag.

Een zaakvoerder mag de algemene vergadering bijeenroepen telkens het belang van de vennootschap dit vereist. De zaakvoerders moeten die bijeenroepen wanneer vennoten die minstens een vijfde van het maatschappelijk kapitaal vertegenwoordigen, het vragen.

De buitengewone algemene vergaderingen worden gehouden in de plaats aangewezen in de oproepingsberichten. De oproepingen tot een algemene vergadering vermelden de agenda; zij worden ten minste vijftien volle dagen voor de vergadering gedaan door middel van ter post aangetekende brieven, gericht tot de vennoten, de zaakvoerders en de andere volgens de wet verplicht op te roepen personen.

ARTIKEL 18.

Wanneer de vennootschap slechts een vennoot telt, oefent hij de bevoegdheden uit die aan de algemene vergadering zijn toegekend. Hij kan die bevoegdheid niet overdragen.

De beslissingen van de enige vennoot, die handelt als algemene vergadering, worden vermeld in een register dat op de zetel van de vennootschap wordt bijgehouden.

ARTIKEL 19.

Ieder vennoot brengt zijn stem uit in persoon of bij gemachtigde. Elk aandeel geeft recht op een stem.

ARTIKEL 20.

De notulen van de algemene vergaderingen worden door al de aanwezige vennoten ondertekend.

De afschriften of uittreksels voor te leggen in en buiten rechte worden door een zaakvoerder ondertekend.

TITEL V - INVENTARIS - BALANS - WINSTVERDELING.

ARTIKEL 21.

Het maatschappelijk boekjaar begint op **één januari** en eindigt op **éénendertig december**. Elk jaar maken de zaakvoerders een inventaris op alsmede de jaarrekening. Die jaarrekening bestaat uit de balans, de resultatenrekening en de toelichting, en vormt een geheel. Voor zover de wet vereist, stellen de zaakvoerders bovendien, een verslag op waarin zij rekenschap geven van hun beleid. Dit alles overeenkomstig het Wetboek van vennootschappen.

De jaarrekening moet binnen dertig dagen nadat zij door de algemene vergadering is goedgekeurd, door toedoen van de zaakvoerders op de zetel van de Nationale Bank van België die overeenstemt met de griffie van de Rechtbank van koophandel waar de zetel van de vennootschap gevestigd is, worden neergelegd tegelijk met de door de wet vereiste stukken.

ARTIKEL 22.

Het batig saldo van de balans, na aftrek van de algemene kosten, maatschappelijke lasten en afschrijvingen, maakt de netto-winst uit.

Eerst wordt van deze winst ten minste vijf procent afgenomen voor de vorming van de wettelijke reserve; de verplichting tot deze afneming houdt op wanneer het reservefonds een tiende van het maatschappelijk kapitaal heeft bereikt.

Het saldo wordt ter beschikking gesteld van de algemene vergadering die er de aanwending van bepaalt.

TITEL VI - ONTBINDING - VEREFFENING.

ARTIKEL 23.

De vennootschap mag te allen tijde ontbonden worden door besluit van de algemene vergadering.

- Het in een hand verenigd zijn van alle aandelen heeft niet tot gevolg dat de vennootschap van rechtswege of gerechtelijk wordt ontbonden.

Wanneer deze een rechtspersoon is en indien binnen een jaar geen nieuwe vennoot in de vennootschap is opgenomen of deze niet is ontbonden, wordt de enige vennoot geacht hoofdelijk borg te staan voor alle verbintenissen van de vennootschap ontstaan na de vereniging van alle aandelen in zijn hand, tot een nieuwe vennoot in de vennootschap wordt opgenomen of tot aan de bekendmaking van haar ontbinding.

- Indien tengevolge van een verlies het batig actief is verminderd tot een bedrag van lager dan de helft van het maatschappelijk kapitaal, moet de algemene vergadering worden samengeroepen binnen een tijdspanne van maximaal twee maanden te rekenen van het ogenblik dat het verlies werd vastgesteld of had moeten zijn vastgesteld krachtens wettelijke en statutaire verplichtingen, teneinde te beraadslagen, desgevallend onder de voorwaarden voor statutenwijziging, over de ontbinding van de vennootschap en eventueel over andere maatregelen bekendgemaakt in de agenda. De zaakvoerder of het college van zaakvoerders rechtvaardigt haar besluiten in een bijzonder verslag gehouden ten behoeve van de vennoten. In het geval er één vennoot is, neemt deze de beslissing binnen zelfde termijn van twee maand na kennis genomen te hebben van het zaakvoerdersverslag, indien hij zelf geen zaakvoerder is of indien hij niet alleen deze functie uitoefent.

- Wanneer het netto-actief gedaald is tot een bedrag lager dan één/vierde van het kapitaal dan kan de ontbinding worden uitgesproken door de algemene vergadering met één/vierde der stemmen.

- Wanneer het netto-actief gedaald is tot beneden zesduizendtweehonderd euro, kan iedere belanghebbende de ontbinding van de vennootschap voor de rechtbank vorderen. Bij ontbinding van de vennootschap, om welke reden en op welk tijdstip ook, stelt de algemene vergadering van vennoten de vereffenaar(s) aan, bepaalt hun bevoegdheden en hun emolumenten en stelt de wijze van vereffening vast overeenkomstig het Wetboek van vennootschappen.

ARTIKEL 25.

Na betaling van alle schulden, lasten en kosten van vereffening, worden de nettoactiva eerst aangewend om in geld of effecten het volgestort bedrag van de aandelen dat niet werd gedelgd, terug te betalen.

Het beschikbaar overschot wordt verdeeld onder alle vennoten volgens het aantal van hun aandelen.

ARTIKEL 26.

De vennoten, de zaakvoerders, de commissarissen, de directeurs en vereffenaars die in het buitenland wonen, doen voor de uitvoering van de huidige statuten keuze van woonplaats in de maatschappelijke zetel waar hen geldig alle kennisgevingen, aanmaningen, dagvaardingen en betekeningen kunnen worden gedaan.

ARTIKEL 27.

Voor al hetgeen in huidige statuten niet voorzien wordt, wordt er verwezen naar het Wetboek van vennootschappen.

VOOR EENSLUIDENDE COÖRDINATIE
ANTON VAN BAEL- GEASSOCIEERD NOTARIS

Bijlage 2 – Statuten van de Gekwalificeerde Investeerder

Bijlage 3 - Wettelijke bepalingen inzake de belastingvrijstelling overeenkomstig artikel 194ter WIB'92

ARTIKEL 194TER VAN HET WIB

§ 1

Voor de toepassing van dit artikel wordt verstaan onder:

1° in aanmerking komende investeerder:

- de binnenlandse vennootschap, of;
- de Belgische inrichting van een belastingplichtig bedoeld in artikel 227, 2°;

andere dan:

- een in aanmerking komende productievennootschap zoals bedoeld in 2°; of
- een overeenkomstig artikel 11 van het Wetboek van Vennootschappen hiermee verbonden vennootschap; of
- een televisieomroep;

die een raamovereenkomst ondertekent zoals bedoeld in 5° waarin hij zich verbindt sommen te storten met het oog op het bekomen van een tax shelter-attest zoals bedoeld in 10°;

2° in aanmerking komende productievennootschap: de binnenlandse vennootschap of de Belgische inrichting van een belastingplichtige bedoeld in artikel 227, 2°, die geen televisieomroep is of geen onderneming die verbonden is met Belgische of buitenlandse televisieomroepen en die als voornaamste doel de ontwikkeling en de productie van audiovisuele werken heeft en die door de minister bevoegd voor Financiën als dusdanig is erkend volgens een eenvoudige procedure waarvan de Koning de modaliteiten en voorwaarden bepaalt;

Voor de toepassing van dit artikel wordt niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming beschouwd, de onderneming die verbonden is met een Belgische of buitenlandse televisieomroep, maar die zich ertoe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor deze televisieomroep voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk. Deze voorwaarde wordt geacht te zijn vervuld wanneer de in aanmerking komende productievennootschap zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de in aanmerking komende investeerder als ten aanzien van de federale overheid;

3° in aanmerking komende tussenpersoon:

de natuurlijke of rechtspersoon die in het kader van de onderhandelingen en het afsluiten van een raamovereenkomst tussenkomt met het oog op het afleveren van een tax shelter-attest in ruil voor een vergoeding of een voordeel, die niet zelf een in aanmerking komende productievennootschap of investeerder is, en die door de minister bevoegd voor Financiën als dusdanig is erkend, volgens een eenvoudige procedure waarvan de Koning de modaliteiten en voorwaarden bepaalt;

4° in aanmerking komend werk:

– een Europees audiovisueel werk zoals een fictiefilm, een documentaire of een animatiefilm bestemd om in de bioscoop te worden vertoond, een kortfilm met uitzondering van korte reclamefilms, een lange fictiefilm voor televisie, in voorkomend geval opgedeeld in afleveringen, een fictie- of animatieserie, kinder- en jeugdreeksen, zijnde fictiereeksen met een educatieve, culturele en informatieve inhoud voor een doelgroep van 0 tot 16-jarigen of een documentaire voor televisie, dat door de bevoegde diensten van de betrokken gemeenschap is erkend als Europees werk zoals bedoeld in de richtlijn “Televisie zonder grenzen” van 3 oktober 1989 (89/552/EEG), gewijzigd bij richtlijn 97/36/EG van 30 juni 1997 en bekrachtigd door de Franse Gemeenschap op 4 januari 1999, door de Vlaamse Gemeenschap op 25 januari 1995 en door het Brusselse hoofdstedelijk Gewest op 30 maart 1995;

Internationale producties in de categorie fictiefilm, documentaire of animatiefilm bestemd om in de bioscoop te worden vertoond, komen in aanmerking voor zover zij:

- ofwel vallen binnen het toepassingsgebied van de Richtlijn 2010/13/EU van het Europees Parlement en de Raad van 10 maart 2010 betreffende de coördinatie van bepaalde wettelijke en bestuursrechtelijke bepalingen in de lidstaten inzake het aanbieden van audiovisuele mediadiensten (richtlijn audiovisuele mediadiensten);
- ofwel vallen binnen het toepassingsgebied van een bilaterale overeenkomst inzake coproductie afgesloten door België met een andere Staat. Onder Staat, en dat geldt evenzeer voor België, wordt zowel het federale niveau als alle administratieve onderliggende niveaus bedoeld;
- waarvoor de fiscale waarde van het tax shelter-attest dat wordt uitgereikt voor de betrokken productie is bepaald op maximum tien negende van de productie- en exploitatiekosten die in België werden gedaan zoals bedoeld in 7° binnen een periode van ten hoogste 18 maanden vanaf de datum van de ondertekening van de raamovereenkomst voor het bekomen van het tax shelter-attest voor de productie van dit werk zoals bedoeld in 5°. Voor animatiefilms wordt deze periode van 18 maanden verlengd met zes maanden;

5° raamovereenkomst: de overeenkomst die binnen de maand volgend op haar ondertekening is aangemeld bij de Federale Overheidsdienst Financiën door de in aanmerking komende productievennootschap [...] waardoor de in aanmerking komende investeerder zich verbindt, ten aanzien van een in aanmerking komende productievennootschap, een som over te maken met het oog op het bekomen van een tax shelter-attest van een in aanmerking komend werk;

6° kwalificerende productie- en exploitatiekosten in de Europese Economische Ruimte: de uitgaven die verbonden zijn met de productie verricht in de Europese Economische Ruimte die betrekking hebben op de productie en de exploitatie van een in aanmerking komend werk in de mate dat tenminste 70 pct. van deze uitgaven, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;

7° de productie- en exploitatiekosten die in België werden gedaan: de exploitatiekosten en de financiële kosten waaruit beroepsinkomsten voortvloeien welke, ten name van de begunstigde, belastbaar zijn in de personenbelasting, in de vennootschapsbelasting of in de belasting van niet-inwoners aan het gewoon stelsel van aanslag, met uitzondering van de kosten vermeld in artikel 57 die niet worden verantwoord door individuele fiches en een samenvattende opgave, van de kosten vermeld in artikel 53, 9° en 10°, van de in artikel 53, 24°, vermelde uitgaven of voordelen, alsmede alle andere kosten die niet werden gedaan voor de productie of de exploitatie van het in aanmerking komend werk;

8° uitgaven die rechtstreeks verbonden zijn met de productie:

- de uitgaven die verbonden zijn met de creatieve en technische productie van het audiovisuele werk, zoals:
- kosten met betrekking tot de artistieke rechten met uitzondering van de ontwikkelingskosten van het scenario die dateren van de periode voor de raamovereenkomst. Deze periode voorafgaand aan de raamovereenkomst wordt in voorkomend geval aangepast overeenkomstig het zesde lid;
- lonen en andere vergoedingen van het personeel, vergoedingen van zelfstandige dienstverleners;
- kosten toegerekend aan de betaling van de acteurs, muzikanten en artistieke functies voor zover zij bijdragen aan de interpretatie en realisatie van het in aanmerking komend werk;
- sociale lasten in verband met lonen en kosten bedoeld in het tweede en derde streepje;
- kosten van decors, rekwisieten, kostuums en attributen, die in beeld worden gebracht;
- kosten van vervoer en accommodatie, beperkt tot een bedrag dat gelijk is aan 25 % van de kosten, bedoeld in het tweede en derde streepje;
- kosten toegewezen aan hardware en andere technische middelen;
- kosten van laboratorium en de aanmaak van de master;
- verzekeringskosten die rechtstreeks verbonden zijn met de productie;
- kosten van publicatie en van promotie eigen aan het werk van de producent: aanmaken van het persdossier, basiswebsite, de montage van een trailer, alsook de première;
- vergoedingen betaald aan de productie-manager, de postproductiecoördinator en de line producer;

9° uitgaven die niet rechtstreeks verbonden zijn met de productie:

namelijk de volgende uitgaven:

- de uitgaven die gerelateerd zijn aan de administratieve en financiële organisatie en begeleiding van audiovisuele productie;
- [...];
- financiële vergoedingen en commissielonen betaald in verband met de werving van ondernemingen die een raamovereenkomst voor de productie van een audiovisueel werk hebben afgesloten ;
- kosten inherent aan de financiering van het in aanmerking komend werk of de sommen die werden gestort op basis van een raamovereenkomst zoals bedoeld in 5°, met inbegrip van kosten voor juridische bijstand, advocatenkosten, garantiekosten, administratieve kosten, commissielonen en representatiekosten;
- [...];
- facturen die zijn opgesteld door de in aanmerking komende investeerder met uitzondering van facturen van facilitaire audiovisuele bedrijven voor zover de aangerekende goederen of diensten tot de directe productiekosten kunnen gerekend worden en voor zover de gehanteerde prijzen overeenkomen met de prijs die zou worden betaald als de tussenkomende vennootschappen totaal onafhankelijk van elkaar zouden zijn;
- distributiekosten die voor rekening van de productievennootschap zijn;

Wanneer ze betrekking hebben op werkelijke prestaties, worden ook als uitgaven die niet rechtstreeks verbonden zijn met de productie en de exploitatie van het in aanmerking komend werk aangemerkt, de vergoedingen betaald of toegekend aan executive producers, co-producers, associate of andere producers die niet in 8° worden bedoeld, alsmede de algemene kosten en commissielonen van de productie ten bate van de producer, in de mate dat deze vergoedingen, kosten en commissielonen niet meer dan 18 pct. bedragen van de productie- en exploitatie-uitgaven die in België werden gedaan;

10° tax shelter-attest: een fiscaal attest, of een deel van dit fiscaal attest, dat [...] op verzoek van de in aanmerking komende productievennootschap wordt afgeleverd door de Federale Overheidsdienst Financiën [...], volgens de modaliteiten en voorwaarden zoals bepaald in § 7 die kunnen worden aangevuld door de Koning, op basis van de raamovereenkomst zoals bedoeld in 5° en de uitgaven gedaan voor de financiering van de productie en de exploitatie van een in aanmerking komend werk zoals bepaald in 4°[...]. Het tax shelter-attest wordt bijgehouden door de in aanmerking komende investeerder [...].

°[...]

In afwijking van het eerste lid, 7° , worden, wanneer de kosten, voor de begunstigde, de vergoeding van dienstverrichtingen vertegenwoordigen en wanneer de begunstigde een beroep doet op één of meerdere onderaannemers voor de verwezenlijking van deze dienstverrichtingen, deze kosten slechts als in België gedane kosten aangemerkt indien de vergoeding van de dienstverrichtingen van de onderaannemer of onderaannemers 10 % van de kosten niet overschrijdt. Deze voorwaarde wordt geacht te zijn vervuld wanneer de begunstigde zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de productievennootschap als ten aanzien van de federale overheid.

Voor de berekening van het percentage bepaald in het tweede lid, wordt er geen rekening gehouden met de vergoedingen van de onderaannemers welke hadden kunnen worden beschouwd als in België gedane kosten indien deze onderaannemers rechtstreeks een contract zouden hebben aangegaan met de productievennootschap.

Tenminste 70 pct. van de productie- en exploitatie-uitgaven in België zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie.

De uitgaven gedaan binnen zes maanden voorafgaand aan de ondertekening van de raamovereenkomst voor het in aanmerking komend werk, die betrekking hebben op de productie en de exploitatie van dit in aanmerking komend werk en die beantwoorden aan alle andere in dit artikel bedoelde voorwaarden,

worden als in aanmerking komende uitgaven beschouwd voor zover de betrokken Gemeenschap het werk heeft erkend overeenkomstig § 7, eerste lid, 3^o, eerste streepje, en voor zover de in aanmerking komende productievennootschap kan verantwoorden waarom het noodzakelijk was dat deze uitgaven moesten gedaan worden vóór en niet na de ondertekening.

⁹[...]

⁹[...]

§ 2

Ten name van de in aanmerking komende investeerder wordt de belastbare winst in het belastbaar tijdperk waarin de raamovereenkomst is getekend, binnen de grenzen en onder de hierna gestelde voorwaarden voorlopig vrijgesteld ten belope van 356 % van de sommen waartoe de investeerder zich in de loop van het belastbaar tijdperk in uitvoering van een raamovereenkomst verbonden heeft voor zover deze werkelijk door die investeerder gestort zijn binnen de drie maanden na de ondertekening van deze raamovereenkomst.

§ 3

Per belastbaar tijdperk wordt de vrijstelling als bedoeld in § 2 verleend ten belope van een bedrag beperkt tot 50 %, met een maximum van 750.000 EUR, van de belastbare gereserveerde winst van het belastbaar tijdperk vastgesteld vóór de samenstelling van de vrijgestelde reserve bedoeld in § 4.

Indien een belastbaar tijdperk geen of onvoldoende winst oplevert om de sommen ter uitvoering van de raamovereenkomst te kunnen aanwenden, wordt de voor dat belastbaar tijdperk niet verleende vrijstelling achtereenvolgens overgedragen op de winst van de volgende belastbare tijdperken, waarbij de vrijstelling per belastbaar tijdperk nooit hoger mag zijn dan de in het eerste lid gestelde grenzen.

⁹[...]

§ 4

De vrijstelling die is toegekend op basis van de overgemaakte sommen in uitvoering van een raamovereenkomst met het oog op het bekomen van een tax shelter-attest wordt slechts verleend en behouden wanneer:

1^ode in § 2 bedoelde vrijgestelde winst op een afzonderlijke rekening van het passief van de balans geboekt is en blijft tot de investeerder de definitieve vrijstelling opeist overeenkomstig de in § 5 vermelde termijnen en voorwaarden;

2^o de vrijgestelde winst bedoeld in § 2 niet tot grondslag dient voor de berekening van enige beloning of toekenning tot op de datum waarop het tax shelter-attest door de Federale Overheidsdienst Financiën wordt afgeleverd;

3^o het totaal van de door het geheel van in aanmerking komende investeerders daadwerkelijk gestorte sommen in uitvoering van de raamovereenkomst met vrijstelling van winst overeenkomstig § 2, niet meer bedraagt dan 50 % van het totale budget van de kosten voor het in aanmerking komend werken het daadwerkelijk voor de uitvoering van dat budget werd aangewend;

4^ode in § 2 vrijgestelde winst beperkt is tot 172 % van de uiteindelijk verwachte fiscale waarde van het tax shelter-attest zoals vermeld in de raamovereenkomst.

5^o⁹[...]

5^obis⁹[...]

6^o⁹[...]

7^o⁹[...]

7^obis⁹[...]

8^o⁹[...]

9^o[...]

⁹[...]

⁹[...]

⁹[...]

§ 4bis

⁹[...]

§ 5

De vrijstelling wordt slechts definitief toegekend indien het Tax Shelter attest uiterlijk op 31 december van het vierde jaar volgend op het jaar waarin de raamovereenkomst wordt getekend, daadwerkelijk wordt afgeleverd door de Federale Overheidsdienst Financiën.

De vrijstelling waarop aanspraak wordt gemaakt uit hoofde van ofwel de sommen die op grond van de raamovereenkomst werkelijk betaald zijn in het in § 2, bedoelde tijdperk ofwel de fiscale waarde van het tax shelter-attest, en van de in § 3, tweede lid, bedoelde overdracht, kan uiterlijk worden toegekend in het aanslagjaar dat verband houdt met het vierde belastbaar tijdperk dat volgt op het kalenderjaar tijdens hetwelk het tax shelter-attest aan de in aanmerking komende productievennootschap werd afgeleverd.

De definitieve vrijstelling die is toegekend op basis van de gestorte sommen in uitvoering van een raamovereenkomst en met oog op het behalen van een tax shelter-attest wordt slecht toegekend indien de investeerder bij de aangifte op de inkomstenbelastingen van het belastbaar tijdperk in de loop van hetwelk hij aanspraak heeft gemaakt op de definitieve vrijstelling, een kopie voegt van het tax shelter-attest dat hij ontvangen heeft in overeenstemming met § 1, eerste lid, 10^o, en in de mate waarin per belastbaar tijdperk, de grens en het maximum bedoeld in § 3 nageleefd worden.

§ 6

Voor de periode verstreken tussen de datum van de eerste betaling op grond van een raamovereenkomst en het ogenblik waarop het tax shelter-attest door de in aanmerking komende productievennootschap aan de in aanmerking komende investeerder wordt afgeleverd, maar met een maximum van 18 maanden, kan de in aanmerking komende productievennootschap aan de in aanmerking komende investeerder een som betalen berekend op de in het kader van de raamovereenkomst effectief uitgevoerde betalingen die worden verricht ter verkrijging van het tax shelter-attest, pro rata van de verlopende dagen, en waarvan de maximumrente gelijk is aan het gemiddelde van EURIBOR 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar dat voorafgaat aan de betaling, verhoogd met 450 basispunten.

§ 7

Het tax shelter-attest wordt slechts uitgereikt door de Federale Overheidsdienst Financiën [...] indien aan de hieronder bepaalde modaliteiten en voorwaarden evenals aan degene die eventueel door de Koning zijn bepaald, is voldaan:

1^ode in aanmerking komende productievennootschap [...] heeft de raamovereenkomst bij de Federale Overheidsdienst Financiën in overeenstemming met § 1, eerste lid, 5^o aangemeld;

2^ode in aanmerking komende productievennootschap heeft het tax shelter-attest aangevraagd op basis van de bekendgemaakte raamovereenkomst en de uitgaven die zijn verricht voor de uitvoering van de productie en de exploitatie van een in aanmerking komend werk zoals gedefinieerd in § 1, eerste lid, 6^o en 7^o;

3^ode in aanmerking komende productievennootschap, of de in aanmerking komende tussenpersoon heeft aan de Federale Overheidsdienst Financiën samen met de aanvraag voor een tax shelter-attest overlegd:

- een document waarin de betrokken gemeenschap bevestigt dat het werk beantwoordt aan de definitie van een in aanmerking komend werk zoals bedoeld in § 1, eerste lid, 4^o, en dat, in het geval waarbij de productievennootschap verbonden is met een televisieomroep, overeenkomstig § 1, eerste lid, 2^o, tweede lid, zij in een eerste analyse inschat of de televisieomroep geen voordelen verkrijgt die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;
- een document waarin de betrokken gemeenschap bevestigt dat het werk is voltooid en dat de in toepassing van dit artikel uitgevoerde globale financiering van het werk is uitgevoerd in overeenstemming met de voorwaarde en grens bedoeld in § 4, 3^o;

3^obis de televisieomroep zoals bedoeld in § 1, eerste lid, 2^o, verkrijgt geen voordelen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;

4^o tenminste 70 pct. van de kwalificerende productie- en exploitatie-uitgaven in de Europese Economische Ruimte zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie;

4^obis tenminste 70 pct. van de productie- en exploitatie-uitgaven die in België zijn gedaan, zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie;

5^o de productievennootschap heeft geen achterstallen bij de Rijksdienst voor sociale zekerheid op het ogenblik van het afsluiten van de raamovereenkomst;

6^o de voorwaarden bedoeld in § 4, 1^o tot 3^o, worden ononderbroken nageleefd;

7^o alle voorwaarden die betrekking hebben op de hoedanigheid, de grens, het maximum, de termijn en territorialiteit bedoeld in dit artikel worden nageleefd.

In het geval dat wordt vastgesteld dat een of andere van deze voorwaarden gedurende enig belastbaar tijdperk niet langer wordt nageleefd of ontbreekt, wordt de voorheen vrijgestelde winst aangemerkt als winst van dat belastbare tijdperk.

In het geval dat de in aanmerking komende investeerder op 31 december van het vierde jaar volgend op het jaar waarin de raamovereenkomst wordt getekend, het tax shelter-attest niet heeft ontvangen wordt de voorheen vrijgestelde winst aangemerkt als winst van het belastbare tijdperk tijdens hetwelk het tax shelter-attest rechtsgeldig kon worden afgeleverd.

De definitieve vrijstelling is in ieder geval beperkt tot 172 % van de fiscale waarde van het tax shelter-attest. Het eventuele overschot van de sommen die zijn gestort en die in aanmerking zijn genomen als tijdelijk vrijgestelde winst overeenkomstig §§ 2 en 3 wordt beschouwd als winst van het belastbaar tijdperk tijdens het welke het tax shelter-attest is afgeleverd.

In afwijking van artikel 416, in de gevallen bedoeld in de drie voorgaande leden, zijn de nalatigheidsinteressen verschuldigd op de verschuldigde belasting vanaf 30 juni van het jaar dat volgt op het jaar van de belasting voor het welke de vrijstelling voor de eerste keer werd gevraagd.

De Koning kan de nadere toepassingsregels bepalen, met name voor de toekenning, de bewaring, de overdracht, de administratie en de aanmelding van het attest.

§ 8

De fiscale waarde van het tax shelter-attest, zoals bedoeld in § 1, eerste lid, 10^o, wordt vastgelegd, conform de door de Koning bepaalde modaliteiten, op:

- 70 pct. van het bedrag van de in aanmerking komende productie- en exploitatie-uitgaven verricht in de Europese Economische Ruimte en uitgevoerd voor de productie en de exploitatie van het in aanmerking komend werk, in de mate dat deze 70 pct. van het bedrag van de uitgaven, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;
- met een maximum van tien negende van het bedrag dat betrekking heeft op de productie- en exploitatie-uitgaven die in België werden gedaan zoals bedoeld in § 1, eerste lid, 7^o, binnen een termijn van ten hoogste 18 maanden vanaf de datum van de ondertekening van de

raamovereenkomst voor het bekomen van het tax shelter-attest voor de productie en de exploitatie van het in aanmerking komend werk, die eventueel is aangepast overeenkomstig § 1, zesde lid.

Voor animatiefilms en animatieseries bestemd voor televisie wordt deze termijn van 18 maanden verlengd met zes maanden.

Indien evenwel het totaal van de in België gedane uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie minder is dan 70 pct. van het totaal van de in België gedane productie- en exploitatie-uitgaven, zal de fiscale waarde van het Tax Shelter attest proportioneel worden vermindert a rato van het percentage van de in België gedane uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie, in verhouding tot de vereiste 70 pct.

De som van alle fiscale waarden van de Tax Shelter attesten bedraagt per in aanmerking komend werk maximaal 15.000.000 euro.

§ 9

De stortingen die zijn overeengekomen in het kader van een raamovereenkomst moeten in hun geheel ten laatste drie maand voor de aflevering van het tax shelter-attest zijn uitgevoerd.

§ 10

De raamovereenkomst die tot doel heeft een in aanmerking komend werk te produceren bevat verplicht:

- 1°de benaming, het ondernemingsnummer, het maatschappelijk doel en de datum van de erkenning van de in aanmerking komende productievennootschap;
- 2°de benaming, het ondernemingsnummer en het maatschappelijk doel van de in aanmerking komende investeerder;
- 3°de benaming, het ondernemingsnummer, het maatschappelijk doel of de identiteit en het nationaal nummer, alsook de datum van de erkenning van de in aanmerking komende tussenpersoon;
- 4°de identificatie en de beschrijving van het in aanmerking komend werk dat het voorwerp uitmaakt van de raamovereenkomst;
- 5°de begroting van de uitgaven die nodig zijn voor het werk in kwestie, waarbij een onderscheid wordt gemaakt tussen:
 - het gedeelte dat ten laste wordt genomen door de productievennootschap;
 - het gedeelte dat gefinancierd wordt door elk van de in aanmerking komende investeerders, dat reeds is vastgelegd;
- 6°de overeengekomen wijze waarop de bedragen worden vergoed die bestemd zijn voor de uitvoering van de raamovereenkomst;
- 7°de waarborg dat elke in aanmerking komende investeerder noch een in aanmerking komende productievennootschap, noch een televisieomroep, noch een in de zin van artikel 11 van het Wetboek van Vennootschappen met een in aanmerking komende productievennootschap verbonden vennootschap is;
- 8°de productievennootschap verbindt zich ertoe:
 - dat ze geen onderneming is die verbonden is met een Belgische of buitenlandse televisieomroep, of dat ze niet als een met een Belgische of buitenlandse televisieomroep verbonden onderneming beschouwd kan worden overeenkomstig § 1, 2°, tweede lid, gezien deze televisieomroep geen voordelen verkrijgt die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;—
 - het definitieve bedrag dat 10[...] wordt aangewend tot uitvoering van de raamovereenkomst door de vrijstelling van de winst te beperken tot ten hoogste 50 pct. van de begroting van de totale uitgaven van het in aanmerking komend werk voor het geheel van de in aanmerking komende investeerders, en om alle overeenkomstig § 2 gestorte bedragen daadwerkelijk aan te wenden voor de uitvoering van deze begroting;
 - dat ten minste 70 pct. van de kwalificerende productie- en exploitatie-uitgaven in de Europese Economische Ruimte, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;
 - dat ten minste 70 pct. van de productie- en exploitatie-uitgaven die in België werden gedaan, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;

- dat ten minste 90 pct. van de kwalificerende productie- en exploitatie-uitgaven die in aanmerking genomen worden bij de berekening van de uiteindelijk verwachte fiscale waarde van het Tax Shelter attest zoals vermeld in de raamovereenkomst, in België gedane productie- en exploitatie-uitgaven zijn, zodat deze fiscale waarde kan worden bereikt;—
- in de eindgeneriek van het werk de steun te vermelden aangebracht door de Belgische wetgever inzake de tax shelter;

9^ode verbintenis van de productievennootschap en de tussenpersonen om de wetgeving na te leven die betrekking heeft op het tax shelter stelsel en meer in het bijzonder, van § 12 van dit artikel.

De Koning bepaalt de praktische modaliteiten van uitwerking, inhoud en vorm van de raamovereenkomst.

§ 11

Geen enkel economisch of financieel voordeel kan worden toegekend aan de in aanmerking komende investeerder, met uitzondering van handelsgeschenken van geringe waarde in de zin van artikel 12, § 1, eerste lid, 2^o, van het Wetboek van de belasting over de toegevoegde waarde. De waarborg van het voltooiën van het in aanmerking komend werk en de aflevering van het tax shelter-attest wordt niet beschouwd als een economisch of financieel voordeel, voor zover de in aanmerking komende investeerder, in het geval dat deze zich beroept op deze waarborg, niet meer ontvangt dan het bedrag van de belastingen en de moratoire interesten verschuldigd door deze investeerder in het geval van niet naleving van de vrijstellingsvoorwaarde.

De in aanmerking komende investeerder mag geen rechten, rechtstreeks of onrechtstreeks, in het in aanmerking komend werk bezitten of in bezit gehad hebben.

De voorgaande bepalingen doen geen afbreuk aan het recht van de in aanmerking komende investeerder om aanspraak te maken op een eventuele aftrek als beroepskosten van de andere bedragen dan degene die in het kader van de raamovereenkomst gestort zijn en die evenzeer betrekking hebben op de productie van een in aanmerking komend werk, en dit binnen de voorwaarden bepaald door artikelen 49 en volgende.

In afwijking van artikelen 23, 48, 49 en 61, zijn de kosten en verliezen evenals de minderwaarden, voorzieningen en afschrijvingen die betrekking hebben op de aankoop van een tax shelter-attest, noch aftrekbaar als beroepskost, of -verlies, noch vrijstelbaar.

§ 12

Het aanbod van een tax shelter-attest door de in aanmerking komende productievennootschap of door de in aanmerking komende tussenpersoon en de bemiddeling in raamovereenkomsten worden uitgevoerd in overeenstemming met de wet van 16 juni 2006 op de openbare aanbidding van beleggingsinstrumenten en de toelating van beleggingsinstrumenten tot de verhandeling op een gereglementeerde markt.

Bijlage 4 - Erkenning van de Erkende Productievenootschap

Federale
Overheidsdienst
FINANCIEN

Brussel, 10/8/2016

Algemene administratie van de
FISCALITEIT

Ondernemings- en Inkomensfiscaliteit

FOD FINANCIEN
Centrum GO Brussel Beheer en Gespecialiseerde Controles
Afdeling Controles
Cel Tax Shelter
Kruidentuinlaan 50 bus 3353
1000 Brussel
E-mail : taxshelter@minfin.fed.be

Eyeworks Film & TV Drama BVBA
Fabrickstraat 43
1930 Zaventem

uw bericht van
15/7/2016

uw kenmerk

ons kenmerk
0863.293.961/TS/AB

bijlage(n)

Mevrouw, Mijnheer,

Betref: Vraag tot erkenning als in aanmerking komende productievenootschap in het kader van het tax shelter-stelsel.
Toepassing van art. 194ter, § 1, 2° van het Wetboek van de inkomstenbelastingen 1992 en van het Koninklijk besluit van 19 december 2014 tot uitvoering van art. 194ter WIB 92 en ter bepaling van de modaliteiten en voorwaarden van de erkenningsprocedure van in aanmerking komende productievenootschappen en tussenpersonen.

Uit het onderzoek van uw dossier blijkt dat uw aanvraag van 15 juli 2016 voldoet aan de modaliteiten en voorwaarden bepaald in artikel 73^{4/2} §1 van het KB/WIB 92.

Eyeworks Film & TV Drama BVBA, NN. 0863.293.961 wordt vanaf nu erkend als in aanmerking komende productievenootschap in het kader van het tax shelter-stelsel.

Ik wijs u er evenwel op dat om deze erkenning te behouden de wetgeving betreffende het tax shelter-stelsel dient te worden nageleefd.

Hoogachtend,

Anja Berlangier
Adviseur – E.a. Inspecteur diensthoofd
Cel Tax Shelter

Voor meer informatie over uw dossier kunt u terecht bij:

Anja Berlangier
Centrum GO Brussel Beheer en Gespecialiseerde Controles – Cel Tax Shelter
Tel : 0257 76745
Fax : 0257 95901
E-mail : anja.berlangier@minfin.fed.be
na afspraak

.be

Bijlage 5 - Erkenning van SCIO Productions NV als tussenpersoon

Federale
Overheidsdienst
FINANCIEN

Brussel, 26/8/2016

Algemene administratie van de
FISCALITEIT

Ondernemings- en Inkomensfiscaliteit

FOD FINANCIEN
Centrum GO Brussel Beheer en Gespecialiseerde Controles
Afdeling Controle
Cel Tax Shelter
Kruidentuinlaan 50 bus 3353
1000 Brussel
E-mail : taxshelter@mifin.fed.be

NV SCIO PRODUCTIONS
Oplombeekstraat 6
1755 Gooik

uw e-mail van
9/8/2016

uw kenmerk

ons kenmerk
0832.126.376/TS/AB

bijlage(n)

Mevrouw, Mijnheer,

Betreft : Vraag tot erkenning als in aanmerking komende tussenpersoon in het kader van het tax shelter-stelsel.
Toepassing van art. 194ter, § 1, 3° van het Wetboek van de inkomstenbelastingen 1992 en van het Koninklijk besluit van 19 december 2014 tot uitvoering van art. 194ter WIB 92 en ter bepaling van de modaliteiten en voorwaarden van de erkenningsprocedure van in aanmerking komende productievennootschappen en tussenpersonen.

Uit het onderzoek van uw dossier blijkt dat uw aanvraag van 9 augustus 2016 voldoet aan de modaliteiten en voorwaarden bepaald in artikel 73^{ter} §2 van het KB/WIB 92.

SCIO PRODUCTIONS NV, NN. 0832.126.376 wordt vanaf 1 september 2016 erkend als in aanmerking komende tussenpersoon in het kader van het tax shelter-stelsel.

Ik wijs u er evenwel op dat om deze erkenning te behouden de wetgeving betreffende het tax shelter-stelsel dient te worden nageleefd.

Hoogachtend,

Anja Berlangier
Adviseur – E.a. Inspecteur diensthoofd
Cel Tax Shelter

Voor meer informatie over uw dossier kunt u terecht bij:

Anja Berlangier
Centrum GO Brussel Beheer en Gespecialiseerde Controles – Cel Tax Shelter
Tel : 0257 76745
Fax : 0257 95901
E-mail : anja.berlangier@mifin.fed.be
na afspraak

.be

Bijlage 6 – Statuten Scio Productions NV

Statuten

A. Naam - Duur - Zetel - Doel

Artikel 1.- Aard - Rechtsvorm - Naam

De vennootschap heeft de vorm van een naamloze vennootschap en draagt de naam "SCIO PRODUCTIONS", afgekort "SCIO".

Deze naam moet voorkomen in alle akten, facturen, aankondigingen, bekendmakingen, brieven, orders, websites en andere stukken, al dan niet in elektronische vorm, uitgaande van de vennootschap, onmiddellijk voorafgegaan of gevolgd door de woorden "naamloze vennootschap" of door de afkorting "NV", met de nauwkeurige aanduiding van de zetel van de vennootschap, het ondernemingsnummer, en het woord "rechtspersonenregister" of de afkorting "RPR", gevolgd door de vermelding van de zetel van de rechtbank van koophandel in welk rechtsgebied de vennootschap haar zetel heeft.

Artikel 2.- Duur

De vennootschap is opgericht voor onbepaalde duur te rekenen vanaf de oprichtingsakte.

Artikel 3.- Zetel

De maatschappelijke zetel van de vennootschap is gevestigd te 1755 Gooik, Oplombeekstraat 6.

De zetel kan zonder statutenwijziging verplaatst worden in België binnen het Nederlandse taalgebied en het tweetalige Brussels Hoofdstedelijk Gewest bij besluit van de raad van bestuur.

De vennootschap mag, bij beslissing van de raad van bestuur, exploitatiezetels, administratieve zetels, filialen, agentschappen en depots in België of in het buitenland oprichten.

Artikel 4.- Doel

De vennootschap heeft als maatschappelijk doel alle activiteiten als producent van audiovisuele producties waaronder het selecteren van en het investeren in audiovisuele producties, het realiseren van audiovisuele producties, het beheren en controleren van dergelijke investeringen en realisaties, het beheren en controleren van de financiële stromen die verbonden zijn met het realiseren van deze audiovisuele producties evenals alle daarmee verband houdende diensten en investeringen. In dat kader heeft de vennootschap als producent van audiovisuele werken ook als doel het ophalen van gelden in de zin van artikel 194ter van het Wetboek van de Inkomstenbelastingen 1992 (WIB), waarin het zogenaamde stelsel van de tax shelter wordt geregeld.

De vennootschap mag in het kader van bovengenoemd doel tevens:

- (i) in alle stadia van afwerking audiovisuele producten vervaardigen, coördineren, verhuren en distribueren en dit met inbegrip van opnemen, opmaak, sonorisatie en verdere afwerking en in het bijzonder van filmen en producties op gebied van televisie, radio en video-opname en van alle huidige en toekomstige communicatievormen, alsmede het distribueren hiervan met alle mogelijke technische middelen.
- (ii) scenario's schrijven en uitgeven, televisieprogramma's en televisie-uitzendingen produceren, schrijven, realiseren en regisseren;
- (iii) een onderneming uitbaten voor de verdediging van auteursrechten omvattende de inning van auteursrechten en alle gelijkaardige rechten die daarmee verband houden
- (iv) alle onroerende en roerende goederen in de breedste zin, in het bijzonder maar niet uitsluitend studioruimten, decors en technische installaties bouwen, en doen verbouwen, veranderen, inrichten, huren en verhuren; en
- (v) adviezen vertrekken in de meest ruime zin. Dit voor eigen rekening, voor rekening van derden of in deelneming met derden, in commissie, als tussenpersoon of als vertegenwoordiger.

Tenslotte mag de vennootschap alle roerende en onroerende, financiële, industriële en commerciële handelingen stellen, die rechtstreeks of onrechtstreeks, geheel of gedeeltelijk met het doel van de vennootschap verband houden of de verwezenlijking ervan kunnen vergemakkelijken en/of helpen uitbreiden. Zij kan deelnemen of zich op andere wijze interesseren in allerhande vennootschappen, ondernemingen, groeperingen of organisaties en dit door inbreng, fusie of hoe dan ook. De vennootschap kan zich borgstellen ten voordele van derden mits vergoeding. Zij zal ook functies van bestuurder of vereffenaar van andere vennootschappen kunnen uitoefenen. De vennootschap mag haar doel verwezenlijken, zowel in België als in het buitenland, op alle wijzen en manieren die zij het best geschikt acht.

B. Kapitaal en aandelen

Artikel 5.- Kapitaal

Het maatschappelijk kapitaal bedraagt honderdvijfzeventigduizend euro (EUR 175.000,00).

Het is vertegenwoordigd door vierhonderd (400) aandelen, zonder aanduiding van nominale waarde met een fractiewaarde van één/vierhonderdste (1/400ste) van het kapitaal.

Artikel 6.- Vorm van de aandelen

De aandelen zijn op naam.

De eigendom van de aandelen op naam blijkt uitsluitend uit de inschrijving in het register van aandelen op naam. Van die inschrijving worden certificaten afgegeven aan de houders van aandelen op naam. Elke aandelenoverdracht zal ten aanzien van de vennootschap slechts effect ressorderen na de inschrijving in het register van aandelen van de overdracht of na het vervullen van de formaliteiten door de wet vereist voor de overdracht van schuldvorderingen.

Ten opzichte van de vennootschap zijn de aandelen ondeelbaar. De onverdeelde eigenaars moeten zich ten opzichte van de vennootschap door één enkele persoon laten vertegenwoordigen. Zolang dit niet gebeurd is, worden de rechten die aan deze aandelen verbonden zijn, opgeschort.

Wanneer het aandeel toebehoort aan blote eigenaars en vruchtgebruikers worden alle rechten, inbegrepen het stemrecht, uitgeoefend door de vruchtgebruikers.

Artikel 7.- Oproeping tot volstorting

De stortingen op de niet volledig volgestorte aandelen moeten gebeuren op plaats en datum bepaald door de raad van bestuur, die hierover alleen mag beslissen; de uitoefening van de lidmaatschapsrechten toekomende aan deze aandelen wordt geschorst zolang de stortingen, behoorlijk opgevraagd en invorderbaar, niet zijn gedaan.

De aandeelhouders kunnen echter het bedrag van hun inschrijving vervroegd volstorten.

De raad van bestuur kan, na een ingebrekestelling bij aangetekend schrijven dat gedurende een maand zonder gevolg is gebleven, de aandeelhouder vervallen verklaren en de aandelen waarop de stortingen niet zijn gebeurd verkopen, hetzij rechtstreeks aan de andere aandeelhouders, hetzij door tussenkomst van een beursvennootschap. In dit geval wordt de prijs van de overdracht vastgesteld op basis van het netto-actief van de vennootschap zoals dit blijkt uit de laatste balans door de aandeelhouders goedgekeurd. De betaling moet geschieden volgens de voorwaarden door de raad van bestuur vastgesteld.

Artikel 8.- Overdracht van aandelen, obligaties en warrants

Op de overdrachten en overgangen van aandelen aan derden, zowel onder levenden als wegens overlijden, zowel ten bezwarende titel als ten kosteloze titel is geen enkele beperking van toepassing indien zij plaatsvindt ten voordele van één of meer aandeelhouders.

In alle andere gevallen is de overdracht onderworpen aan een voorkooprecht ten voordele van de aandeelhouders. Dit voorkooprecht wordt uitgeoefend als volgt:

De aandeelhouder die het geheel of een gedeelte van zijn aandelen wenst over te dragen dient de raad van bestuur hiervan op de hoogte te stellen. De aandeelhouder dient de raad van bestuur het aantal van de over te dragen aandelen mee te delen alsook de geboden prijs, de identiteit van de kandidaat-overnemer, evenals alle overige voorwaarden van de overdracht.

Binnen de vijftien dagen, dient de raad van bestuur dit bod mee te delen aan de overige aandeelhouders door hen op de hoogte te stellen van hun recht op voorkoop.

Binnen de dertig dagen na deze mededeling door de raad van bestuur, dienen de overige aandeelhouders de raad van bestuur op de hoogte te stellen of zij wensen een beroep te doen op hun recht van voorkoop. Indien, eens deze periode verstreken, niet alle aandelen het voorwerp hebben uitgemaakt van recht van voorkoop en aldus niet alle aandelen verworven zijn door de overige aandeelhouders, kan de overdrager zijn aandelen verkopen aan de overnemer voorgesteld aan de raad van bestuur.

De aandelen worden verworven aan de prijs geboden door de derde, kandidaat overnemer.

Bij gebreke van akkoord, zal de prijs deze zijn die werd bepaald door een deskundige aangesteld door de voorzitter van de rechtbank van koophandel zetelend zoals in kort geding, op verzoek van de meest gereede partij.

Artikel 9.- Verkrijging van eigen effecten

Voor de verkrijging door de vennootschap van haar eigen aandelen of eventuele winstbewijzen door aankoop of ruil, is geen beslissing van de algemene vergadering vereist, wanneer deze verkrijging noodzakelijk is ter vermijding van dreigend ernstig nadeel voor de vennootschap.

Artikel 10.- Aandelen zonder stemrecht

Conform de bepalingen van het Wetboek van Vennootschappen kan de vennootschap, mits naleving van de voorwaarden gesteld voor statutenwijziging, overgaan tot de creatie van aandelen zonder stemrecht.

Artikel 11.- Zegellegging

De erfgenamen, schuldeisers of andere rechthebbenden van een aandeelhouder kunnen onder geen beding tussenkomen in het bestuur van de vennootschap, noch het leggen van zegels op de goederen en waarden van de vennootschap uitlokken, noch de invereffeningstelling van de vennootschap en de verdeling van haar vermogen vorderen.

Zij moeten zich voor de uitoefening van hun rechten houden aan de balansen en inventarissen van de vennootschap en zich schikken naar de besluiten van de algemene vergadering.

C. Verhoging, vermindering en aflossing van het kapitaal

Artikel 12.- Verhoging van het kapitaal

Behoudens de mogelijkheid van een toegestaan kapitaal volgens de artikelen 603 en volgende van het Wetboek van Vennootschappen, hierna vermeld, kan tot verhoging van het kapitaal met nieuwe inbrengen of door omzetting van reserves alleen worden besloten door de buitengewone algemene vergadering ten overstaan van een notaris, volgens de regels gesteld voor de wijziging van de statuten.

Artikel 13.- Toegestaan kapitaal.

De algemene vergadering mag, bij besluit genomen volgens de regels gesteld voor de wijziging van de statuten en op basis van een met redenen omkleed verslag van de raad van bestuur, vermeld in de agenda, aan de raad van bestuur de bevoegdheid toekennen om het kapitaal in één of meer malen met een bepaald maximum bedrag te verhogen gedurende een periode van vijf jaar te rekenen vanaf de door de wet vastgestelde dag geldend als vertrekpunt van deze termijn. Deze machtiging kan één of meer malen worden hernieuwd voor een termijn die niet langer mag zijn dan vijf jaar. De krachtens die bevoegdheid besloten kapitaalverhoging zal kunnen geschieden door middel van inbrengen in geld of, binnen de door de wet gestelde grenzen, in natura of ook nog - met of zonder uitgifte van nieuwe effecten - door omzetting van reserves van welke aard ook of van uitgiftepremies.

Wanneer een door de raad van bestuur besloten kapitaalverhoging een uitgiftepremie omvat, zal het bedrag ervan, na eventuele afneming van de kosten, van rechtswege op de onbeschikbare rekening worden geboekt "Uitgiftepremies" genaamd welke, net zoals het kapitaal, de waarborg van derden zal uitmaken en slechts door een besluit van de algemene vergadering, genomen volgens de voorwaarden van quorum en meerderheid opgelegd door de wet voor de vermindering van het kapitaal, zal kunnen verminderd of opgeheven worden, onverminderd het recht van de raad van bestuur bepaald in voorgaande alinea, deze uitgiftepremie geheel of gedeeltelijk in kapitaal om te zetten.

Artikel 14.- Voorkeurrecht bij kapitaalverhoging door inbreng in speciën

Bij elke kapitaalverhoging moeten de nieuwe aandelen waarop in geld wordt ingeschreven, eerst aangeboden worden aan de aandeelhouders, naar evenredigheid van het deel van het kapitaal door hun aandelen vertegenwoordigd.

Het voorkeurrecht kan worden uitgeoefend gedurende een termijn van ten minste dertig dagen te rekenen van de dag van de openstelling van de inschrijving. Deze termijn wordt bepaald door de algemene vergadering.

De uitgifte met voorkeurrecht en het tijdvak waarin dat kan worden uitgeoefend, worden aangekondigd overeenkomstig artikel 593 het Wetboek van Vennootschappen

Het voorkeurrecht is verhandelbaar gedurende de gehele inschrijvingstijd.

Na het verstrijken van deze termijn, indien er geen publiek beroep op beleggers werd gedaan, zal de raad van bestuur het recht hebben om te beslissen dat derden al dan niet aan de verhoging van het kapitaal kunnen deelnemen of dat het geheel of gedeeltelijk niet gebruiken door de aandeelhouders van hun voorkeurrecht tot gevolg heeft dat het evenredig aandeel van de aandeelhouders die reeds van hun inschrijvingsrecht gebruik hebben gemaakt aangroeit. De raad van bestuur bepaalt eveneens de modaliteiten van deze volgende inschrijving.

De algemene vergadering kan het voorkeurrecht beperken of opheffen in het belang van de vennootschap en met inachtnaam van de voorschriften inzake quorum en meerderheid vereist voor een statutenwijziging. De raad van bestuur handelend in het kader van het toegestaan kapitaal kan tevens het voorkeurrecht beperken of opheffen in het belang van de vennootschap, en dit zelfs ten gunste van een of meerdere bepaalde personen andere dan personeelsleden van de vennootschap of haar dochtervennootschappen.

In dat geval, moet het voorstel daartoe speciaal in de oproepingen worden vermeld en de raad van bestuur en de commissaris of bij diens ontstentenis, een bedrijfsrevisor of een accountant ingeschreven op het tableau van de externe accountants van het Instituut der Accountants aangewezen door de raad van bestuur, moeten de verslagen opmaken die voorzien zijn in artikel 596 van het Wetboek van Vennootschappen Deze verslagen worden in de agenda vermeld en aan de aandeelhouders medegedeeld. Bij beperking of opheffing van het voorkeurrecht kan de algemene vergadering bepalen dat bij de toekenning van nieuwe aandelen voorrang wordt gegeven aan de vroegere aandeelhouders in welk geval de inschrijvingstermijn tien dagen moet bedragen.

Wanneer het voorkeurrecht wordt beperkt of opgeheven ten gunste van één of meer bepaalde personen die geen personeelsleden zijn van de vennootschap of van een van haar dochtervennootschappen dienen de voorwaarden nageleefd te worden zoals bepaald door artikel 598 van het Wetboek van Vennootschappen.

Artikel 15.- Kapitaalverhoging door inbreng in natura

Wanneer een kapitaalverhoging een inbreng in natura omvat, maakt de commissaris of, wanneer die er niet is, een door de raad van bestuur aan te wijzen bedrijfsrevisor, vooraf een verslag op. In een bijzonder verslag, waarbij het verslag van de commissaris of bedrijfsrevisor wordt gevoegd, zet de raad van bestuur uiteen waarom zowel de inbreng als de voorgestelde kapitaalverhoging van belang zijn voor de vennootschap en eventueel waarom afgeweken wordt van de conclusies van het bijgevoegde verslag. Bij afwijking van artikel 448, tweede lid, 2° van het Wetboek van Vennootschappen moeten de aandelen die geheel of ten dele overeenstemmen met een inbreng in natura, dadelijk worden volgestort.

Artikel 16.- Vermindering van het kapitaal

De buitengewone algemene vergadering kan ten overstaan van een notaris besluiten tot een reële of formele vermindering van het kapitaal volgens de voorschriften van de artikelen 612, 613 en 614 van het Wetboek van Vennootschappen.

D. Obligaties

Artikel 17.- Uitgifte van gewone obligaties

De raad van bestuur kan volgens de bepalingen van het Wetboek van Vennootschappen gewone obligaties uitgeven, al dan niet gewaarborgd door zakelijke zekerheden, en bepaalt daarvan de bijzonderheden en modaliteiten.

Artikel 18.- Uitgifte van in aandelen converteerbare obligaties en/of warrants

De buitengewone algemene vergadering kan besluiten tot uitgifte van in aandelen converteerbare obligaties en/of warrants volgens de bepalingen van het Wetboek van Vennootschappen.

E. Bestuur en vertegenwoordiging

Artikel 19.- Benoeming en ontslag van bestuurders

De vennootschap wordt bestuurd door een raad van bestuur samengesteld uit tenminste drie bestuurders, al dan niet aandeelhouder van de vennootschap.

Wanneer op een algemene vergadering van aandeelhouders van de vennootschap is vastgesteld dat de vennootschap niet meer dan twee aandeelhouders heeft, mag de raad van bestuur uit twee leden bestaan tot de dag van de gewone algemene vergadering die volgt op de vaststelling door alle middelen dat er meer dan twee aandeelhouders zijn. Zolang de raad van bestuur slechts twee leden telt, houdt de clausule -vermeld onder artikel 24 van deze statuten- krachtens dewelke aan de voorzitter van de raad van bestuur een beslissende stem toekomt, op gevolg te hebben.

Zij worden benoemd door de algemene vergadering. De duur van hun opdracht mag zes jaren niet te boven gaan en zij kunnen ten allen tijde door de algemene vergadering worden ontslagen.

Een bestuurder wordt verkozen bij gewone meerderheid.

Wanneer een rechtspersoon tot bestuurder wordt benoemd, is deze verplicht onder zijn vennoten, zaakvoerders, bestuurders of werknemers een vast vertegenwoordiger, natuurlijk persoon, aan te duiden die belast wordt met de uitvoering van de opdracht van bestuurder in naam en voor rekening van de rechtspersoon.

Voor de benoeming en beëindiging van de opdracht van de vaste vertegenwoordiger gelden dezelfde regels van openbaarmaking alsof hij deze opdracht in eigen naam en voor eigen rekening zou vervullen.

Aftredende bestuurders zijn herbenoembaar.

Het mandaat van de bestuurder is onbezoldigd.

De bestuurder, waarvan de termijn van zijn mandaat is verstreken, blijft in functie tot zolang de algemene vergadering, om welke reden ook, niet in de vacature voorziet.

In geval van voortijdige vacature in de schoot van de raad van bestuur, om welke reden ook, hebben de overblijvende bestuurders het recht voorlopig in de vacature te voorzien totdat de algemene vergadering een nieuwe bestuurder benoemt. De benoeming wordt op de agenda van de eerstvolgende algemene vergadering geplaatst.

Artikel 20.- Voorzitter

De raad van bestuur benoemt bij gewone meerderheid van stemmen een van zijn leden tot voorzitter.

Bij ontstentenis van een voorzitter of bij diens afwezigheid worden de vergaderingen van de raad voorgezeten door de oudste in jaren van de bestuurders.

Artikel 21.- Collegiale besluitvorming

De bestuurders vormen een college dat beraadslaagt en besluit volgens de bepalingen van deze statuten en, bij ontstentenis van zodanige bepalingen, volgens de gewone regels van de beraadslagende vergaderingen.

Artikel 22.- Vergadering van de raad van bestuur

De raad van bestuur wordt bijeengeroepen door de voorzitter, een gedelegeerd bestuurder of twee bestuurders, zo dikwijls als het belang van de vennootschap het vereist.

Indien de raad van bestuur slechts twee leden telt, heeft iedere bestuurder het initiatiefrecht tot bijeenroeping.

De vergadering wordt gehouden in de zetel van de vennootschap of in enige andere plaats, aangewezen in de oproepingsbrief.

Artikel 23.- Oproeping en agenda

De oproepingsbrief tot een vergadering van de raad van bestuur wordt, behoudens in geval van dringende noodzakelijkheid, tenminste acht volle dagen voor de vergadering verzonden. De oproepingsbrief bevat de agenda en de aangeduide plaats, in België of in het buitenland.

De oproeping geschiedt geldig per brief, telegram, telex, telefax of e-mail.

Elke bestuurder die een vergadering van de raad bijwoont of zich erop laat vertegenwoordigen wordt als regelmatig opgeroepen beschouwd. Een bestuurder kan er eveneens aan verzaken zich te beroepen op het ontbreken of de onregelmatigheid van de oproeping en dit voor of na de vergadering waarop hij niet aanwezig is.

De raad van bestuur vergadert geldig zonder oproepingen als alle bestuurders aanwezig of vertegenwoordigd zijn en de agenda hebben aanvaard.

Artikel 24.- Besluitvorming - Vertegenwoordiging van afwezige leden

Behalve in geval van overmacht, kan de raad van bestuur slechts beraadslagen en besluiten, wanneer tenminste de meerderheid van zijn leden aanwezig of vertegenwoordigd is op de vergadering.

De raad van bestuur kan in ieder geval slechts beraadslagen indien minstens twee leden persoonlijk aanwezig zijn.

De bestuurder die belet is, kan bij eenvoudige brief, telegram, telex, telefax of e-mail volmacht geven aan één van zijn collega's van de raad, maar slechts voor één vergadering. Nochtans kan een bestuurder slechts één medelid van de raad vertegenwoordigen.

De besluiten van de raad van bestuur worden genomen bij gewone meerderheid van stemmen. Blanco stemmen en onthoudingen worden niet in aanmerking genomen voor de berekening van de meerderheid. Bij staking van stemmen heeft de bestuurder die de vergadering voorziet, beslissende stem.

Met een besluit van de raad van bestuur staat gelijk een gedagtekend stuk dat door alle bestuurders is ondertekend.

In uitzonderlijke gevallen wanneer de dringende noodzakelijkheid en het belang van de vennootschap zulks vereisen, kunnen de besluiten van de raad van bestuur worden genomen zonder daadwerkelijke vergadering bij eenparig schriftelijk akkoord van de bestuurders. Deze procedure kan echter niet worden gevolgd voor de vaststelling van de jaarrekening of de aanwending van het toegestaan kapitaal.

De besluiten van de raad van bestuur worden vastgelegd in notulen die ondertekend worden door de voorzitter van de vergadering, de secretaris en de leden die zulks verlangen. Deze notulen worden ingelast in een speciaal register. De volmachten worden gehecht aan de notulen van de vergadering voor dewelke ze zijn gegeven.

De afschriften of uittreksels die bij een rechtspleging of elders moeten worden voorgelegd, worden geldig ondertekend door de voorzitter, de gedelegeerd bestuurder of door twee bestuurders.

Artikel 25.- Tegenstrijdig belang

a) Indien een bestuurder, rechtstreeks of onrechtstreeks, een belang van vermogensrechtelijke aard heeft dat strijdig is met een beslissing of een verrichting die tot de bevoegdheid behoort van de raad van bestuur, moet hij dit mededelen aan de andere bestuurders voor de raad van bestuur een besluit neemt. De betrokken bestuurder moet de commissaris, indien er één is, tevens op de hoogte brengen.

b) Zijn verklaring en rechtvaardigingsgronden worden opgenomen in de notulen van de raad van bestuur. Deze omschrijft de aard van de beslissing of de verrichting, verantwoordt het genomen besluit en vermeldt de vermogensrechtelijke gevolgen ervan voor de vennootschap. Het gedeelte van de notulen dat betrekking heeft op het tegenstrijdig belang moet integraal worden opgenomen in het jaarverslag. Het jaarlijks verslag van de commissarissen moet een afzonderlijke omschrijving bevatten van de vermogensrechtelijke gevolgen voor de vennootschap van de besluiten waar een tegenstrijdigheid van belangen bestond.

Indien ingevolge een wijziging, het Wetboek van Vennootschappen een andere regeling zou opleggen inzake de tegenstrijdigheid van belangen, zullen de voorgaande bepalingen niet meer gelden, doch zullen enkel de bepalingen van het Wetboek van Vennootschappen gelden.

Artikel 26.- Bestuursbevoegdheid - Taakverdeling binnen de raad van bestuur

§1. Algemeen

De raad van bestuur is bekleed met de meest uitgebreide macht om alle handelingen te verrichten die nodig of dienstig zijn voor het bereiken van het maatschappelijk doel, met uitzondering van die handelingen aan de algemene vergadering voorbehouden door de wet of de statuten.

§ 2. Adviserende comités

De raad van bestuur kan in zijn midden en onder zijn aansprakelijkheid een of meer adviserende comités oprichten. Hij omschrijft hun samenstelling en hun opdrachten.

§3. Dagelijks bestuur

De raad mag het dagelijks bestuur van de vennootschap, het bestuur van een of meer sectoren van haar activiteiten of de uitvoering van de beslissingen van de raad delegeren aan hetzij één of meer bestuurders, directeurs of volmachtdragers, al dan niet aandeelhouders.

De raad, evenals de gevolmachtigden voor het dagelijks bestuur binnen het kader van dit bestuur, mogen eveneens specifieke bevoegdheden aan één of meer personen van hun keuze toekennen.

§ 4. Directiecomité

Overeenkomstig de bepalingen van het Wetboek van Vennootschappen kan de raad van bestuur zijn bestuursbevoegdheden overdragen aan een directiecomité, zonder dat deze overdracht evenwel betrekking kan hebben op het algemeen beleid van de vennootschap of op alle handelingen die op grond van andere bepalingen van de wet aan de raad van bestuur zijn voorbehouden.

De voorwaarden voor de aanstelling van de leden van het directiecomité, hun ontslag, hun bezoldiging, de duur van hun opdracht en de werkwijze van het directiecomité worden bepaald door de raad van bestuur.

De raad van bestuur is belast met het toezicht op dat comité.

Een lid van het directiecomité dat, rechtstreeks of onrechtstreeks, een belang van vermogensrechtelijke aard heeft dat strijdig is met een beslissing of een verrichting die tot de bevoegdheid van het comité behoort, stelt de andere leden hiervan in kennis voordat het comité beraadslaagt. Voorts moeten de voorschriften van het Wetboek van Vennootschappen in acht worden genomen.

Artikel 27.- Vertegenwoordigingsbevoegdheid

De vennootschap wordt ten overstaan van derden, voor het gerecht en in de akten, met inbegrip van deze waarvoor de tussenkomst van een openbaar ambtenaar of een notaris vereist is, geldig vertegenwoordigd, hetzij door twee bestuurders samen optredend, hetzij door het afzonderlijk optreden van een gedelegeerd-bestuurder, aangewezen door de raad van bestuur.

Binnen het kader van het dagelijks bestuur, is de vennootschap tevens geldig vertegenwoordigd door een gevolmachtigde tot dit bestuur.

Ze is bovendien, binnen het kader van hun mandaat, geldig verbonden door bijzondere gevolmachtigden. Bovendien kan de vennootschap in het buitenland vertegenwoordigd worden door iedere persoon uitdrukkelijk daartoe aangesteld door de raad van bestuur.

F. Controle

Artikel 28.- Controle

De controle op de financiële toestand van de vennootschap, op de jaarrekening en op de regelmatigheid van de verrichtingen weer te geven in deze rekening wordt opgedragen aan één of meer commissarissen, benoemd voor drie jaar door de algemene vergadering onder de leden van het Instituut der Bedrijfsrevisoren.

De bezoldiging van de commissaris(sen) wordt bij elke benoeming door de algemene vergadering vastgesteld.

De uittredende commissarissen zijn herkiesbaar.

Nochtans is, bij afwijking van de eerste alinea die voorafgaat, de benoeming van één of meer commissarissen niet verplicht, wanneer de vennootschap aan de wettelijke criteria beantwoordt.

Zolang de vennootschap niet verplicht is een commissaris te benoemen, heeft ieder aandeelhouder individueel de onderzoeks- en controlebevoegdheid van een commissaris.

Hij kan zich laten vertegenwoordigen of bijstaan door een accountant.

G. Algemene vergadering

Artikel 29.- Gewone, bijzondere en buitengewone algemene vergadering

1. De gewone algemene vergadering van de aandeelhouders, jaarvergadering genoemd, moet ieder jaar worden bijeengeroepen op de vijftiende van de maand juni om 15 uur.

Indien die dag een wettelijke feestdag of zaterdag of zondag is, wordt de vergadering op de eerstvolgende werkdag gehouden om 15 uur.

Indien wordt geopteerd voor de procedure van schriftelijke besluitvorming zoals uiteengezet in artikel 33 van deze statuten, dan dient de vennootschap het rondschrĳven met vermelding van de agenda en de voorstellen van besluit, getekend en goedgekeurd door alle aandeelhouders, ten laatste te ontvangen op de statutair bepaalde dag voor het houden van de jaarvergadering.

2. Te allen tijde kan een bijzondere algemene vergadering worden bijeengeroepen om te beraadslagen en te besluiten over enige aangelegenheid die tot haar bevoegdheid behoort en die geen wijziging van de statuten inhoudt.

3. Te allen tijde kan een buitengewone algemene vergadering worden bijeengeroepen ten overstaan van een notaris om over enige wijziging van de statuten te beraadslagen en te besluiten.

Bovendien is elke algemene vergadering bevoegd om te beraadslagen en te besluiten in alle aangelegenheden die tot de bevoegdheid van de raad van bestuur behoren, op verzoek van dit orgaan, inzonderheid wanneer dit orgaan in de onmogelijkheid verkeert om tot een besluit te komen.

Artikel 30.- Plaats van vergadering

Iedere algemene vergadering wordt gehouden in de zetel van de vennootschap of op de plaats aangewezen in de oproeping.

Artikel 31.- Bijeenroeping

De raad van bestuur en in voorkomend geval de commissaris zijn verplicht een bijzondere of een buitengewone algemene vergadering bijeen te roepen wanneer één of meer aandeelhouders die alleen of gezamenlijk één vijfde van het kapitaal van de vennootschap vertegenwoordigen, het vragen.

De oproepingen tot een algemene vergadering vermelden de agenda.

Aan de houders van aandelen, obligaties of warrants op naam, aan de houders van certificaten op naam, die met medewerking van de vennootschap werden uitgegeven, aan de bestuurders en aan de commissarissen worden de oproepingen vijftien dagen voor de vergadering meegedeeld. Deze mededeling gebeurt door middel van een ter post aangetekende brief, tenzij de bestemmingen individueel, uitdrukkelijk en schriftelijk hebben ingestemd om de oproeping via een ander communicatiemiddel te ontvangen.

De houders van aandelen, van obligaties of van warrants op naam en de houders van certificaten op naam die met medewerking van de vennootschap werden uitgegeven, de bestuurders en de eventuele commissarissen die aan de vergadering deelnemen of er zich doen vertegenwoordigen, worden als regelmatig opgeroepen beschouwd.

De voormelde personen kunnen er tevens voor of na de bijeenkomst van de algemene vergadering die zij niet bijwoonden aan verzaken zich te beroepen op het ontbreken of de onregelmatigheid van de oproepingsbrief.

Artikel 32.- Ter beschikking stellen van stukken

Samen met de oproepingsbrief, wordt aan de houders van aandelen op naam, aan de bestuurders en aan de eventuele commissarissen een afschrift toegezonden van de stukken, die hen krachtens het Wetboek van Vennootschappen moeten ter beschikking worden gesteld.

Iedere aandeelhouder, obligatiehouder, warranthouder of houder van een certificaat dat met medewerking van de vennootschap werd uitgegeven, kan, tegen overlegging van zijn effect, vanaf vijftien dagen voor de algemene vergadering ter zetel van de vennootschap kosteloos een afschrift van deze stukken verkrijgen.

Indien wordt geopteerd voor de procedure van schriftelijke besluitvorming zoals uiteengezet in artikel 33 van deze statuten, dan zal de raad van bestuur, samen met haar rondschrjven waarvan sprake in voormeld artikel, aan de vennoten en aan de eventuele commissarissen, een afschrift toezenden van de stukken, die hen krachtens het Wetboek van Vennootschappen moeten ter beschikking worden gesteld.

Artikel 33.- Schriftelijke besluitvorming

Met uitzondering van:

- de beslissingen te nemen in kader van de toepassing van artikel 633 van het Wetboek van Vennootschappen;

en

- de beslissingen welke bij authentieke akte moeten worden verleden,

kunnen de vennoten eenparig en schriftelijk alle besluiten nemen die tot de bevoegdheid van de algemene vergadering behoren.

Daartoe zal door de raad van bestuur een rondschrjven, hetzij per brief, fax, e-mail of enige andere informatiedrager, met vermelding van de agenda en de voorstellen van besluit worden verstuurd naar alle aandeelhouders en naar de eventuele commissarissen, met de vraag aan de aandeelhouders de voorstellen van besluit goed te keuren en binnen de aangegeven termijn na ontvangst van het rondschrjven op correcte manier getekend terug te sturen naar de zetel van de vennootschap of op enige andere plaats in het rondschrjven vermeld.

Is binnen de in het rondschrjven aangegeven termijn de goedkeuring van alle vennoten zowel met betrekking tot het principe van de schriftelijke procedure zelf als met betrekking tot de agendapunten en de voorstellen van besluit niet ontvangen, dan worden al de voorgestelde beslissingen geacht niet genomen te zijn. Hetzelfde geldt indien blijkt dat, weliswaar binnen termijn, bepaalde voorstellen van besluit wel doch andere niet de eenparige goedkeuring hebben gekregen van de vennoten.

De houders van warrants, de houders van obligaties alsmede de houders van certificaten op naam die met de medewerking van de vennootschap zijn uitgegeven, hebben recht om op de zetel van de vennootschap kennis te nemen van de genomen beslissingen.

Artikel 34.- Vertegenwoordiging van aandeelhouders

Elke aandeelhouder kan op de vergadering vertegenwoordigd worden door een gevolmachtigde, al dan niet aandeelhouder.

De volmachten mogen schriftelijk of per telefax of e-mail gegeven worden en worden neergelegd op het bureau van de vergadering.

De raad van bestuur mag evenwel de tekst van de volmachten vaststellen en eisen dat deze tenminste vijf volle dagen voor de vergadering zullen neergelegd worden op de door de raad van bestuur aangeduide plaats.

De eigenaars van gedematerialiseerde aandelen dienen, vijf dagen voor de datum bepaald voor de bijeenkomst van de algemene vergadering op de zetel van de vennootschap of op de plaatsen aangegeven in de oproepingsbrief een door de erkende rekeninghouder of door de vereffingsinstelling opgesteld attest waarbij de onbeschikbaarheid van de gedematerialiseerde aandelen tot op de datum van de algemene vergadering wordt vastgesteld, neerleggen.

De aandeelhouders op naam worden op de vergadering toegelaten op vertoon van hun certificaat van inschrijving in het register der aandeelhouders, op voorwaarde dat zij minstens vijf dagen voor de vergadering ingeschreven werden en dat de raad van bestuur het vereist.

Artikel 35.- Samenstelling van het bureau - notulen

De algemene aandeelhoudersvergaderingen worden voorgezeten door de voorzitter van de raad van bestuur of, in geval van afwezigheid van deze laatste, door zijn plaatsvervanger of door een lid van de vergadering door deze laatste aangeduid. Indien het aantal aanwezige personen het toelaat, duidt de voorzitter van de vergadering een secretaris aan, en duidt de vergadering twee stemopnemers aan op voorstel van de voorzitter. De notulen van de algemene vergaderingen worden ondertekend door de leden van het bureau en de aandeelhouders die erom verzoeken. Deze notulen worden in een speciaal register bijgehouden.

Artikel 36.- Antwoordplicht bestuurders/commissarissen

De bestuurders geven antwoord op de vragen die hen worden gesteld door de aandeelhouders met betrekking tot hun verslag of tot de agendapunten voor zover de mededeling van de gegevens of feiten niet van die aard is dat zij ernstig nadeel zou berokkenen aan de vennootschap, de aandeelhouders of het personeel van de vennootschap.

De commissarissen geven antwoord op de vragen die hen worden gesteld door de aandeelhouders met betrekking tot hun verslag.

Artikel 37.- Beraadslaging - Aanwezigheidsquorum

Geen enkele vergadering kan beraadslagen over punten die niet voorkomen op de agenda, tenzij in de vergadering alle aandelen aanwezig of vertegenwoordigd zijn en daartoe met eenparigheid van stemmen wordt besloten.

De algemene aandeelhoudersvergadering kan geldig beraadslagen, onverschillig welk het aantal aanwezige en vertegenwoordigde aandelen is, behoudens in de gevallen waarvoor de wet een bepaald aanwezigheidsquorum vereist.

Artikel 38.- Stemrecht

Elk aandeel geeft recht op één stem. De aandeelhouders kunnen hun stem schriftelijk uitbrengen.

Artikel 39.- Meerderheid

Behalve in de bij wet bepaalde gevallen worden de beslissingen ongeacht het aantal van de op de vergadering aanwezige of vertegenwoordigde aandelen, genomen bij meerderheid van de stemmen waarmee aan de stemming wordt deelgenomen. Een onthouding wordt als een negatieve stem beschouwd.

Artikel 40. Buitengewone algemene vergadering

Wanneer de algemene aandeelhoudersvergadering moet beslissen over:

- een wijziging der statuten;
- een verhoging of vermindering van het kapitaal van de vennootschap;
- de uitgifte van aandelen beneden de fractiewaarde;
- de afschaffing of beperking van het voorkeurrecht tot inschrijving;
- de uitgifte van converteerbare obligaties of warrants;
- de ontbinding van de vennootschap;
- de inbreng van een bedrijfstuk of gemeenschap,

moet het voorwerp van de te nemen beslissing speciaal vermeld zijn in de oproepingen voor de vergadering en moet tenminste de helft van de aandelen die het gehele kapitaal vertegenwoordigen op de vergadering vertegenwoordigd zijn. Is deze laatste voorwaarde niet vervuld, dan moet een nieuwe vergadering worden bijeengeroepen, die op geldige wijze beslist, ongeacht het aantal van de aanwezige of vertegenwoordigde aandelen.

De beslissingen over hogergenoemde onderwerpen worden slechts geldig genomen met een meerderheid van drie vierden van de stemmen waarmee aan de stemming wordt deelgenomen. Een

onthouding wordt als een negatieve stem beschouwd. Dit alles zonder afbreuk te doen aan de andere meerderheidsvereisten voorzien door het Wetboek van Vennootschappen, met betrekking tot de wijziging van het maatschappelijk doel, het verwerven, in pand nemen of vervreemden van eigen aandelen door de vennootschappen, de omzetting van de vennootschap in een vennootschap met een andere juridische vorm, en de ontbinding van de vennootschap in geval van verlies van drie kwart van het kapitaal van de vennootschap.

Artikel 41.- Afschriften en uittreksels van notulen

De afschriften en/of uittreksels van de notulen van de algemene vergaderingen bestemd voor derden worden ondertekend door de voorzitter van de raad van bestuur, door een gedelegeerd-bestuurder of door twee bestuurders.

Artikel 42.- Uitstel.

Iedere algemene vergadering, zowel gewone als bijzondere of buitengewone vergadering, kan tijdens de zitting, bij besluit van de raad van bestuur, drie weken worden uitgesteld.

De volgende vergadering heeft het recht over dezelfde agenda definitief te beraadslagen. De ter gelegenheid van de eerste algemene vergadering vervulde formaliteiten van toelating tot en van vertegenwoordiging op de vergadering blijven geldig voor de tweede.

H. Rekening en rekenschap - Bepaling en bestemming van de winst - Openbaarmaking van de jaarstukken

Artikel 43.- Boekjaar

Het boekjaar van de vennootschap gaat in op 1 januari en eindigt op 31 december van hetzelfde jaar.

Artikel 44.- Boekhouding

De vennootschap voert een boekhouding volgens de wettelijke voorschriften.

Artikel 45.- Inventaris

De bestuurders maken elk jaar na de afsluiting van het boekjaar een inventaris op met toepassing van de waarderingsregels die door de raad van bestuur zijn vastgesteld.

Artikel 46.- Jaarrekening

Nadat de rekeningen in overeenstemming zijn gebracht met de gegevens van de inventaris maken de bestuurders de jaarrekening op. Deze jaarrekening bestaat uit de balans, de resultatenrekening en de toelichting.

Artikel 47.- Jaarverslag

De bestuurders stellen bovendien een verslag op waarin zij rekenschap geven van hun beleid volgens de voorschriften van de artikelen 95 en 96 van het Wetboek van Vennootschappen.

Dit voorschrift is niet van toepassing indien de vennootschap beantwoordt aan de criteria van artikel 15 van het Wetboek van Vennootschappen.

Artikel 48.- Wettelijke reserve

Jaarlijks wordt van de nettowinst een bedrag van tenminste een twintigste afgenomen voor de vorming van een reservefonds. De verplichting tot deze afnemingshoudt op wanneer het reservefonds een tiende van het kapitaal heeft bereikt.

Artikel 49.- Bestemming van de winst

Over de bestemming van de winst wordt besloten door de algemene vergadering. Deze kan beslissen dat een door haar te bepalen gedeelte van de uitkeerbare winst als dividend wordt uitgekeerd aan de aandeelhouders, en een ander als tantième aan de bestuurders.

Zij is steeds bevoegd te besluiten dat de winst geheel of gedeeltelijk wordt gereserveerd of wordt overgedragen naar het volgend boekjaar.

Artikel 50.- Interimdividend

De raad van bestuur is bevoegd om een interimdividend uit te keren met inachtneming van de voorschriften van artikel 618 van het Wetboek van Vennootschappen.

I. Ontbinding en vereffening

Artikel 51.- Ontbinding

Na haar ontbinding, door besluit van de buitengewone algemene vergadering of door de rechter, dan wel van rechtswege, blijft de vennootschap als rechtspersoon voortbestaan voor haar vereffening.

In geval van vrijwillige ontbinding wordt gehandeld naar de voorschriften van artikel 181 en de artikelen 183 en volgende van het Wetboek van Vennootschappen.

Iedere wijziging van de naam van de vennootschap is vanaf haar in vereffeningstelling verboden. Een beslissing tot verplaatsing van de zetel van de vennootschap kan niet worden uitgeoefend dan na homologatie van de beslissing door de rechtbank van koophandel van het rechtsgebied waar de vennootschap haar zetel heeft.

Artikel 52.- Benoeming van de vereffenaars

Zijn er geen vereffenaars benoemd, dan zijn de bestuurders die op het tijdstip van de ontbinding in functie zijn, van rechtswege vereffenaar, zowel ten aanzien van de aandeelhouders als ten aanzien van derden.

De algemene vergadering van de ontbonden vennootschap kan ten allen tijde en bij gewone meerderheid van stemmen één of meer vereffenaars benoemen en ontslaan. Zij beslist of de vereffenaars, alleen, gezamenlijk dan wel als college de vennootschap vertegenwoordigen.

Ingevolge artikel 184 en volgende van het Wetboek van Vennootschappen treden de vereffenaars pas in functie nadat de rechtbank van koophandel is overgegaan tot de bevestiging van hun benoeming ingevolge de beslissing van de algemene vergadering.

Artikel 53.- Bevoegdheden van vereffenaars

De vereffenaars zijn bevoegd tot alle verrichtingen vermeld in de artikelen 186 en volgende van het Wetboek van Vennootschappen, tenzij de algemene vergadering bij gewone meerderheid van stemmen anders besluit.

Artikel 54.- Wijze van vereffening

Na betaling van de schulden of consignatie van de nodige gelden om die te voldoen, verdelen de vereffenaars onder de aandeelhouders de gelden of waarden die gelijk kunnen worden verdeeld; zij overhandigen hun de goederen die zij voor nadere verdeling hebben moeten overhouden.

J. Keuze van de woonplaats

Artikel 55.- Keuze van woonplaats

De bestuurders, commissarissen en vereffenaars dienen de raad van bestuur bij hun benoeming of nadien, per aangetekend schrijven mede te delen op welk adres hun alle dagvaardingen, betekeningen en kennisgevingen kunnen worden gedaan betreffende de zaken van de vennootschap. Bij gebrek hieraan worden ze geacht woonplaats te kiezen op de zetel van de vennootschap.

Alle kennisgevingen ter zake van de vennootschap aan aandeelhouders of obligatiehouders op naam, geschieden aan hun woonplaats zoals vermeld in de oprichtingsakte of in het register van de aandelen of obligaties.

In geval hij zijn woonplaats verandert, moet de aandeelhouder of obligatiehouder zijn nieuwe woonplaats per brief medelen aan de vennootschap. Zolang die mededeling niet is gedaan, worden zij geacht woonplaats gekozen te hebben in de oorspronkelijke woonplaats.

Deze bepaling is van overeenkomstige toepassing in geval van overlijden van een aandeelhouder of obligatiehouder of in geval van verplaatsing van de zetel van een vennoot-rechtspersoon.

Bijlage 7 – RSZ-attest Erkende Productievenootschap

RIJKSDIENST VOOR SOCIALE ZEKERHEID

OPENBARE INSTELLING VAN SOCIALE ZEKERHEID

Victor Hortaplein 11 - 1050 BRUSSEL - Tel: 02 509 31 11 - Fax: 02 509 30 19 - Internet: www.rsz.fgov.be
IBAN: BE63 6790 2618 1108 BIC: FODREB33 - Rezoeken: van 9 tot 11.30 uur of op afspraak alle werkdagen behalve zaterdag

DIRECTIE VAN DE INNINGDIENST

Uw contactpersoon :

L. Waeyaert

Tel : 02 509 32 79
02 509 29 25 / 02 509 29 14

Fax : 02 509 31 45

E-mail : ad2-sectieattesten@rsz.fgov.be

Aan te halen in uw antwoord s.v.p. :

Ons kenmerk : A.D. II/ 450/ 1824049-10 /423

Ondememingsnummer : 863.293.961

Werkgever :

EYEWORKS FILM & TV DRAMA BVBA

FABRIEKSSTRAAT 43

1930 ZAVENTEM

Brussel, 30 november 2018.

Uw brief van :

29/11/2018

Uw kenmerk :

nav tel 29-11

Bijlage(n) :

Betreft : ATTEST

Dit attest is slechts met een droogstempel van de Rijkdienst voor sociale zekerheid geldig. De tekst van de behouden paragrafen mag op straf van nietigheid, noch schrappingen, noch overschrijvingen bevatten.

In uitvoering van artikel 62 van het Koninklijk Besluit van 18 april 2017 (B.S. van 9 mei 2017) plaatsing overheidsopdrachten klassieke sectoren en artikel 68 van het Koninklijk Besluit van 18 juni 2017 (B.S. van 23 juni 2017) plaatsing overheidsopdrachten speciale sectoren, die op 30 juni 2017 in werking zijn getreden, en in uitvoering van artikel 33 §4 van de wet van 31 januari 2009 betreffende de continuïteit van de ondernemingen vervangen bij artikel 18 van de wet van 27 mei 2013 (B.S. van 22 juli 2013), verklaart de Rijkdienst voor sociale zekerheid dat deze werkgever op datum van **27/11/2018** :

De vereiste kwartaalaangiften tot en met het *derde* kwartaal **2018** heeft ingediend.

De krachtens deze aangiften verschuldigde bijdragen betaald heeft.

De Administrateur-generaal,
In opdracht,

Gorik Van Londersele
Sectiechef

BIJLAGE 3 – ARTIKEL 194TER VAN HET WIB

ARTIKEL 194TER VAN HET WIB

§ 1

Voor de toepassing van dit artikel wordt verstaan onder:

1° in aanmerking komende investeerder:

- de binnenlandse vennootschap, of;
- de Belgische inrichting van een belastingplichtig bedoeld in artikel 227, 2°;

andere dan:

- een in aanmerking komende productievennootschap zoals bedoeld in 2°; of
- een overeenkomstig artikel 11 van het Wetboek van Vennootschappen hiermee verbonden vennootschap; of
- een televisieomroep;

die een raamovereenkomst ondertekent zoals bedoeld in 5° waarin hij zich verbindt sommen te storten met het oog op het bekomen van een tax shelter-attest zoals bedoeld in 10°;

2° in aanmerking komende productievennootschap: de binnenlandse vennootschap of de Belgische inrichting van een belastingplichtige bedoeld in artikel 227, 2°, die geen televisieomroep is of geen onderneming die verbonden is met Belgische of buitenlandse televisieomroepen en die als voornaamste doel de ontwikkeling en de productie van audiovisuele werken heeft en die door de minister bevoegd voor Financiën als dusdanig is erkend volgens een eenvoudige procedure waarvan de Koning de modaliteiten en voorwaarden bepaalt;

Voor de toepassing van dit artikel wordt niet als een met Belgische of buitenlandse televisieomroepen verbonden onderneming beschouwd, de onderneming die verbonden is met een Belgische of buitenlandse televisieomroep, maar die zich ertoe verbindt om geen raamovereenkomst af te sluiten in het kader van het Tax Shelter stelsel voor de productie van een in aanmerking komend werk waarvoor deze televisieomroep voordelen zou verkrijgen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk. Deze voorwaarde wordt geacht te zijn vervuld wanneer de in aanmerking komende productievennootschap zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de in aanmerking komende investeerder als ten aanzien van de federale overheid;

3° in aanmerking komende tussenpersoon:

de natuurlijke of rechtspersoon die in het kader van de onderhandelingen en het afsluiten van een raamovereenkomst tussenkomt met het oog op het afleveren van een tax shelter-attest in ruil voor een vergoeding of een voordeel, die niet zelf een in aanmerking komende productievennootschap of investeerder is, en die door de minister bevoegd voor Financiën als dusdanig is erkend, volgens een eenvoudige procedure waarvan de Koning de modaliteiten en voorwaarden bepaalt;

4° in aanmerking komend werk:

– een Europees audiovisueel werk zoals een fictiefilm, een documentaire of een animatiefilm bestemd om in de bioscoop te worden vertoond, een kortfilm met uitzondering van korte reclamefilms, een lange fictiefilm voor televisie, in voorkomend geval opgedeeld in afleveringen, een fictie- of animatieserie, kinder- en jeugdreeksen, zijnde fictiereeksen met een educatieve, culturele en informatieve inhoud voor een doelgroep van 0 tot 16-jarigen of een documentaire voor televisie, dat door de bevoegde diensten van de betrokken gemeenschap is erkend als Europees werk zoals bedoeld in de richtlijn “Televisie zonder grenzen” van 3 oktober 1989 (89/552/EEG), gewijzigd bij richtlijn 97/36/EG van 30 juni 1997 en bekrachtigd door de Franse Gemeenschap op 4 januari 1999, door de Vlaamse Gemeenschap op 25 januari 1995 en door het Brusselse hoofdstedelijk Gewest op 30 maart 1995;

Internationale producties in de categorie fictiefilm, documentaire of animatiefilm bestemd om in de bioscoop te worden vertoond, komen in aanmerking voor zover zij:

- ofwel vallen binnen het toepassingsgebied van de Richtlijn 2010/13/EU van het Europees Parlement en de Raad van 10 maart 2010 betreffende de coördinatie van

bepaalde wettelijke en bestuursrechtelijke bepalingen in de lidstaten inzake het aanbieden van audiovisuele mediadiensten (richtlijn audiovisuele mediadiensten);

- ofwel vallen binnen het toepassingsgebied van een bilaterale overeenkomst inzake coproductie afgesloten door België met een andere Staat. Onder Staat, en dat geldt evenzeer voor België, wordt zowel het federale niveau als alle administratieve onderliggende niveaus bedoeld;
- waarvoor de fiscale waarde van het tax shelter-attest dat wordt uitgereikt voor de betrokken productie is bepaald op maximum tien negende van de productie- en exploitatiekosten die in België werden gedaan zoals bedoeld in 7° binnen een periode van ten hoogste 18 maanden vanaf de datum van de ondertekening van de raamovereenkomst voor het bekomen van het tax shelter-attest voor de productie van dit werk zoals bedoeld in 5°. Voor animatiefilms wordt deze periode van 18 maanden verlengd met zes maanden;

5° raamovereenkomst: de overeenkomst die binnen de maand volgend op haar ondertekening is aangemeld bij de Federale Overheidsdienst Financiën door de in aanmerking komende productievennootschap [...] waardoor de in aanmerking komende investeerder zich verbindt, ten aanzien van een in aanmerking komende productievennootschap, een som over te maken met het oog op het bekomen van een tax shelter-attest van een in aanmerking komend werk;

6° kwalificerende productie- en exploitatiekosten in de Europese Economische Ruimte: de uitgaven die verbonden zijn met de productie verricht in de Europese Economische Ruimte die betrekking hebben op de productie en de exploitatie van een in aanmerking komend werk in de mate dat tenminste 70 pct. van deze uitgaven, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;

7° de productie- en exploitatiekosten die in België werden gedaan: de exploitatiekosten en de financiële kosten waaruit beroepsinkomsten voortvloeien welke, ten name van de begunstigde, belastbaar zijn in de personenbelasting, in de vennootschapsbelasting of in de belasting van niet-inwoners aan het gewoon stelsel van aanslag,, met uitzondering van de kosten vermeld in artikel 57 die niet worden verantwoord door individuele fiches en een samenvattende opgave, van de kosten vermeld in artikel 53, 9° en 10°, van de in artikel 53, 24°, vermelde uitgaven of voordelen, alsmede alle andere kosten die niet werden gedaan voor de productie of de exploitatie van het in aanmerking komend werk;

8° uitgaven die rechtstreeks verbonden zijn met de productie:

- de uitgaven die verbonden zijn met de creatieve en technische productie van het audiovisuele werk, zoals:
- kosten met betrekking tot de artistieke rechten met uitzondering van de ontwikkelingskosten van het scenario die dateren van de periode voor de raamovereenkomst. Deze periode voorafgaand aan de raamovereenkomst wordt in voorkomend geval aangepast overeenkomstig het zesde lid;
- lonen en andere vergoedingen van het personeel, vergoedingen van zelfstandige dienstverleners;
- kosten toegerekend aan de betaling van de acteurs, muzikanten en artistieke functies voor zover zij bijdragen aan de interpretatie en realisatie van het in aanmerking komend werk;
- sociale lasten in verband met lonen en kosten bedoeld in het tweede en derde streepje;
- kosten van decors, rekwisieten, kostuums en attributen, die in beeld worden gebracht;
- kosten van vervoer en accommodatie, beperkt tot een bedrag dat gelijk is aan 25 % van de kosten, bedoeld in het tweede en derde streepje;
- kosten toegewezen aan hardware en andere technische middelen;
- kosten van laboratorium en de aanmaak van de master;
- verzekeringskosten die rechtstreeks verbonden zijn met de productie;
- kosten van publicatie en van promotie eigen aan het werk van de producent: aanmaken van het persdossier, basiswebsite, de montage van een trailer, alsook de première;
- vergoedingen betaald aan de productie-manager, de postproductiecoördinator en de line producer;

9° uitgaven die niet rechtstreeks verbonden zijn met de productie:

namelijk de volgende uitgaven:

- de uitgaven die gerelateerd zijn aan de administratieve en financiële organisatie en begeleiding van audiovisuele productie;
- [...];
- financiële vergoedingen en commissielonen betaald in verband met de werving van ondernemingen die een raamovereenkomst voor de productie van een audiovisueel werk hebben afgesloten ;
- kosten inherent aan de financiering van het in aanmerking komend werk of de sommen die werden gestort op basis van een raamovereenkomst zoals bedoeld in 5°, met inbegrip van kosten voor juridische bijstand, advocatenkosten, garantiekosten, administratieve kosten, commissielonen en representatiekosten;
- [...];
- facturen die zijn opgesteld door de in aanmerking komende investeerder met uitzondering van facturen van facilitaire audiovisuele bedrijven voor zover de aangerekende goederen of diensten tot de directe productiekosten kunnen gerekend worden en voor zover de gehanteerde prijzen overeenkomen met de prijs die zou worden betaald als de tussenkomende vennootschappen totaal onafhankelijk van elkaar zouden zijn;
- distributiekosten die voor rekening van de productievennootschap zijn;

Wanneer ze betrekking hebben op werkelijke prestaties, worden ook als uitgaven die niet rechtstreeks verbonden zijn met de productie en de exploitatie van het in aanmerking komend werk aangemerkt, de vergoedingen betaald of toegekend aan executive producers, co-producers, associate of andere producers die niet in 8° worden bedoeld, alsmede de algemene kosten en commissielonen van de productie ten bate van de producer, in de mate dat deze vergoedingen, kosten en commissielonen niet meer dan 18 pct. bedragen van de productie- en exploitatie-uitgaven die in België werden gedaan;

10° tax shelter-attest: een fiscaal attest, of een deel van dit fiscaal attest, dat [...] op verzoek van de in aanmerking komende productievennootschap wordt afgeleverd door de Federale Overheidsdienst Financiën [...], volgens de modaliteiten en voorwaarden zoals bepaald in § 7 die kunnen worden aangevuld door de Koning, op basis van de raamovereenkomst zoals bedoeld in 5° en de uitgaven gedaan voor de financiering van de productie en de exploitatie van een in aanmerking komend werk zoals bepaald in 4°[...]. Het tax shelter-attest wordt bijgehouden door de in aanmerking komende investeerder [...].

⁹[...]

In afwijking van het eerste lid, 7° , worden, wanneer de kosten, voor de begunstigde, de vergoeding van dienstverrichtingen vertegenwoordigen en wanneer de begunstigde een beroep doet op één of meerdere onderaannemers voor de verwezenlijking van deze dienstverrichtingen, deze kosten slechts als in België gedane kosten aangemerkt indien de vergoeding van de dienstverrichtingen van de onderaannemer of onderaannemers 10 % van de kosten niet overschrijdt. Deze voorwaarde wordt geacht te zijn vervuld wanneer de begunstigde zich hiertoe schriftelijk heeft verbonden, zowel ten aanzien van de productievennootschap als ten aanzien van de federale overheid.

Voor de berekening van het percentage bepaald in het tweede lid, wordt er geen rekening gehouden met de vergoedingen van de onderaannemers welke hadden kunnen worden beschouwd als in België gedane kosten indien deze onderaannemers rechtstreeks een contract zouden hebben aangegaan met de productievennootschap.

Tenminste 70 pct. van de productie- en exploitatie-uitgaven in België zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie.

De uitgaven gedaan binnen zes maanden voorafgaand aan de ondertekening van de raamovereenkomst voor het in aanmerking komend werk, die betrekking hebben op de productie en de exploitatie van dit in aanmerking komend werk en die beantwoorden aan alle andere in dit artikel bedoelde voorwaarden, worden als in aanmerking komende uitgaven beschouwd voor zover de betrokken Gemeenschap het

werk heeft erkend overeenkomstig § 7, eerste lid, 3°, eerste streepje, en voor zover de in aanmerking komende productievennootschap kan verantwoorden waarom het noodzakelijk was dat deze uitgaven moesten gedaan worden vóór en niet na de ondertekening.

⁹[...]

⁹[...]

§ 2

Ten name van de in aanmerking komende investeerder wordt de belastbare winst in het belastbaar tijdperk waarin de raamovereenkomst is getekend, binnen de grenzen en onder de hierna gestelde voorwaarden voorlopig vrijgesteld ten belope van 356 % van de sommen waartoe de investeerder zich in de loop van het belastbaar tijdperk in uitvoering van een raamovereenkomst verbonden heeft voor zover deze werkelijk door die investeerder gestort zijn binnen de drie maanden na de ondertekening van deze raamovereenkomst.

§ 3

Per belastbaar tijdperk wordt de vrijstelling als bedoeld in § 2 verleend ten belope van een bedrag beperkt tot 50 %, met een maximum van 750.000 EUR, van de belastbare gereserveerde winst van het belastbaar tijdperk vastgesteld vóór de samenstelling van de vrijgestelde reserve bedoeld in § 4.

Indien een belastbaar tijdperk geen of onvoldoende winst oplevert om de sommen ter uitvoering van de raamovereenkomst te kunnen aanwenden, wordt de voor dat belastbaar tijdperk niet verleende vrijstelling achtereenvolgens overgedragen op de winst van de volgende belastbare tijdperken, waarbij de vrijstelling per belastbaar tijdperk nooit hoger mag zijn dan de in het eerste lid gestelde grenzen.

⁹[...]

§ 4

De vrijstelling die is toegekend op basis van de overgemaakte sommen in uitvoering van een raamovereenkomst met het oog op het bekomen van een tax shelter-attest wordt slechts verleend en behouden wanneer:

1° de in § 2 bedoelde vrijgestelde winst op een afzonderlijke rekening van het passief van de balans geboekt is en blijft tot de investeerder de definitieve vrijstelling opeist overeenkomstig de in § 5 vermelde termijnen en voorwaarden;

2° de vrijgestelde winst bedoeld in § 2 niet tot grondslag dient voor de berekening van enige beloning of toekenning tot op de datum waarop het tax shelter-attest door de Federale Overheidsdienst Financiën wordt afgeleverd;

3° het totaal van de door het geheel van in aanmerking komende investeerders daadwerkelijk gestorte sommen in uitvoering van de raamovereenkomst met vrijstelling van winst overeenkomstig § 2, niet meer bedraagt dan 50 % van het totale budget van de kosten voor het in aanmerking komend werken het daadwerkelijk voor de uitvoering van dat budget werd aangewend;

4° de in § 2 vrijgestelde winst beperkt is tot 172 % van de uiteindelijk verwachte fiscale waarde van het tax shelter-attest zoals vermeld in de raamovereenkomst.

5^o[...]

5^obis⁹[...]

6^o[...]

7^o[...]

7^obis⁹[...]

8^o[...]

9^o[...]

⁹[...]

⁹[...]

⁹[...]

§ 4bis

⁹[...]

§ 5

De vrijstelling wordt slechts definitief toegekend indien het Tax Shelter attest uiterlijk op 31 december van het vierde jaar volgend op het jaar waarin de raamovereenkomst wordt getekend, daadwerkelijk wordt afgeleverd door de Federale Overheidsdienst Financiën.

De vrijstelling waarop aanspraak wordt gemaakt uit hoofde van ofwel de sommen die op grond van de raamovereenkomst werkelijk betaald zijn in het in § 2, bedoelde tijdperk ofwel de fiscale waarde van het tax shelter-attest, en van de in § 3, tweede lid, bedoelde overdracht, kan uiterlijk worden toegekend in het aanslagjaar dat verband houdt met het vierde belastbaar tijdperk dat volgt op het kalenderjaar tijdens hetwelk het tax shelter-attest aan de in aanmerking komende productievennootschap werd afgeleverd.

De definitieve vrijstelling die is toegekend op basis van de gestorte sommen in uitvoering van een raamovereenkomst en met oog op het behalen van een tax shelter-attest wordt slecht toegekend indien de investeerder bij de aangifte op de inkomstenbelastingen van het belastbaar tijdperk in de loop van hetwelk hij aanspraak heeft gemaakt op de definitieve vrijstelling, een kopie voegt van het tax shelter-attest dat hij ontvangen heeft in overeenstemming met § 1, eerste lid, 10°, en in de mate waarin per belastbaar tijdperk, de grens en het maximum bedoeld in § 3 nageleefd worden.

§ 6

Voor de periode verstreken tussen de datum van de eerste betaling op grond van een raamovereenkomst en het ogenblik waarop het tax shelter-attest door de in aanmerking komende productievennootschap aan de in aanmerking komende investeerder wordt afgeleverd, maar met een maximum van 18 maanden, kan de in aanmerking komende productievennootschap aan de in aanmerking komende investeerder een som betalen berekend op de in het kader van de raamovereenkomst effectief uitgevoerde betalingen die worden verricht ter verkrijging van het tax shelter-attest, pro rata van de verlopende dagen, en waarvan de maximumrente gelijk is aan het gemiddelde van EURIBOR 12 maanden van de laatste dag van elke maand van het kalenderhalfjaar dat voorafgaat aan de betaling, verhoogd met 450 basispunten.

§ 7

Het tax shelter-attest wordt slechts uitgereikt door de Federale Overheidsdienst Financiën [...] indien aan de hieronder bepaalde modaliteiten en voorwaarden evenals aan degene die eventueel door de Koning zijn bepaald, is voldaan:

1°de in aanmerking komende productievennootschap [...] heeft de raamovereenkomst bij de Federale Overheidsdienst Financiën in overeenstemming met § 1, eerste lid, 5° aangemeld;

2°de in aanmerking komende productievennootschap heeft het tax shelter-attest aangevraagd op basis van de bekendgemaakte raamovereenkomst en de uitgaven die zijn verricht voor de uitvoering van de productie en de exploitatie van een in aanmerking komend werk zoals gedefinieerd in § 1, eerste lid, 6° en 7°;

3°de in aanmerking komende productievennootschap, of de in aanmerking komende tussenpersoon heeft aan de Federale Overheidsdienst Financiën samen met de aanvraag voor een tax shelter-attest overlegd:

- een document waarin de betrokken gemeenschap bevestigt dat het werk beantwoordt aan de definitie van een in aanmerking komend werk zoals bedoeld in § 1, eerste lid, 4°, en dat, in

het geval waarbij de productievennootschap verbonden is met een televisieomroep, overeenkomstig § 1, eerste lid, 2°, tweede lid, zij in een eerste analyse inschat of de televisieomroep geen voordelen verkrijgt die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;

- een document waarin de betrokken gemeenschap bevestigt dat het werk is voltooid en dat de in toepassing van dit artikel uitgevoerde globale financiering van het werk is uitgevoerd in overeenstemming met de voorwaarde en grens bedoeld in § 4, 3°;

3°bis de televisieomroep zoals bedoeld in § 1, eerste lid, 2°, verkrijgt geen voordelen die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;

4° tenminste 70 pct. van de kwalificerende productie- en exploitatie-uitgaven in de Europese Economische Ruimte zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie;

4°bis tenminste 70 pct. van de productie- en exploitatie-uitgaven die in België zijn gedaan, zijn uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie;

5° de productievennootschap heeft geen achterstallen bij de Rijksdienst voor sociale zekerheid op het ogenblik van het afsluiten van de raamovereenkomst;

6° de voorwaarden bedoeld in § 4, 1° tot 3°, worden ononderbroken nageleefd;

7° alle voorwaarden die betrekking hebben op de hoedanigheid, de grens, het maximum, de termijn en territorialiteit bedoeld in dit artikel worden nageleefd.

In het geval dat wordt vastgesteld dat een of andere van deze voorwaarden gedurende enig belastbaar tijdperk niet langer wordt nageleefd of ontbreekt, wordt de voorheen vrijgestelde winst aangemerkt als winst van dat belastbare tijdperk.

In het geval dat de in aanmerking komende investeerder op 31 december van het vierde jaar volgend op het jaar waarin de raamovereenkomst wordt getekend, het tax shelter-attest niet heeft ontvangen wordt de voorheen vrijgestelde winst aangemerkt als winst van het belastbare tijdperk tijdens hetwelk het tax shelter-attest rechtsgeldig kon worden afgeleverd.

De definitieve vrijstelling is in ieder geval beperkt tot 172 % van de fiscale waarde van het tax shelter-attest. Het eventuele overschot van de sommen die zijn gestort en die in aanmerking zijn genomen als tijdelijk vrijgestelde winst overeenkomstig §§ 2 en 3 wordt beschouwd als winst van het belastbaar tijdperk tijdens het welke het tax shelter-attest is afgeleverd.

In afwijking van artikel 416, in de gevallen bedoeld in de drie voorgaande leden, zijn de nalatigheidsinteressen verschuldigd op de verschuldigde belasting vanaf 30 juni van het jaar dat volgt op het jaar van de belasting voor het welke de vrijstelling voor de eerste keer werd gevraagd.

De Koning kan de nadere toepassingsregels bepalen, met name voor de toekenning, de bewaring, de overdracht, de administratie en de aanmelding van het attest.

§ 8

De fiscale waarde van het tax shelter-attest, zoals bedoeld in § 1, eerste lid, 10°, wordt vastgelegd, conform de door de Koning bepaalde modaliteiten, op:

- 70 pct. van het bedrag van de in aanmerking komende productie- en exploitatie-uitgaven verricht in de Europese Economische Ruimte en uitgevoerd voor de productie en de exploitatie van het in aanmerking komend werk, in de mate dat deze 70 pct. van het bedrag van de uitgaven, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;
- met een maximum van tien negende van het bedrag dat betrekking heeft op de productie- en exploitatie-uitgaven die in België werden gedaan zoals bedoeld in § 1, eerste lid, 7°, binnen een termijn van ten hoogste 18 maanden vanaf de datum van de ondertekening van de raamovereenkomst voor het bekomen van het tax shelter-attest voor de productie en de

exploitatie van het in aanmerking komend werk, die eventueel is aangepast overeenkomstig § 1, zesde lid.

Voor animatiefilms en animatieseries bestemd voor televisie wordt deze termijn van 18 maanden verlengd met zes maanden.

Indien evenwel het totaal van de in België gedane uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie minder is dan 70 pct. van het totaal van de in België gedane productie- en exploitatie-uitgaven, zal de fiscale waarde van het Tax Shelter attest proportioneel worden verminderd a ratio van het percentage van de in België gedane uitgaven die rechtstreeks verbonden zijn met de productie en de exploitatie, in verhouding tot de vereiste 70 pct.

De som van alle fiscale waarden van de Tax Shelter attesten bedraagt per in aanmerking komend werk maximaal 15.000.000 euro.

§ 9

De stortingen die zijn overeengekomen in het kader van een raamovereenkomst moeten in hun geheel ten laatste drie maand voor de aflevering van het tax shelter-attest zijn uitgevoerd.

§ 10

De raamovereenkomst die tot doel heeft een in aanmerking komend werk te produceren bevat verplicht:

- 1°de benaming, het ondernemingsnummer, het maatschappelijk doel en de datum van de erkenning van de in aanmerking komende productievennootschap;
- 2°de benaming, het ondernemingsnummer en het maatschappelijk doel van de in aanmerking komende investeerder;
- 3°de benaming, het ondernemingsnummer, het maatschappelijk doel of de identiteit en het nationaal nummer, alsook de datum van de erkenning van de in aanmerking komende tussenpersoon;
- 4°de identificatie en de beschrijving van het in aanmerking komend werk dat het voorwerp uitmaakt van de raamovereenkomst;
- 5°de begroting van de uitgaven die nodig zijn voor het werk in kwestie, waarbij een onderscheid wordt gemaakt tussen:
 - het gedeelte dat ten laste wordt genomen door de productievennootschap;
 - het gedeelte dat gefinancierd wordt door elk van de in aanmerking komende investeerders, dat reeds is vastgelegd;
- 6°de overeengekomen wijze waarop de bedragen worden vergoed die bestemd zijn voor de uitvoering van de raamovereenkomst;
- 7°de waarborg dat elke in aanmerking komende investeerder noch een in aanmerking komende productievennootschap, noch een televisieomroep, noch een in de zin van artikel 11 van het Wetboek van Vennootschappen met een in aanmerking komende productievennootschap verbonden vennootschap is;
- 8°de productievennootschap verbindt zich ertoe:
 - dat ze geen onderneming is die verbonden is met een Belgische of buitenlandse televisieomroep, of dat ze niet als een met een Belgische of buitenlandse televisieomroep verbonden onderneming beschouwd kan worden overeenkomstig § 1, 2°, tweede lid, gezien deze televisieomroep geen voordelen verkrijgt die rechtstreeks verbonden zijn met de productie of de exploitatie van het in aanmerking komend werk;—
 - het definitieve bedrag dat 10[...] wordt aangewend tot uitvoering van de raamovereenkomst door de vrijstelling van de winst te beperken tot ten hoogste 50 pct. van de begroting van de totale uitgaven van het in aanmerking komend werk voor het geheel van de in aanmerking komende investeerders, en om alle overeenkomstig § 2 gestorte bedragen daadwerkelijk aan te wenden voor de uitvoering van deze begroting;
 - dat ten minste 70 pct. van de kwalificerende productie- en exploitatie-uitgaven in de Europese Economische Ruimte, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;
 - dat ten minste 70 pct. van de productie- en exploitatie-uitgaven die in België werden gedaan, uitgaven zijn die rechtstreeks verbonden zijn met de productie en de exploitatie;

- dat ten minste 90 pct. van de kwalificerende productie- en exploitatie-uitgaven die in aanmerking genomen worden bij de berekening van de uiteindelijk verwachte fiscale waarde van het Tax Shelter attest zoals vermeld in de raamovereenkomst, in België gedane productie- en exploitatie-uitgaven zijn, zodat deze fiscale waarde kan worden bereikt;—
- in de eindgeneriek van het werk de steun te vermelden aangebracht door de Belgische wetgever inzake de tax shelter;

9^ode verbintenis van de productievennootschap en de tussenpersonen om de wetgeving na te leven die betrekking heeft op het tax shelter stelsel en meer in het bijzonder, van § 12 van dit artikel.

De Koning bepaalt de praktische modaliteiten van uitwerking, inhoud en vorm van de raamovereenkomst.

§ 11

Geen enkel economisch of financieel voordeel kan worden toegekend aan de in aanmerking komende investeerder, met uitzondering van handelsgeschenken van geringe waarde in de zin van artikel 12, § 1, eerste lid, 2^o, van het Wetboek van de belasting over de toegevoegde waarde. De waarborg van het voltooiën van het in aanmerking komend werk en de aflevering van het tax shelter-attest wordt niet beschouwd als een economisch of financieel voordeel, voor zover de in aanmerking komende investeerder, in het geval dat deze zich beroept op deze waarborg, niet meer ontvangt dan het bedrag van de belastingen en de moratoire interesten verschuldigd door deze investeerder in het geval van niet naleving van de vrijstellingsvoorwaarde.

De in aanmerking komende investeerder mag geen rechten, rechtstreeks of onrechtstreeks, in het in aanmerking komend werk bezitten of in bezit gehad hebben.

De voorgaande bepalingen doen geen afbreuk aan het recht van de in aanmerking komende investeerder om aanspraak te maken op een eventuele aftrek als beroepskosten van de andere bedragen dan degene die in het kader van de raamovereenkomst gestort zijn en die evenzeer betrekking hebben op de productie van een in aanmerking komend werk, en dit binnen de voorwaarden bepaald door artikelen 49 en volgende.

In afwijking van artikelen 23, 48, 49 en 61, zijn de kosten en verliezen evenals de minderwaarden, voorzieningen en afschrijvingen die betrekking hebben op de aankoop van een tax shelter-attest, noch aftrekbaar als beroepskost, of -verlies, noch vrijstelbaar.

§ 12

Het aanbod van een tax shelter-attest door de in aanmerking komende productievennootschap of door de in aanmerking komende tussenpersoon en de bemiddeling in raamovereenkomsten worden uitgevoerd in overeenstemming met de wet van 16 juni 2006 op de openbare aanbidding van beleggingsinstrumenten en de toelating van beleggingsinstrumenten tot de verhandeling op een gereglementeerde markt.

*

* *

**BIJLAGE 4 – JAARREKENINGEN VAN
EYEWORCS FILM & TV DRAMA BVBA VOOR
DE BOEKJAREN EINDIGEND OP
RESPECTIEVELIJK 31 DECEMBER 2015, 2016
EN 2017**

40				1	EUR	
NAT.	Datum neerlegging	Nr. 0863.293.961	Blz.	E.	D.	VOL 1.1

JAARREKENING IN EURO

NAAM: **EYEWORKS BELGIUM**

Rechtsvorm: **NV**

Adres: **Fabriekstraat**

Nr.: **43**

Postnummer: **1930**

Gemeente: **Zaventem**

Land: **België**

Rechtspersonenregister (RPR) - Rechtbank van Koophandel van **Brussel, nederlandstalige**

Internetadres *:

Ondernemingsnummer **0863.293.961**

DATUM **30/04/2013** van de neerlegging van de oprichtingsakte OF van het recentste stuk dat de datum van bekendmaking van de oprichtingsakte en van de akte tot statutenwijziging vermeldt.

JAARREKENING goedgekeurd door de algemene vergadering van

29/05/2016

met betrekking tot het boekjaar dat de periode dekt van

1/01/2015

tot

31/12/2015

Vorig boekjaar van

1/01/2014

tot

31/12/2014

De bedragen van het vorige boekjaar zijn / ~~zijn niet~~ ** identiek met die welke eerder openbaar werden gemaakt.

VOLLEDIGE LIJST met naam, voornamen, beroep, woonplaats (adres, nummer, postnummer en gemeente) en functie in de onderneming, van de BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN

Kerstens Johannes Petrus

Graaf Wichmanlaan 56 , 1405 HC BUSSUM, Nederland

Functie : Bestuurder

Mandaat : 1/04/2012- 5/06/2018

Ernst & Young BVBA 0446.334.711

De Kleetlaan 2 , 1831 Diegem, België

Functie : Commissaris, Lidmaatschapsnummer : B00160

Mandaat : 21/04/2015- 20/04/2018

Vertegenwoordigd door :

Wuyts Danny

De Kleetlaan 2 , 1831 Diegem, België

Lidmaatschapsnummer : A01979

Langenberg Peter

Milton Road 65 , W71 LQ London, Verenigd Koninkrijk

Functie : Gedelegeerd bestuurder

Mandaat : 2/06/2014

Zijn gevoegd bij deze jaarrekening:

Totaal aantal neergelegde bladen: **31** Nummers van de secties van het standaardmodel die niet werden neergelegd omdat ze niet dienstig zijn: 5.1, 5.2.1, 5.2.3, 5.2.4, 5.3.1, 5.3.4, 5.3.6, 5.4.2, 5.4.3, 5.5.2, 5.6, 5.8, 5.11, 5.16, 5.17.2, 8, 9

Handtekening
(naam en hoedanigheid)

Langenberg Peter

Bestuurder

Handtekening
(naam en hoedanigheid)

* Facultatieve vermelding.

** Schrappen wat niet van toepassing is.

VERKLARING BETREFFENDE EEN AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE

Het bestuursorgaan verklaart dat geen enkele opdracht voor nazicht werd gegeven aan iemand die daar wettelijk niet toe gemachtigd is met toepassing van de artikelen 34 en 37 van de wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen.

De jaarrekening werd / werd niet* geverifieerd of gecorrigeerd door een externe accountant of door een bedrijfsrevisor die niet de commissaris is.

In bevestigend geval, moeten hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke externe accountant of bedrijfsrevisor en zijn lidmaatschapsnummer bij zijn Instituut, evenals de aard van zijn opdracht:

- A. Het voeren van de boekhouding van de onderneming **,
- B. Het opstellen van de jaarrekening **,
- C. Het verifiëren van de jaarrekening en/of
- D. Het corrigeren van de jaarrekening.

Indien taken bedoeld onder A. of onder B. uitgevoerd zijn door erkende boekhouders of door erkende boekhouders-fiscalisten, kunnen hierna worden vermeld: naam, voornamen, beroep en woonplaats van alle erkende boekhouder of erkende boekhouder-fiscalist en zijn lidmaatschapsnummer bij het Beroepsinstituut van erkende Boekhouders en Fiscalisten, evenals de aard van zijn opdracht.

Naam, voornamen, beroep en woonplaats	Lidmaatschaps- nummer	Aard van de opdracht (A, B, C en/of D)

* Schrapen wat niet van toepassing is.

** Facultatieve vermelding.

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
VASTE ACTIVA		20/28	<u>2.079.661</u>	<u>2.077.788</u>
Oprichtingskosten	5.1	20		
Immateriële vaste activa	5.2	21	341.263	288.053
Materiële vaste activa	5.3	22/27	75.042	126.379
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23	7.334	21.021
Meubilair en rollend materieel		24	15.794	21.777
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26	51.914	83.581
Activa in aanbouw en vooruitbetalingen		27		
	5.4/			
Financiële vaste activa	5.5.1	28	1.663.356	1.663.356
Verbonden ondernemingen	5.14	280/1	1.663.356	1.663.356
Deelnemingen		280	1.663.356	1.663.356
Vorderingen		281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	5.14	282/3		
Deelnemingen		282		
Vorderingen		283		
Andere financiële vaste activa		284/8		
Aandelen		284		
Vorderingen en borgtochten in contanten		285/8		
VLOTTENDE ACTIVA		29/58	<u>30.214.653</u>	<u>21.221.352</u>
Vorderingen op meer dan één jaar		29	13.604.124	13.285.553
Handelsvorderingen		290		
Overige vorderingen		291	13.604.124	13.285.553
Vorraden en bestellingen in uitvoering		3	8.111.770	1.078.959
Vorraden		30/36		
Grond- en hulpstoffen		30/31		
Goederen in bewerking		32		
Gereed product		33		
Handelsgoederen		34		
Onroerende goederen bestemd voor verkoop		35		
Vooruitbetalingen		36		
Bestellingen in uitvoering		37	8.111.770	1.078.959
Vorderingen op ten hoogste één jaar		40/41	6.212.082	6.424.123
Handelsvorderingen		40	5.626.481	5.841.492
Overige vorderingen		41	585.601	582.631
Geldbeleggingen	5.5.1/ 5.6	50/53		
Eigen aandelen		50		
Overige beleggingen		51/53		
Liquide middelen		54/58	1.769.190	362.496
Overlopende rekeningen	5.6	490/1	517.487	70.221
TOTAAL DER ACTIVA		20/58	<u>32.294.314</u>	<u>23.299.140</u>

PASSIVA	Toel.	Codes	Boekjaar	Vorig boekjaar
EIGEN VERMOGEN		10/15	<u>13.554.592</u>	<u>12.355.821</u>
Kapitaal	5.7	10	5.706.836	5.706.836
Geplaatst kapitaal		100	5.706.836	5.706.836
Niet-opgevraagd kapitaal		101		
Uitgiftepremies		11		
Herwaarderingsmeerwaarden		12		
Reserves		13	675.574	615.636
Wettelijke reserve.....		130	506.824	446.886
Onbeschikbare reserves		131		
Voor eigen aandelen		1310		
Andere		1311		
Belastingvrije reserves		132	168.750	168.750
Beschikbare reserves		133		
Overgedragen winst (verlies)	(+)/(-)	14	7.172.182	6.033.349
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN		16	<u>100.000</u>	<u>100.000</u>
Voorzieningen voor risico's en kosten		160/5	100.000	100.000
Pensioenen en soortgelijke verplichtingen		160		
Belastingen		161		
Grote herstellings- en onderhoudswerken		162		
Overige risico's en kosten	5.8	163/5	100.000	100.000
Uitgestelde belastingen		168		
SCHULDEN		17/49	<u>18.639.722</u>	<u>10.843.319</u>
Schulden op meer dan één jaar	5.9	17		
Financiële schulden		170/4		
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171		
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173		
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar		42/48	18.638.987	10.842.674
Schulden op meer dan één jaar die binnen het jaar vervallen	5.9	42		
Financiële schulden		43	528.000	763.800
Kredietinstellingen		430/8		
Overige leningen		439	528.000	763.800
Handelsschulden		44	3.095.478	2.896.107
Leveranciers		440/4	3.095.478	2.896.107
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46	8.549.606	2.923.150
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	5.9	45	1.361.447	782.403
Belastingen		450/3	741.316	75.040
Bezoldigingen en sociale lasten		454/9	620.131	707.363
Overige schulden		47/48	5.104.456	3.477.214
Overlopende rekeningen	5.9	492/3	735	645
TOTAAL DER PASSIVA		10/49	<u>32.294.314</u>	<u>23.299.140</u>

RESULTATENREKENING

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/74	33.614.257	24.022.732
Omzet	5.10	70	26.342.370	23.389.106
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname)(+)/(-)		71	7.032.811	269.859
Geproduceerde vaste activa		72		
Andere bedrijfsopbrengsten	5.10	74	239.076	363.767
Bedrijfskosten		60/64	31.998.561	23.038.217
Handelsgoederen, grond- en hulpstoffen		60	23.462.249	13.867.883
Aankopen		600/8	23.462.249	13.867.883
Voorraad: afname (toename)(+)/(-)		609		
Diensten en diverse goederen		61	2.382.615	3.554.024
Bezoldigingen, sociale lasten en pensioenen(+)/(-)	5.10	62	5.100.364	4.389.326
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	1.045.995	1.219.259
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen)(+)/(-)		631/4		
Voorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen)(+)/(-)	5.10	635/7		
Andere bedrijfskosten	5.10	640/8	7.338	7.725
Als herstructureringskosten geactiveerde bedrijfskosten		649		
Bedrijfswinst (Bedrijfsverlies)(+)/(-)		9901	1.615.696	984.515
Financiële opbrengsten		75	326.745	318.770
Opbrengsten uit financiële vaste activa		750		
Opbrengsten uit vlottende activa		751	320.267	310.170
Andere financiële opbrengsten	5.11	752/9	6.478	8.600
Financiële kosten	5.11	65	34.920	36.178
Kosten van schulden		650	5.952	7.608
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugneming)(+)/(-)		651		
Andere financiële kosten		652/9	28.968	28.570
Winst (Verlies) uit de gewone bedrijfsuitoefening voor belasting (+)/(-)		9902	1.907.521	1.267.107

	Toel.	Codes	Boekjaar	Vorig boekjaar
Uitzonderlijke opbrengsten		76		
Terugneming van afschrijvingen en van waardeverminderingen op immateriële en materiële vaste activa		760		
Terugneming van waardeverminderingen op financiële vaste activa		761		
Terugneming van voorzieningen voor uitzonderlijke risico's en kosten		762		
Meerwaarde bij de realisatie van vaste activa		763		
Andere uitzonderlijke opbrengsten		764/9		
Uitzonderlijke kosten		66		
Uitzonderlijke afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		660		
Waardeverminderingen op financiële vaste activa		661		
Voorzieningen voor uitzonderlijke risico's en kosten				
Toevoegingen (bestedingen)		662		
Minderwaarden bij de realisatie van vaste activa		663		
Andere uitzonderlijke kosten	5.11	664/8		
Als herstructureringskosten geactiveerde uitzonderlijke kosten		669		
Winst (Verlies) van het boekjaar voor belasting		9903	1.907.521	1.267.107
Onttrekkingen aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat	5.12	67/77	708.749	472.717
Belastingen		670/3	717.333	472.717
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77	8.584	
Winst (Verlies) van het boekjaar		9904	1.198.772	794.390
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar		9905	1.198.772	794.390

RESULTAATVERWERKING

	Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies)(+)/(-)	9906	7.232.121	6.073.069
Te bestemmen winst (verlies) van het boekjaar(+)/(-)	(9905)	1.198.772	794.390
Overgedragen winst (verlies) van het vorige boekjaar(+)/(-)	14P	6.033.349	5.278.679
Onttrekking aan het eigen vermogen	791/2		
aan het kapitaal en aan de uitgiftepremies	791		
aan de reserves	792		
Toevoeging aan het eigen vermogen	691/2	59.939	39.720
aan het kapitaal en aan de uitgiftepremies	691		
aan de wettelijke reserves	6920	59.939	39.720
aan de overige reserves	6921		
Over te dragen winst (verlies)(+)/(-)	(14)	7.172.182	6.033.349
Tussenkoms van de vennoten in het verlies	794		
Uit te keren winst	694/6		
Vergoeding van het kapitaal	694		
Bestuurders of zaakvoerders	695		
Andere rechthebbenden	696		

	Codes	Boekjaar	Vorig boekjaar
CONCESSIES, OCTROOIEN, LICENTIES, KNOWHOW, MERKEN EN SOORTGELIJKE RECHTEN			
Aanschaffingswaarde per einde van het boekjaar	8052P	xxxxxxxxxxxxxxx	5.958.726
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8022	1.046.693	
Overdrachten en buitengebruikstellingen	8032		
Overboeking van een post naar een andere(+)/(-)	8042		
Aanschaffingswaarde per einde van het boekjaar	8052	7.005.419	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8122P	xxxxxxxxxxxxxxx	5.670.673
Mutaties tijdens het boekjaar			
Geboekt	8072	993.483	
Teruggenomen	8082		
Verworven van derden	8092		
Afgeboekt na overdrachten en buitengebruikstellingen	8102		
Overgeboekt van een post naar een andere(+)/(-)	8112		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8122	6.664.156	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	211	<u>341.263</u>	

INSTALLATIES, MACHINES EN UITRUSTING

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8192P	xxxxxxxxxxxxxxx	1.154.866
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8162		
Overdrachten en buitengebruikstellingen	8172		
Overboeking van een post naar een andere(+)/(-)	8182		
Aanschaffingswaarde per einde van het boekjaar	8192	1.154.866	
Meerwaarde per einde van het boekjaar	8252P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8212		
Verworven van derden	8222		
Afgeboekt	8232		
Overgeboekt van een post naar een andere(+)/(-)	8242		
Meerwaarde per einde van het boekjaar	8252		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8322P	xxxxxxxxxxxxxxx	1.133.845
Mutaties tijdens het boekjaar			
Geboekt	8272	13.687	
Teruggenomen	8282		
Verworven van derden	8292		
Afgeboekt na overdrachten en buitengebruikstellingen	8302		
Overgeboekt van een post naar een andere(+)/(-)	8312		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8322	1.147.532	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(23)	<u>7.334</u>	

	Codes	Boekjaar	Vorig boekjaar
MEUBILAIR EN ROLLEND MATERIEEL			
Aanschaffingswaarde per einde van het boekjaar	8193P	xxxxxxxxxxxxxxx	1.140.638
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8163		
Overdrachten en buitengebruikstellingen	8173		
Overboeking van een post naar een andere	8183		
Aanschaffingswaarde per einde van het boekjaar	8193	1.140.638	
Meerwaarde per einde van het boekjaar	8253P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8213		
Verworven van derden	8223		
Afgeboekt	8233		
Overgeboekt van een post naar een andere	8243		
Meerwaarde per einde van het boekjaar	8253		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323P	xxxxxxxxxxxxxxx	1.118.860
Mutaties tijdens het boekjaar			
Geboekt	8273	5.984	
Teruggenomen	8283		
Verworven van derden	8293		
Afgeboekt na overdrachten en buitengebruikstellingen	8303		
Overgeboekt van een post naar een andere	8313		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323	1.124.844	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(24)	15.794	

OVERIGE MATERIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8195P	xxxxxxxxxxxxxxx	1.574.437
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8165	1.174	
Overdrachten en buitengebruikstellingen	8175		
Overboeking van een post naar een andere(+)/(-)	8185		
Aanschaffingswaarde per einde van het boekjaar	8195	1.575.611	
Meerwaarde per einde van het boekjaar	8255P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8215		
Verworven van derden	8225		
Afgeboekt	8235		
Overgeboekt van een post naar een andere(+)/(-)	8245		
Meerwaarde per einde van het boekjaar	8255		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325P	xxxxxxxxxxxxxxx	1.490.856
Mutaties tijdens het boekjaar			
Geboekt	8275	32.841	
Teruggenomen	8285		
Verworven van derden	8295		
Afgeboekt na overdrachten en buitengebruikstellingen	8305		
Overgeboekt van een post naar een andere(+)/(-)	8315		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325	1.523.697	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(26)	<u>51.914</u>	

STAAT VAN DE FINANCIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8391P	xxxxxxxxxxxxxxxx	1.663.356
Mutaties tijdens het boekjaar			
Aanschaffingen.....	8361		
Overdrachten en buitengebruikstellingen	8371		
Overboeking van een post naar een andere(+)/(-)	8381		
Aanschaffingswaarde per einde van het boekjaar	8391	1.663.356	
Meerwaarde per einde van het boekjaar	8451P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8411		
Verworven van derden	8421		
Afgeboekt	8431		
Overgeboekt van een post naar een andere(+)/(-)	8441		
Meerwaarde per einde van het boekjaar	8451		
Waardeverminderingen per einde van het boekjaar	8521P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8471		
Teruggenomen	8481		
Verworven van derden	8491		
Afgeboekt na overdrachten en buitengebruikstellingen	8501		
Overgeboekt van een post naar een andere(+)/(-)	8511		
Waardeverminderingen per einde van het boekjaar	8521		
Niet-opgevraagde bedragen per einde van het boekjaar	8551P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar(+)/(-)	8541		
Niet-opgevraagde bedragen per einde van het boekjaar	8551		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(280)	<u>1.663.356</u>	
VERBONDEN ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	281P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Toevoegingen	8581		
Terugbetalingen.....	8591		
Geboekte waardeverminderingen	8601		
Teruggenomen waardeverminderingen	8611		
Wisselkoersverschillen(+)/(-)	8621		
Overige mutaties(+)/(-)	8631		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(281)	<u> </u>	
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8651	<u> </u>	

INLICHTINGEN OMTRENT DE DEELNEMINGEN**DEELNEMINGEN EN MAATSCHAPPELIJKE RECHTEN IN ANDERE ONDERNEMINGEN**

Hieronder worden de ondernemingen vermeld waarin de onderneming een deelneming bezit (opgenomen in de posten 280 en 282 van de activa), alsmede de andere ondernemingen waarin de onderneming maatschappelijke rechten bezit (opgenomen in de posten 284 en 51/53 van de activa) ten belope van ten minste 10 % van het geplaatste kapitaal.

NAAM, volledig adres van de ZETEL en zo het een onderneming naar Belgisch recht betreft, het ONDERNEMINGSNUMMER	Aangehouden maatschappelijke rechten			Gegevens geput uit de laatst beschikbare jaarrekening			
	rechtstreeks		dochters	Jaarrekening per	Muntcode	Eigen vermogen	Nettoresultaat
	Aantal	%	%			(+) of (-) (in eenheden)	
EYEWORCS FACILITIES BVBA Fabriekstraat 43 1930 Zaventem België 0479.332.626 Gewone kapitaals aandelen	336	99,70	0,00	31/12/2014	EUR	4.497.465	185.148
EYEWORCS VINTAGE BVBA Fabriekstraat 43 1930 Zaventem België 0437.778.618 op naam	749	99,87	0,00	31/12/2014	EUR	1.987.497	189.996
MAKING OFF NV Havenlaan 75 1000 Brussel 1 België 0820.552.791 Op naam	300	33,33	0,00	31/12/2012	EUR	56.051	22.135
EYEWORCS HALFTIEN NV NV Fabriekstraat 43 1930 Zaventem België 0845.231.175 Maatschappelijke aandelen	614	99,83	0,00	31/12/2014	EUR	172.807	77.096
Oud belgie producties NV Fabriekstraat 43 1930 Zaventem België 0887.766.071 Op naam	260	100,00	0,00	31/12/2014	EUR	500.285	238.751
Savage Film BVBA Opzichterstraat 70 , bus 7 1080 Brussel 8 België 0862.424.624 Op naam	92	49,46	0,00	31/12/2014	EUR	227.875	-70.338

STAAT VAN HET KAPITAAL EN DE AANDEELHOUDERSSTRUCTUUR**STAAT VAN HET KAPITAAL****Maatschappelijk kapitaal**

Geplaatst kapitaal per einde van het boekjaar.....
 Geplaatst kapitaal per einde van het boekjaar.....

Codes	Boekjaar	Vorig boekjaar
100P	XXXXXXXXXXXXXXXX	5.706.836
(100)	5.706.836	

Wijzigingen tijdens het boekjaar

Samenstelling van het kapitaal
 Soorten aandelen

Gewone kapitaals aandelen

Aandelen op naam.....

Aandelen aan toonder en/of gedematerialiseerde aandelen.....

Codes	Bedragen	Aantal aandelen
	5.706.836	1.200.001
8702	XXXXXXXXXXXXXXXX	1.200.001
8703	XXXXXXXXXXXXXXXX	

Niet-gestort kapitaal

Niet-opgevraagd kapitaal

Opgevraagd, niet-gestort kapitaal

Aandelhouders die nog moeten volstorten

Codes	Niet-opgevraagd bedrag	Opgevraagd, niet-gestort bedrag
(101)		XXXXXXXXXXXXXXXX
8712	XXXXXXXXXXXXXXXX	

Eigen aandelen

Gehouden door de vennootschap zelf

Kapitaalbedrag

Aantal aandelen

Gehouden door haar dochters

Kapitaalbedrag

Aantal aandelen

Verplichtingen tot uitgifte van aandelen

Als gevolg van de uitoefening van CONVERSIERECHTEN

Bedrag van de lopende converteerbare leningen

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Als gevolg van de uitoefening van INSCHRIJVINGSRECHTEN

Aantal inschrijvingsrechten in omloop

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Toegestaan, niet-geplaatst kapitaal

Codes	Boekjaar
8721	
8722	
8731	
8732	
8740	
8741	
8742	
8745	
8746	
8747	
8751	

STAAT VAN DE SCHULDEN EN OVERLOPENDE REKENINGEN (PASSIVA)**UITSPLITSING VAN DE SCHULDEN MET EEN OORSPRONKELIJKE LOOPTIJD VAN MEER DAN EEN JAAR, NAARGELANG HUN RESTERENDE LOOPTIJD****Schulden op meer dan één jaar die binnen het jaar vervallen**

	Codes	Boekjaar
Financiële schulden	8801	
Achtergestelde leningen	8811	
Niet-achtergestelde obligatieleningen	8821	
Leasingschulden en soortgelijke schulden	8831	
Kredietinstellingen	8841	
Overige leningen	8851	
Handelsschulden	8861	
Leveranciers	8871	
Te betalen wissels	8881	
Ontvangen vooruitbetalingen op bestellingen	8891	
Overige schulden	8901	
Totaal der schulden op meer dan één jaar die binnen het jaar vervallen	(42)	

Schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar

Financiële schulden	8802	
Achtergestelde leningen	8812	
Niet-achtergestelde obligatieleningen	8822	
Leasingschulden en soortgelijke schulden	8832	
Kredietinstellingen	8842	
Overige leningen	8852	
Handelsschulden	8862	
Leveranciers	8872	
Te betalen wissels	8882	
Ontvangen vooruitbetalingen op bestellingen	8892	
Overige schulden	8902	
Totaal der schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar	8912	

Schulden met een resterende looptijd van meer dan 5 jaar

Financiële schulden	8803	
Achtergestelde leningen	8813	
Niet-achtergestelde obligatieleningen	8823	
Leasingschulden en soortgelijke schulden	8833	
Kredietinstellingen	8843	
Overige leningen	8853	
Handelsschulden	8863	
Leveranciers	8873	
Te betalen wissels	8883	
Ontvangen vooruitbetalingen op bestellingen	8893	
Overige schulden	8903	
Totaal der schulden met een resterende looptijd van meer dan 5 jaar	8913	

GEWAARBORGDE SCHULDEN (begrepen in de posten 17 en 42/48 van de passiva)**Door Belgische overheidsinstellingen gewaarborgde schulden**

	Codes	Boekjaar
Financiële schulden	8921	
Achtergestelde leningen	8931	
Niet-achtergestelde obligatieleningen	8941	
Leasingschulden en soortgelijke schulden	8951	
Kredietinstellingen	8961	
Overige leningen	8971	
Handelsschulden	8981	
Leveranciers	8991	
Te betalen wissels	9001	
Ontvangen vooruitbetalingen op bestellingen	9011	
Schulden met betrekking tot bezoldigingen en sociale lasten	9021	
Overige schulden	9051	
Totaal door Belgische overheidsinstellingen gewaarborgde schulden	9061	

Schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming

Financiële schulden	8922	
Achtergestelde leningen	8932	
Niet-achtergestelde obligatieleningen	8942	
Leasingschulden en soortgelijke schulden	8952	
Kredietinstellingen	8962	
Overige leningen	8972	
Handelsschulden	8982	
Leveranciers	8992	
Te betalen wissels	9002	
Ontvangen vooruitbetalingen op bestellingen	9012	
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	9022	
Belastingen.....	9032	
Bezoldigingen en sociale lasten.....	9042	
Overige schulden	9052	
Totaal der schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming	9062	

SCHULDEN MET BETREKKING TOT BELASTINGEN, BEZOLDIGINGEN EN SOCIALE LASTEN**Belastingen** (post 450/3 van de passiva)

Vervallen belastingschulden	9072	23.983
Niet-ervallen belastingschulden	9073	
Geraamde belastingschulden	450	717.333

Bezoldigingen en sociale lasten (post 454/9 van de passiva)

Vervallen schulden ten aanzien van de Rijksdienst voor Sociale Zekerheid	9076	
Andere schulden met betrekking tot bezoldigingen en sociale lasten	9077	620.131

OVERLOPENDE REKENINGEN

Uitsplitsing van de post 492/3 van de passiva indien daaronder een belangrijk bedrag voorkomt.

Boekjaar

BEDRIJFSRESULTATEN**BEDRIJFSOPBRENGSTEN****Netto-omzet**

Uitsplitsing per bedrijfscategorie

Media

23.389.106

Uitsplitsing per geografische markt

België

21.352.605

Europa

2.036.501

Andere bedrijfsopbrengsten

Exploitatiesubsidies en vanwege de overheid ontvangen compenserende bedragen

740

BEDRIJFSKOSTEN**Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister**

Totaal aantal op de afsluitingsdatum

9086

41

40

Gemiddeld personeelsbestand berekend in voltijdse equivalenten

9087

68,7

55,0

Aantal daadwerkelijk gepresteerde uren

9088

130.864

104.666

Personeelskosten

Bezoldigingen en rechtstreekse sociale voordelen

620

3.574.261

3.044.515

Werkgeversbijdragen voor sociale verzekeringen

621

983.238

873.568

Werkgeverspremies voor bovenwettelijke verzekeringen

622

158.875

56.958

Andere personeelskosten

623

383.990

414.285

Ouderdoms- en overlevingspensioenen

624

Voorzieningen voor pensioenen en soortgelijke verplichtingen

Toevoegingen (bestedingen en terugnemingen) (+)/(-)

635

Waardeverminderingen

Op voorraden en bestellingen in uitvoering

Geboekt

9110

Teruggenomen

9111

Op handelsvorderingen

Geboekt

9112

Teruggenomen

9113

Voorzieningen voor risico's en kosten

Toevoegingen

9115

Bestedingen en terugnemingen

9116

Andere bedrijfskosten

Bedrijfsbelastingen en -taksen

640

7.338

7.725

Andere

641/8

Uitzendkrachten en ter beschikking van de ondernemng gestelde personen

Totaal aantal op de afsluitingsdatum

9096

Gemiddeld aantal berekend in voltijdse equivalenten

9097

14,6

9,6

Aantal daadwerkelijk gepresteerde uren

9098

24.963

15.091

Kosten voor de onderneming

617

1.070.378

612.233

BELASTINGEN EN TAKSEN**BELASTINGEN OP HET RESULTAAT****Belastingen op het resultaat van het boekjaar**

Verschuldigde of betaalde belastingen en voorheffingen

Geactiveerde overschotten van betaalde belastingen en voorheffingen

Geraamde belastingsupplementen

Belastingen op het resultaat van vorige boekjaren

Verschuldigde of betaalde belastingsupplementen

Geraamde belastingsupplementen of belastingen waarvoor een voorziening werd gevormd

Belangrijkste oorzaken van de verschillen tussen de winst voor belastingen, zoals die blijkt uit de jaarrekening, en de geraamde belastbare winst

Notionele intrestafrek

Verworpen uitgaven

Codes	Boekjaar
9134	717.333
9135	
9136	
9137	717.333
9138	
9139	
9140	
	174.287
	378.644

Invloed van de uitzonderlijke resultaten op de belastingen op het resultaat van het boekjaar**Bronnen van belastinglatenties**

Actieve latenties

Gecumuleerde fiscale verliezen die aftrekbaar zijn van latere belastbare winsten

Andere actieve latenties

Passieve latenties

Uitsplitsing van de passieve latenties

Codes	Boekjaar
9141	
9142	
9144	

BELASTINGEN OP DE TOEGEVOEGDE WAARDE EN BELASTINGEN TEN LASTE VAN DERDEN**In rekening gebrachte belasting op de toegevoegde waarde**

Aan de onderneming (aftrekbaar)

Door de onderneming

Ingehouden bedragen ten laste van derden als

Bedrijfsvoorheffing

Roerende voorheffing

Codes	Boekjaar	Vorig boekjaar
9145	4.446.735	3.503.460
9146	5.060.641	3.642.401
9147	918.294	849.867
9148	23.487	

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

	Codes	Boekjaar
DOOR DE ONDERNEMING GESTELDE OF ONHERROEPELIJK BELOOFDE PERSOONLIJKE ZEKERHEDEN ALS WAARBORG VOOR SCHULDEN OF VERPLICHTINGEN VAN DERDEN	9149	
Waarvan		
Door de onderneming geëndosseerde handelseffecten in omloop	9150	
Door de onderneming getrokken of door aval getekende handelseffecten	9151	
Maximumbedrag ten belope waarvan andere verplichtingen van derden door de onderneming zijn gewaarborgd	9153	
ZAKELIJKE ZEKERHEDEN		
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van de onderneming		
Hypotheken		
Boekwaarde van de bezwaarde activa	9161	
Bedrag van de inschrijving	9171	
Pand op het handelsfonds - Bedrag van de inschrijving	9181	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9191	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9201	
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van derden		
Hypotheken		
Boekwaarde van de bezwaarde activa	9162	
Bedrag van de inschrijving	9172	
Pand op het handelsfonds - Bedrag van de inschrijving	9182	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9192	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9202	
GOEDEREN EN WAARDEN GEHOUDEN DOOR DERDEN IN HUN NAAM MAAR TEN BATE EN OP RISICO VAN DE ONDERNEMING, VOOR ZOVER DEZE GOEDEREN EN WAARDEN NIET IN DE BALANS ZIJN OPGENOMEN		
BELANGRIJKE VERPLICHTINGEN TOT AANKOOP VAN VASTE ACTIVA		
BELANGRIJKE VERPLICHTINGEN TOT VERKOOP VAN VASTE ACTIVA		
TERMIJNVERRICHTINGEN		
Gekochte (te ontvangen) goederen	9213	
Verkochte (te leveren) goederen	9214	
Gekochte (te ontvangen) deviezen	9215	
Verkochte (te leveren) deviezen	9216	
VERPLICHTINGEN VOORTVOEIEND UIT DE TECHNISCHE WAARBORGEN VERBONDEN AAN REEDS GEPRESTEERDE VERKOPEN OF DIENSTEN		

BELANGRIJKE HANGENDE GESCHILLEN EN ANDERE BELANGRIJKE VERPLICHTINGEN

Het totaal aan waarborgen dat kan worden toegekend bedraagt 3,250 miljoen euro hiervan werden per 31/12/2015 695.920,00 € aan waarborgen opgenomen in het kader van taxshelter overeenkomsten.

Er werd in dit kader een mandaat handelsfonds verleend van 356.200 € en Eyeworks Holding BV heeft een hoofdelijke borgstelling van 2.60 mio EUR verleend.

IN VOORKOMEND GEVAL, BEKNOPT BESCHRIJVING VAN DE REGELING INZAKE HET AANVULLEND RUST- OF OVERLEVINGSPENSIOEN TEN BEHOEVE VAN DE PERSONEELS- OF DIRECTIELEDEN, MET OPGAVE VAN DE GENOMEN MAATREGELEN OM DE DAARUIT VOORTVLOEIENDE KOSTEN TE DEKKEN

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN**PENSIOENEN DIE DOOR DE ONDERNEMING ZELF WORDEN GEDRAGEN**

Geschat bedrag van de verplichtingen die voortvloeien uit reeds gepresteerd werk

Basis en wijze waarop dit bedrag wordt berekend

Code	Boekjaar
9220	

AARD EN ZAKELIJK DOEL VAN BUITENBALANS REGELINGEN

Mits de risico's of voordelen die uit dergelijke regeling voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk is voor de beoordeling van de financiële positie van de vennootschap; indien vereist moeten de financiële gevolgen van deze regelingen voor de vennootschap eveneens worden vermeld:

ANDERE NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN EN MET ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN			
Financiële vaste activa	(280/1)	1.663.356	1.663.356
Deelnemingen	(280)	1.663.356	1.663.356
Achtergestelde vorderingen	9271		
Andere vorderingen	9281		
Vorderingen op verbonden ondernemingen	9291	13.777.667	13.358.779
Op meer dan één jaar	9301	13.604.124	13.285.553
Op hoogstens één jaar	9311	173.543	73.226
Geldbeleggingen	9321		
Aandelen	9331		
Vorderingen	9341		
Schulden	9351	5.104.456	3.122.255
Op meer dan één jaar	9361		
Op hoogstens één jaar	9371	5.104.456	3.122.255
Persoonlijke en zakelijke zekerheden			
Door de onderneming gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van verbonden ondernemingen	9381		
Door verbonden ondernemingen gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9391		
Andere betekenisvolle financiële verplichtingen	9401		
Financiële resultaten			
Opbrengsten uit financiële vaste activa	9421		
Opbrengsten uit vlottende activa	9431	320.267	310.170
Andere financiële opbrengsten	9441	6.478	8.600
Kosten van schulden	9461	5.952	7.608
Andere financiële kosten	9471	28.968	28.569
Realisatie van vaste activa			
Verwezenlijkte meerwaarden	9481		
Verwezenlijkte minderwaarden	9491		
ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT			
Financiële vaste activa	(282/3)		
Deelnemingen	(282)		
Achtergestelde vorderingen	9272		
Andere vorderingen	9282		
Vorderingen	9292		
Op meer dan één jaar	9302		
Op hoogstens één jaar	9312		
Schulden	9352		
Op meer dan één jaar	9362		
Op hoogstens één jaar	9372		

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN EN MET ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT**TRANSACTIES MET VERBONDEN PARTIJEN BUITEN NORMALE MARKTVOORWAARDEN**

Vermelding van dergelijke transacties indien zij van enige betekenis zijn, met opgave van het bedrag van deze transacties, de aard van de betrekking met de verbonden partij, alsmede andere informatie over de transacties die nodig is voor het verkrijgen van inzicht in de financiële positie van de vennootschap:

Boekjaar

Bijkomende informatie

Bij gebrek aan wettelijke criteria die toelaten om transacties met verbonden partijen buiten normale marktvoorwaarden te inventariseren, kon geen enkele informatie worden opgenomen in de staat XVIIIbis

FINANCIËLE BETREKKINGEN MET**BESTUURDERS EN ZAAKVOERDERS, NATUURLIJKE OF RECHTSPERSONEN DIE DE ONDERNEMING RECHTSTREEKS OF ONRECHTSTREEKS CONTROLEREN ZONDER VERBONDEN ONDERNEMINGEN TE ZIJN, OF ANDERE ONDERNEMINGEN DIE DOOR DEZE PERSONEN RECHTSTREEKS OF ONRECHTSTREEKS GECONTROLEERD WORDEN****Uitstaande vorderingen op deze personen**

Voorwaarden betreffende de uitstaande vorderingen

Waarborgen toegestaan in hun voordeel

Voornaamste voorwaarden van de toegestane waarborgen

Andere betekenisvolle verplichtingen aangegaan in hun voordeel

Voornaamste voorwaarden van deze verplichtingen

Rechtstreekse en onrechtstreekse bezoldigingen en ten laste van de resultatenrekening toegekende pensioenen, voor zover deze vermelding niet uitsluitend of hoofdzakelijk betrekking heeft op de toestand van een enkel identificeerbaar persoon

Aan bestuurders en zaakvoerders

Aan oud-bestuurders en oud-zaakvoerders

Codes	Boekjaar
9500	
9501	
9502	
9503	
9504	

DE COMMISSARIS(SEN) EN DE PERSONEN MET WIE HIJ (ZIJ) VERBONDEN IS (ZIJN)

Bezoldiging van de commissaris(sen)

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door de commissaris(sen)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door personen met wie de commissaris(sen) verbonden is (zijn)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Codes	Boekjaar
9505	28.825
95061	
95062	1.500
95063	
95081	
95082	
95083	

Vermeldingen in toepassing van het artikel 133, paragraaf 6 van het Wetboek van vennootschappen

VERKLARING BETREFFENDE DE GECONSOLIDEERDE JAARREKENING**INLICHTINGEN TE VERSTREKKEN DOOR ELKE ONDERNEMING DIE ONDERWORPEN IS AAN DE BEPALINGEN VAN HET WETBOEK VAN VENNOOTSCHAPPEN INZAKE DE GECONSOLIDEERDE JAARREKENING**

~~De onderneming heeft een geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld en openbaar gemaakt*~~

De onderneming heeft geen geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld, omdat zij daarvan vrijgesteld is om de volgende reden(en)*

~~De onderneming en haar dochterondernemingen overschrijden op geconsolideerde basis niet meer dan één van de in artikel 16 van het Wetboek van vennootschappen vermelde criteria*~~

De onderneming is zelf dochteronderneming van een moederonderneming die een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt en openbaar maakt*

In voorkomend geval, motivering dat aan alle voorwaarden tot vrijstelling, opgenomen in artikel 113, paragrafen 2 en 3 van het Wetboek van vennootschappen, is voldaan:

a

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming die de geconsolideerde jaarrekening opstelt en openbaar maakt, op grond waarvan de vrijstelling is verleend:

EYEWORCS HOLDING BV
Anthony fokkerweg 21
1059 Cd Amsterdam, Nederland
809981658B01

INLICHTINGEN DIE MOETEN WORDEN VERSTREKT DOOR DE ONDERNEMING INDIEN ZIJ DOCHTERONDERNEMING OF GEMEENSCHAPPELIJKE DOCHTERONDERNEMING IS

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming(en) en de aanduiding of deze moederonderneming(en) een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt (opstellen) en openbaar maakt (maken)**:

EYEWORCS HOLDING BV
Anthony Fokkerweg 21
1059 CD Amsterdam, Nederland
809981658B01

De moederonderneming stelt een geconsolideerde jaarrekening op en maakt deze openbaar en dit voor het grootste geheel.

Indien de moederonderneming(en) (een) onderneming(en) naar buitenlands recht is (zijn), de plaats waar de hiervoor bedoelde geconsolideerde jaarrekening verkrijgbaar is**

EYEWORCS NV
Fabriekstraat 43
1050 Brussel 5, België

* Schrapen wat niet van toepassing is.

** Wordt de jaarrekening van de onderneming op verschillende niveaus geconsolideerd, dan worden deze gegevens verstrekt, enerzijds voor het grootste geheel en anderzijds voor het kleinste geheel van ondernemingen waarvan de onderneming als dochter deel uitmaakt en waarvoor een geconsolideerde jaarrekening wordt opgesteld en openbaar gemaakt.

SOCIALE BALANS

Nummers van de paritaire comités die voor de onderneming bevoegd zijn:

STAAT VAN DE TEWERKGESTELDE PERSONEN**WERKNEMERS WAARVOOR DE ONDERNEMING EEN DIMONA-VERKLARING HEEFT INGEDIEND OF DIE ZIJN
INGESCHREVEN IN HET ALGEMEEN PERSONEELSREGISTER**

Tijdens het boekjaar	Codes	Totaal	1. Mannen	2. Vrouwen
Gemiddeld aantal werknemers				
Voltijds	1001	64,5	25,9	38,6
Deeltijds	1002	5,4	1,1	4,3
Totaal in voltijds equivalenten (VTE)	1003	68,7	26,8	41,9
Aantal daadwerkelijk gepresteerde uren				
Voltijds	1011	124.777	50.168	74.609
Deeltijds	1012	6.087	1.231	4.856
Totaal	1013	130.864	51.399	79.465
Personeelskosten				
Voltijds	1021	4.774.769	2.338.597	2.436.172
Deeltijds	1022	325.595	156.922	168.673
Totaal	1023	5.100.364	2.495.519	2.604.845
Bedrag van de voordelen bovenop het loon	1033			

Tijdens het vorige boekjaar	Codes	P. Totaal	1P. Mannen	2P. Vrouwen
Gemiddeld aantal werknemers in VTE	1003	55,0	23,3	31,7
Aantal daadwerkelijk gepresteerde uren.....	1013	104.666	44.926	59.740
Personeelskosten	1023	4.389.326	2.178.212	2.211.114
Bedrag van de voordelen bovenop het loon	1033			

	Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
Op de afsluitingsdatum van het boekjaar				
Aantal werknemers	105	35	6	39,8
Volgens de aard van de arbeidsovereenkomst				
Overeenkomst voor een onbepaalde tijd	110	35	6	39,8
Overeenkomst voor een bepaalde tijd	111			
Overeenkomst voor een duidelijk omschreven werk	112			
Vervangingsovereenkomst	113			
Volgens het geslacht en het studieniveau				
Mannen	120	13	1	13,8
lager onderwijs	1200			
secundair onderwijs	1201	6		6,0
hoger niet-universitair onderwijs	1202	7	1	7,8
universitair onderwijs	1203			
Vrouwen	121	22	5	26,0
lager onderwijs	1210			
secundair onderwijs	1211	5		5,0
hoger niet-universitair onderwijs	1212	11		11,0
universitair onderwijs	1213	6	5	10,0
Volgens de beroepscategorie				
Directiepersoneel	130			
Bedienden	134	35	6	39,8
Arbeiders	132			
Andere	133			

UITZENDKRACHTEN EN TER BESCHIKKING VAN DE ONDERNEMING GESTELDE PERSONEN
Tijdens het boekjaar

Gemiddeld aantal tewerkgestelde personen

Aantal daadwerkelijk gepresteerde uren

Kosten voor de onderneming

Codes	1. Uitzendkrachten	2. Ter beschikking van de onderneming gestelde personen
150	14,6	
151	24.963	
152	1.070.378	

TABEL VAN HET PERSONEELSVOLTOEGANG TIJDENS HET BOEKJAAR
INGETREDEN

Aantal werknemers waarvoor de onderneming tijdens het boekjaar een DIMONA-verklaring heeft ingediend of tijdens het boekjaar werden ingeschreven in het algemeen personeelsregister

Volgens de aard van de arbeidsovereenkomst

Overeenkomst voor een onbepaalde tijd

Overeenkomst voor een bepaalde tijd

Overeenkomst voor een duidelijk omschreven werk

Vervangingsovereenkomst

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
205	1.776	2	1.777,0
210	1.598	2	1.599,0
211	178		178,0
212			
213			

UITGETREDEN

Aantal werknemers met een DIMONA-verklaring aangegeven of een in het algemeen personeelsregister opgetekende datum waarop hun overeenkomst tijdens het boekjaar een einde nam

Volgens de aard van de arbeidsovereenkomst

Overeenkomst voor een onbepaalde tijd

Overeenkomst voor een bepaalde tijd

Overeenkomst voor een duidelijk omschreven werk

Vervangingsovereenkomst

Volgens de reden van beëindiging van de overeenkomst

Pensioen

Werkloosheid met bedrijfstoeslag

Afdanking

Andere reden

Waarvan: het aantal werknemers dat als zelfstandige ten minste op halftijdse basis diensten blijft verlenen aan de onderneming

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
305	1.775	2	1.776,0
310	1.597	2	1.598,0
311	178		178,0
312			
313			
340			
341			
342			
343	1.775	2	1.776,0
350			

INLICHTINGEN OVER DE OPLEIDING VOOR DE WERKNEMERS TIJDENS HET BOEKJAAR

	Codes	Mannen	Codes	Vrouwen
Totaal van de formele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5801	1	5811	1
Aantal gevolgde opleidingsuren	5802	72	5812	8
Nettokosten voor de onderneming	5803	3.316	5813	906
waarvan brutokosten rechtstreeks verbonden met de opleiding	58031	2.629	58131	
waarvan betaalde bijdragen en stortingen aan collectieve fondsen	58032	687	58132	906
waarvan ontvangen tegemoetkomingen (in mindering)..	58033		58133	
Totaal van de minder formele en informele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5821		5831	
Aantal gevolgde opleidingsuren	5822		5832	
Nettokosten voor de onderneming	5823		5833	
Totaal van de initiële beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5841		5851	
Aantal gevolgde opleidingsuren	5842		5852	
Nettokosten voor de onderneming	5843		5853	

WAARDERINGSREGELS

WAARDERINGSREGELS:

Oprichtingskosten:

De kosten van oprichting, herstructurering of kapitaalsverhoging worden ten laste genomen van de resultaten van het boekjaar waarin zij besteed of aangegaan werden.

Immateriële vaste activa:

De immateriële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Materiële vaste activa:

De materiële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Gebouwen 5,0%
Inrichting gebouwen 20,0%
Installaties 20,0%
Meubilair 20,0%
Computers en software 33,33%

Tweedehansmateriaal wordt afgeschreven over de resterende gebruiksduur.

Kleine investeringen worden, voor zover zij het bedrag van 750 € per eenheid niet te boven gaan en voor zover ze geen deel uitmaken van een groter geheel, direct ten laste gebracht van het resultaat.

Vanaf boekjaar 2004 worden alle investeringen pro rata temporis afgeschreven.

Financiële vaste activa:

Deelnemingen, aandelen, vastrentende effecten en vorderingen op verbonden ondernemingen worden bij verwerving of ontstaan geboekt tegen aanschaffingsprijs, exclusief bijkomende kosten of tegen nominale waarde.

De bijkomende kosten worden tijdens het boekjaar ten laste genomen.

Bestellingen in uitvoering:

Bestellingen in uitvoering worden gewaardeerd tegen kostprijs. De kostprijs omvat alle directe kosten die nog niet opgenomen zijn in de resultatenrekening a rato van het aantal geleverde afleveringen van een reeks.

Vorderingen:

De vorderingen worden geboekt tegen nominale waarde. Waardeverminderingen wegens twijfelachtige vorderingen worden op het einde van het boekjaar geboekt in aftrek van de activaposten waarop ze betrekking hebben.

Geldbeleggingen en liquide middelen:

De geldbeleggingen worden gewaardeerd tegen aanschaffingswaarde en de liquide middelen tegen hun nominale waarde. De bijkomende kosten met betrekking tot hun aanschaffing worden niet geactiveerd, maar ze worden ondergebracht in de financiële kosten in het boekjaar waarin ze gelopen werden.

Voorzieningen voor risico's en kosten:

Voorzieningen worden stelselmatig aangelegd voor de regeling van schadegevallen, hangende geschillen en andere uitbatingsrisico's.

Schulden en overlopende rekeningen:

Schulden en overlopende rekeningen worden in de balans opgenomen voor hun nominale waarde.

Vanaf 1/1/2012 wordt het CBN advies 2012/7 gevolgd.

40				1	EUR	
NAT.	Datum neerlegging	Nr. 0863.293.961	Blz.	E.	D.	VOL 1

**JAARREKENING EN ANDERE OVEREENKOMSTIG HET WETBOEK
VAN VENNOOTSCHAPPEN NEER TE LEGGEN DOCUMENTEN**

IDENTIFICATIEGEGEVENS

NAAM: EYEWORCS FILM & TV DRAMA

Rechtsvorm: BVBA

Adres: Fabriekstraat

Nr.: 43

Postnummer: 1930

Gemeente: Zaventem

Land: België

Rechtspersonenregister (RPR) - Rechtbank van Koophandel van Brussel, nederlandstalige

Internetadres¹:

Ondernemingsnummer **0863.293.961**

DATUM **18/07/2016** van de neerlegging van de oprichtingsakte OF van het recentste stuk dat de datum van bekendmaking van de oprichtingsakte en van de akte tot statutenwijziging vermeldt.

JAARREKENING **IN EURO** ²

goedgekeurd door de algemene vergadering van **29/05/2017**

met betrekking tot het boekjaar dat de periode dekt van **1/01/2016** tot **31/12/2016**

Vorig boekjaar van **1/01/2015** tot **31/12/2015**

De bedragen van het vorige boekjaar zijn / zijn niet-³ identiek met die welke eerder openbaar werden gemaakt.

Totaal aantal neergelegde bladen: 35

Nummers van de secties van het standaardmodel die niet werden neergelegd

omdat ze niet dienstig zijn: 6.1, 6.2.1, 6.2.2, 6.2.4, 6.2.5, 6.3.1, 6.3.4, 6.3.6, 6.4.2, 6.4.3, 6.5.2, 6.6, 6.8, 6.9, 6.11, 6.17, 6.18.2, 6.20, 7, 8, 9

Handtekening
(naam en hoedanigheid)

Handtekening
(naam en hoedanigheid)

Kathleen Meutens

Zaakvoerder

K. Meutens

¹ Facultatieve vermelding.

² Indien nodig, aanpassen van de eenheid en munt waarin de bedragen zijn uitgedrukt.

³ Schrappen wat niet van toepassing is.

**LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN
COMMISSARISSEN EN VERKLARING BETREFFENDE EEN
AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE**

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN

VOLLEDIGE LIJST met naam, voornamen, beroep, woonplaats (adres, nummer, postnummer en gemeente) en functie in de onderneming

Kerstens Johannes Petrus

Graaf Wichmanlaan 56, 1405 HC Bussum, Nederland

Functie : Bestuurder

Mandaat : 1/04/2012- 18/03/2016

Ernst & Young bedrijfsrevisoren BCVBA 0446.334.711

De Kleetlaan 2, 1831 Diegem, België

Functie : Commissaris, Lidmaatschapsnummer : B00160

Mandaat : 21/04/2015- 20/04/2018

Vertegenwoordigd door :

1. Wuyts Danny

De Kleetlaan 2 , 1831 Diegem, België

Bedrijfsrevisor, Lidmaatschapsnummer : A01979

Langenberg Peter

Milton Road 65, W71 LQ London, Verenigd Koninkrijk

Functie : Zaakvoerder

Mandaat : 2/06/2014- 31/08/2016

Mertens Kathleen

Roostbaan 30, 1850 Grimbergen, België

Functie : Zaakvoerder

Mandaat : 18/03/2016

VERKLARING BETREFFENDE EEN AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE

Het bestuursorgaan verklaart dat geen enkele opdracht voor nazicht of correctie werd gegeven aan iemand die daar wettelijk niet toe gemachtigd is met toepassing van de artikelen 34 en 37 van de wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen.

De jaarrekening ~~werd~~ / werd niet * geverifieerd of gecorrigeerd door een externe accountant of door een bedrijfsrevisor die niet de commissaris is.

In bevestigend geval, moeten hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke externe accountant of bedrijfsrevisor en zijn lidmaatschapsnummer bij zijn Instituut, evenals de aard van zijn opdracht:

- A. Het voeren van de boekhouding van de onderneming **,
- B. Het opstellen van de jaarrekening **,
- C. Het verifiëren van de jaarrekening en/of
- D. Het corrigeren van de jaarrekening.

Indien taken bedoeld onder A. of onder B. uitgevoerd zijn door erkende boekhouders of door erkende boekhouders-fiscalisten, kunnen hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke erkende boekhouder of erkende boekhouder-fiscalist en zijn lidmaatschapsnummer bij het Beroepsinstituut van erkende Boekhouders en Fiscalisten, evenals de aard van zijn opdracht.

Naam, voornamen, beroep en woonplaats	Lidmaatschapsnummer	Aard van de opdracht (A, B, C en/of D)

* Schrapen wat niet van toepassing is.

** Facultatieve vermelding.

JAARREKENING

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN	6.1	20		
VASTE ACTIVA		21/28	<u>501.271</u>	<u>2.079.661</u>
Immateriële vaste activa	6.2	21	126.151	341.263
Materiële vaste activa	6.3	22/27		75.042
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23		7.334
Meubilair en rollend materieel		24		15.794
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26		51.914
Activa in aanbouw en vooruitbetalingen		27		
Financiële vaste activa	6.4 / 6.5.1	28	375.120	1.663.356
Verbonden ondernemingen	6.15	280/1	375.120	1.663.356
Deelnemingen		280	375.120	1.663.356
Vorderingen		281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	6.15	282/3		
Deelnemingen		282		
Vorderingen		283		
Andere financiële vaste activa		284/8		
Aandelen		284		
Vorderingen en borgtochten in contanten		285/8		

	Toel.	Codes	Boekjaar	Vorig boekjaar
VLOTTENDE ACTIVA		29/58	14.246.179	30.214.653
Vorderingen op meer dan één jaar		29		13.604.124
Handelsvorderingen		290		
Overige vorderingen		291		13.604.124
Vorraden en bestellingen in uitvoering		3	7.945.577	8.111.770
Vorraden		30/36		
Grond- en hulpstoffen		30/31		
Goederen in bewerking		32		
Gereed product		33		
Handelsgoederen		34		
Onroerende goederen bestemd voor verkoop		35		
Vooruitbetalingen		36		
Bestellingen in uitvoering		37	7.945.577	8.111.770
Vorderingen op ten hoogste één jaar		40/41	4.723.025	6.212.082
Handelsvorderingen		40	1.509.425	5.626.481
Overige vorderingen		41	3.213.600	585.601
Geldbeleggingen	6.5.1 / 6.6	50/53		
Eigen aandelen		50		
Overige beleggingen		51/53		
Liquide middelen		54/58	1.572.293	1.769.190
Overlopende rekeningen	6.6	490/1	5.284	517.487
TOTAAL DER ACTIVA		20/58	14.747.450	32.294.314

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>3.498.647</u>	<u>13.554.592</u>
Kapitaal	6.7.1	10	710.578	5.706.836
Geplaatst kapitaal		100	710.578	5.706.836
Niet-opgevraagd kapitaal ⁴		101		
Uitgiftepremies		11		
Herwaarderingsmeerwaarden		12		
Reserves		13	71.709	675.574
Wettelijke reserve		130	71.709	506.824
Onbeschikbare reserves		131		
Voor eigen aandelen		1310		
Andere		1311		
Belastingvrije reserves		132		168.750
Beschikbare reserves		133		
Overgedragen winst (verlies) (+)/(-)		14	2.716.360	7.172.182
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief ⁵		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN ..		16	<u>227.000</u>	<u>100.000</u>
Voorzieningen voor risico's en kosten		160/5	227.000	100.000
Pensioenen en soortgelijke verplichtingen		160		
Fiscale lasten		161		
Grote herstellings- en onderhoudswerken		162		
Milieuverplichtingen		163		
Overige risico's en kosten	6.8	164/5	227.000	100.000
Uitgestelde belastingen		168		

⁴ Bedrag in mindering te brengen van het geplaatst kapitaal.

⁵ Bedrag in mindering te brengen van de andere bestanddelen van het eigen vermogen.

	Toel.	Codes	Boekjaar	Vorig boekjaar
SCHULDEN		17/49	11.021.803	18.639.722
Schulden op meer dan één jaar	6.9	17		
Financiële schulden		170/4		
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171		
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173		
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar	6.9	42/48	11.021.803	18.638.987
Schulden op meer dan één jaar die binnen het jaar vervallen		42		
Financiële schulden		43		528.000
Kredietinstellingen		430/8		
Overige leningen		439		528.000
Handelsschulden		44	1.258.634	3.095.478
Leveranciers		440/4	1.258.634	3.095.478
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46	9.057.489	8.549.606
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	6.9	45	637.613	1.361.447
Belastingen		450/3	249.884	741.316
Bezoldigingen en sociale lasten		454/9	387.729	620.131
Overige schulden		47/48	68.067	5.104.456
Overlopende rekeningen	6.9	492/3		735
TOTAAL VAN DE PASSIVA		10/49	14.747.450	32.294.314

RESULTATENREKENING

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/76A	20.258.033	33.614.257
Omzet	6.10	70	16.341.902	26.342.370
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname)(+)/(-)		71	1.114.202	7.032.811
Geproduceerde vaste activa		72	2.711.332	
Andere bedrijfsopbrengsten	6.10	74	90.597	239.076
Niet-recurrente bedrijfsopbrengsten	6.12	76A		
Bedrijfskosten		60/66A	19.839.120	31.998.561
Handelsgoederen, grond- en hulpstoffen		60	15.451.446	23.462.249
Aankopen		600/8	15.451.446	23.462.249
Voorraad: afname (toename)(+)/(-)		609		
Diensten en diverse goederen		61	1.780.537	2.382.615
Bezoldigingen, sociale lasten en pensioenen(+)/(-)	6.10	62	2.064.647	5.100.364
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	415.490	1.045.995
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen)(+)/(-)		631/4		
Vorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen)(+)/(-)	6.10	635/8	127.000	
Andere bedrijfskosten	6.10	640/8		7.338
Als herstructureringskosten geactiveerde bedrijfskosten		649		
Niet-recurrente bedrijfskosten	6.12	66A		
Bedrijfswinst (Bedrijfsverlies)(+)/(-)		9901	418.913	1.615.696

	Toel.	Codes	Boekjaar	Vorig boekjaar
Financiële opbrengsten		75/76B	1.671.837	326.745
Recurrente financiële opbrengsten		75	217	326.745
Opbrengsten uit financiële vaste activa		750		
Opbrengsten uit vlottende activa		751	193	320.267
Andere financiële opbrengsten	6.11	752/9	24	6.478
Niet-recurrente financiële opbrengsten	6.12	76B	1.671.620	
Financiële kosten	6.11	65/66B	30.287	34.920
Recurrente financiële kosten		65	30.287	34.920
Kosten van schulden		650		5.952
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugneming)(+)/(-)		651		
Andere financiële kosten		652/9	30.287	28.968
Niet-recurrente financiële kosten	6.12	66B		
Winst (Verlies) van het boekjaar voor belasting(+)/(-)		9903	2.060.463	1.907.521
Onttrekkingen aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat(+)/(-)	6.13	67/77	249.545	708.749
Belastingen		670/3	249.545	717.333
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77		8.584
Winst (Verlies) van het boekjaar(+)/(-)		9904	1.810.918	1.198.772
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar(+)/(-)		9905	1.810.918	1.198.772

RESULTAATVERWERKING

	Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies)(+)/(-)	9906	2.716.360	7.232.121
Te bestemmen winst (verlies) van het boekjaar(+)/(-)	(9905)	1.810.918	1.198.772
Overgedragen winst (verlies) van het vorige boekjaar(+)/(-)	14P	905.442	6.033.349
Onttrekking aan het eigen vermogen	791/2		
aan het kapitaal en aan de uitgiftepremies	791		
aan de reserves	792		
Toevoeging aan het eigen vermogen	691/2		59.939
aan het kapitaal en aan de uitgiftepremies	691		
aan de wettelijke reserve	6920		59.939
aan de overige reserves	6921		
Over te dragen winst (verlies)(+)/(-)	(14)	2.716.360	7.172.182
Tussenkoms van de vennoten in het verlies	794		
Uit te keren winst	694/7		
Vergoeding van het kapitaal	694		
Bestuurders of zaakvoerders	695		
Werknemers	696		
Andere rechthebbenden	697		

**CONCESSIES, OCTROOIEN, LICENTIES, KNOWHOW, MERKEN
EN SOORTGELIJKE RECHTEN**

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8052P	XXXXXXXXXXXXXXXXXX	7.005.419
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8022	200.378	
Overdrachten en buitengebruikstellingen	8032		
Overboeking van een post naar een andere(+)/(-)	8042		
Aanschaffingswaarde per einde van het boekjaar	8052	7.205.797	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8122P	XXXXXXXXXXXXXXXXXX	6.664.156
Mutaties tijdens het boekjaar			
Geboekt	8072	415.490	
Teruggenomen	8082		
Verworven van derden	8092		
Afgeboekt na overdrachten en buitengebruikstellingen	8102		
Overgeboekt van een post naar een andere(+)/(-)	8112		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8122	7.079.646	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	211	<u>126.151</u>	

	Codes	Boekjaar	Vorig boekjaar
INSTALLATIES, MACHINES EN UITRUSTING			
Aanschaffingswaarde per einde van het boekjaar	8192P	xxxxxxxxxxxxxxx	1.154.866
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8162		
Overdrachten en buitengebruikstellingen	8172	1.154.866	
Overboeking van een post naar een andere(+)/(-)	8182		
Aanschaffingswaarde per einde van het boekjaar	8192		
Meerwaarde per einde van het boekjaar	8252P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8212		
Verworven van derden	8222		
Afgeboekt	8232		
Overgeboekt van een post naar een andere(+)/(-)	8242		
Meerwaarde per einde van het boekjaar	8252		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8322P	xxxxxxxxxxxxxxx	1.147.532
Mutaties tijdens het boekjaar			
Geboekt	8272		
Teruggenomen	8282		
Verworven van derden	8292		
Afgeboekt na overdrachten en buitengebruikstellingen	8302	1.147.532	
Overgeboekt van een post naar een andere(+)/(-)	8312		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8322		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(23)		

MEUBILAIR EN ROLLEND MATERIEEL

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8193P	xxxxxxxxxxxxxxx	1.140.638
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8163		
Overdrachten en buitengebruikstellingen	8173	1.140.638	
Overboeking van een post naar een andere(+)/(-)	8183		
Aanschaffingswaarde per einde van het boekjaar	8193		
Meerwaarde per einde van het boekjaar	8253P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8213		
Verworven van derden	8223		
Afgeboekt	8233		
Overgeboekt van een post naar een andere(+)/(-)	8243		
Meerwaarde per einde van het boekjaar.....	8253		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323P	xxxxxxxxxxxxxxx	1.124.844
Mutaties tijdens het boekjaar			
Geboekt	8273		
Teruggenomen	8283		
Verworven van derden	8293		
Afgeboekt na overdrachten en buitengebruikstellingen	8303	1.124.844	
Overgeboekt van een post naar een andere(+)/(-)	8313		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(24)		

	Codes	Boekjaar	Vorig boekjaar
OVERIGE MATERIËLE VASTE ACTIVA			
Aanschaffingswaarde per einde van het boekjaar	8195P	XXXXXXXXXXXXXXXX	1.575.611
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8165		
Overdrachten en buitengebruikstellingen	8175	1.575.611	
Overboeking van een post naar een andere(+)/(-)	8185		
Aanschaffingswaarde per einde van het boekjaar	8195		
Meerwaarde per einde van het boekjaar	8255P	XXXXXXXXXXXXXXXX	
Mutaties tijdens het boekjaar			
Geboekt	8215		
Verworven van derden	8225		
Afgeboekt	8235		
Overgeboekt van een post naar een andere(+)/(-)	8245		
Meerwaarde per einde van het boekjaar.....	8255		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325P	XXXXXXXXXXXXXXXX	1.523.697
Mutaties tijdens het boekjaar			
Geboekt	8275		
Teruggenomen	8285		
Verworven van derden	8295		
Afgeboekt na overdrachten en buitengebruikstellingen	8305	1.523.697	
Overgeboekt van een post naar een andere(+)/(-)	8315		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(26)	<hr/>	

STAAT VAN DE FINANCIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8391P	xxxxxxxxxxxxxxx	1.663.357
Mutaties tijdens het boekjaar			
Aanschaffingen.....	8361		
Overdrachten en buitengebruikstellingen	8371	1.288.237	
Overboeking van een post naar een andere	8381		
.....(+)/(-)			
Aanschaffingswaarde per einde van het boekjaar	8391	375.120	
Meerwaarde per einde van het boekjaar	8451P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8411		
Verworven van derden	8421		
Afgeboekt	8431		
Overgeboekt van een post naar een andere	8441		
.....(+)/(-)			
Meerwaarde per einde van het boekjaar	8451		
Waardeverminderingen per einde van het boekjaar	8521P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8471		
Teruggenomen	8481		
Verworven van derden	8491		
Afgeboekt na overdrachten en buitengebruikstellingen	8501		
Overgeboekt van een post naar een andere	8511		
.....(+)/(-)			
Waardeverminderingen per einde van het boekjaar	8521		
Niet-opgevraagde bedragen per einde van het boekjaar	8551P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar	8541		
Niet-opgevraagde bedragen per einde van het boekjaar	8551		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(280)	375.120	
VERBONDEN ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	281P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Toevoegingen	8581		
Terugbetalingen.....	8591		
Geboekte waardeverminderingen	8601		
Teruggenomen waardeverminderingen	8611		
Wisselkoersverschillen	8621		
.....(+)/(-)			
Overige mutaties	8631		
.....(+)/(-)			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(281)		
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8651		

INLICHTINGEN OMTRENT DE DEELNEMINGEN

DEELNEMINGEN EN MAATSCHAPPELIJKE RECHTEN IN ANDERE ONDERNEMINGEN

Hieronder worden de ondernemingen vermeld waarin de onderneming een deelneming bezit (opgenomen in de posten 280 en 282 van de activa), alsmede de andere ondernemingen waarin de onderneming maatschappelijke rechten bezit (opgenomen in de posten 284 en 51/53 van de activa) ten belope van ten minste 10 % van het geplaatste kapitaal.

NAAM, volledig adres van de ZETEL en, zo het een onderneming naar Belgisch recht betreft, het ONDERNEMINGSNUMMER	Aangehouden maatschappelijke rechten			Gegevens geput uit de laatst beschikbare jaarrekening				
	Aard	rechtstreeks		dochter- ters	Jaarrekening per	Munt- code	Eigen vermogen	Nettoresultaat
		Aantal	%				%	(+) of (-) (in eenheden)
EYEWORCS FACILITIES BVBA Fabriekstraat 43 1930 Zaventem België 0479.332.626	Gewone kapitaalsand- elen	336	99,70	0,00	31/12/2014	EUR	4.497.465	185.148
EYEWORCS VINTAGE BVBA Fabriekstraat 43 1930 Zaventem België 0437.778.618	op naam	749	99,87	0,00	31/12/2014	EUR	1.987.497	189.996
MAKING OFF NV Haventlaan 75 1000 Brussel 1 België 0820.552.791	Op naam	300	33,33	0,00	31/12/2012	EUR	56.051	22.135
EYEWORCS HALFTIEN NV NV Fabriekstraat 43 1930 Zaventem België 0845.231.175	Maatschappeli- jke aandelen	614	99,83	0,00	31/12/2014	EUR	172.807	77.096
Oud belgie producties NV Fabriekstraat 43 1930 Zaventem België 0887.766.071	Op naam	260	100,00	0,00	31/12/2014	EUR	500.285	238.751
Savage Film BVBA Opzichterstraat 70 , bus 7 1080 Brussel 8 België 0862.424.624	Op naam	92	49,46	0,00	31/12/2014	EUR	227.875	-70.338

STAAT VAN HET KAPITAAL EN DE AANDEELHOUDERSSTRUCTUUR**STAAT VAN HET KAPITAAL****Maatschappelijk kapitaal**

Geplaatst kapitaal per einde van het boekjaar.....

Geplaatst kapitaal per einde van het boekjaar.....

Codes	Boekjaar	Vorig boekjaar
100P	XXXXXXXXXXXXXXX	5.706.836
(100)	710.578	

Wijzigingen tijdens het boekjaar

Demerge naar warnerbros ITVP belgie bvba

**Samenstelling van het kapitaal
Soorten aandelen**

Gewone kapitaals aandelen

Aandelen op naam.....

Gedematerialiseerde aandelen.....

Codes	Bedragen	Aantal aandelen
	-4.996.258	
	710.578	1.200.001
8702	XXXXXXXXXXXXXXX	1.200.001
8703	XXXXXXXXXXXXXXX	

Niet-gestort kapitaal

Niet-opgevraagd kapitaal

Opgevraagd, niet-gestort kapitaal

Aandelhouders die nog moeten volstorten

Codes	Niet-opgevraagd bedrag	Opgevraagd, niet-gestort bedrag
(101)		XXXXXXXXXXXXXXX
8712	XXXXXXXXXXXXXXX	

Eigen aandelen**Gehouden door de vennootschap zelf**

Kapitaalbedrag

Aantal aandelen

Gehouden door haar dochters

Kapitaalbedrag

Aantal aandelen

Verplichtingen tot uitgifte van aandelen**Als gevolg van de uitoefening van conversierechten**

Bedrag van de lopende converteerbare leningen

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Als gevolg van de uitoefening van inschrijvingsrechten

Aantal inschrijvingsrechten in omloop

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Toegestaan, niet-geplaatst kapitaal

Codes	Boekjaar
8721	
8722	
8731	
8732	
8740	
8741	
8742	
8745	
8746	
8747	
8751	

Aandelen buiten kapitaal

Verdeling

Aantal aandelen

Daaraan verbonden stemrecht

Uitsplitsing van de aandeelhouders

Aantal aandelen gehouden door de vennootschap zelf

Aantal aandelen gehouden door haar dochters

Codes	Boekjaar
8761	
8762	
8771	
8781	

AANDEELHOUDERSSTRUCTUUR VAN DE ONDERNEMING OP DE DATUM VAN DE JAARAFSLUITING

zoals die blijkt uit de kennisgevingen die de onderneming heeft ontvangen overeenkomstig het Wetboek van vennootschappen, artikel 631 §2 laatste lid en artikel 632 §2 laatste lid; de wet van 2 mei 2007 betreffende de openbaarmaking van belangrijke deelnemingen, artikel 14 vierde lid; en het koninklijk besluit van 21 augustus 2008 houdende nadere regels betreffende bepaalde multilaterale handelsfaciliteiten, artikel 5.

Eyeworks film & tv drama bvba

Aandeelhouder	aantal aandelen
----------------------	------------------------

Warner Bros International Television Production Holding B.V.

Raamplein 1

1016 XK Amsterdam

dossiernummer 34159316

1.200.000 aandelen

XWorks B.V.

Raamplein 1

1016 XK Amsterdam

dossiernummer 34225016

1 aandeel

Totaal

1.200.001 aandelen

BEDRIJFSRESULTATEN**BEDRIJFSOPBRENGSTEN****Netto-omzet**

Uitsplitsing per bedrijfscategorie

Uitsplitsing per geografische markt

Andere bedrijfsopbrengsten

Exploitatiesubsidies en vanwege de overheid ontvangen compenserende bedragen

BEDRIJFSKOSTEN**Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister**

Totaal aantal op de afsluitingsdatum

Gemiddeld personeelsbestand berekend in voltijdse equivalenten

Aantal daadwerkelijk gepresteerde uren

Personeelskosten

Bezoldigingen en rechtstreekse sociale voordelen

Werkgeversbijdragen voor sociale verzekeringen

Werkgeverspremies voor bovenwettelijke verzekeringen

Andere personeelskosten

Ouderdoms- en overlevingspensioenen

Codes	Boekjaar	Vorig boekjaar
740		
9086	9	41
9087	42,7	68,7
9088	83.398	130.864
620	1.319.549	3.574.261
621	577.198	983.238
622		158.875
623	167.900	383.990
624		

	Codes	Boekjaar	Vorig boekjaar
Vorzieningen voor pensioenen en soortgelijke verplichtingen			
Toevoegingen (bestedingen en terugnemingen) (+)/(-)	635		
Waardeverminderingen			
Op voorraden en bestellingen in uitvoering			
Geboekt	9110		
Teruggenomen	9111		
Op handelsvorderingen			
Geboekt	9112		
Teruggenomen	9113		
Vorzieningen voor risico's en kosten			
Toevoegingen	9115	127.000	
Bestedingen en terugnemingen	9116		
Andere bedrijfskosten			
Bedrijfsbelastingen en -taksen	640		7.338
Andere	641/8		
Uitzendkrachten en ter beschikking van de onderneming gestelde personen			
Totaal aantal op de afsluitingsdatum	9096		
Gemiddeld aantal berekend in voltijdse equivalenten	9097	8,1	14,6
Aantal daadwerkelijk gepresteerde uren	9098	14.904	24.963
Kosten voor de onderneming	617	649.151	1.070.378

OPBRENGSTEN EN KOSTEN VAN UITZONDERLIJKE OMVANG OF UITZONDERLIJKE MATE VAN VOORKOMEN

	Codes	Boekjaar	Vorig boekjaar
NIET-RECURRENTE OPBRENGSTEN	76	1.671.620	
Niet-recurrente bedrijfsopbrengsten	(76A)		
Terugneming van afschrijvingen en van waardeverminderingen op immateriële en materiële vaste activa	760		
Terugneming van voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten	7620		
Meerwaarden bij de realisatie van immateriële en materiële vaste activa	7630		
Andere niet-recurrente bedrijfsopbrengsten	764/8		
Niet-recurrente financiële opbrengsten	(76B)	1.671.620	
Terugneming van waardeverminderingen op financiële vaste activa	761		
Terugneming van voorzieningen voor uitzonderlijke financiële risico's en kosten	7621		
Meerwaarden bij de realisatie van financiële vaste activa	7631	1.671.620	
Andere niet-recurrente financiële opbrengsten	769		
NIET-RECURRENTE KOSTEN	66		
Niet-recurrente bedrijfskosten	(66A)		
Niet-recurrente afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	660		
Voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten: toevoegingen (bestedingen)	6620		
Minderwaarden bij de realisatie van immateriële en materiële vaste activa	6630		
Andere niet-recurrente bedrijfskosten	664/7		
Als herstructureringskosten geactiveerde niet-recurrente bedrijfskosten (-)	6690		
Niet-recurrente financiële kosten	(66B)		
Waardeverminderingen op financiële vaste activa	661		
Voorzieningen voor uitzonderlijke financiële risico's en kosten: toevoegingen (bestedingen)	6621		
Minderwaarden bij de realisatie van financiële vaste activa	6631		
Andere niet-recurrente financiële kosten	668		
Als herstructureringskosten geactiveerde niet-recurrente financiële kosten	6691		

BELASTINGEN EN TAKSEN**BELASTINGEN OP HET RESULTAAT**

Belastingen op het resultaat van het boekjaar	9134	227.910
Verschuldigde of betaalde belastingen en voorheffingen	9135	227.910
Geactiveerde overschotten van betaalde belastingen en voorheffingen	9136	
Geraamde belastingssupplementen	9137	
Belastingen op het resultaat van vorige boekjaren	9138	21.635
Verschuldigde of betaalde belastingssupplementen	9139	21.635
Geraamde belastingssupplementen of belastingen waarvoor een voorziening werd gevormd	9140	

Belangrijkste oorzaken van de verschillen tussen de winst vóór belastingen, zoals die blijkt uit de jaarrekening, en de geraamde belastbare winst

Invloed van de niet-recurrente resultaten op de belastingen op het resultaat van het boekjaar

Boekjaar

Bronnen van belastinglatenties

Actieve latenties	9141
Gecumuleerde fiscale verliezen die aftrekbaar zijn van latere belastbare winsten	9142
Passieve latenties	9144
Uitsplitsing van de passieve latenties	

BELASTINGEN OP DE TOEGEVOEGDE WAARDE EN BELASTINGEN TEN LASTE VAN DERDEN**In rekening gebrachte belasting op de toegevoegde waarde**

Aan de onderneming (aftrekbaar)	9145	3.691.076	4.446.735
Door de onderneming	9146	3.746.858	5.060.641
Ingehouden bedragen ten laste van derden als			
Bedrijfsvoorheffing	9147	579.294	918.294
Roerende voorheffing	9148	11.293	23.487

Codes	Boekjaar	Vorig boekjaar
9145	3.691.076	4.446.735
9146	3.746.858	5.060.641
9147	579.294	918.294
9148	11.293	23.487

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

	Codes	Boekjaar
DOOR DE ONDERNEMING GESTELDE OF ONHERROEPELIJK BELOOFDE PERSOONLIJKE ZEKERHEDEN ALS WAARBORG VOOR SCHULDEN OF VERPLICHTINGEN VAN DERDEN	9149	
Waarvan		
Door de onderneming geëndosseerde handelseffecten in omloop	9150	
Door de onderneming getrokken of voor aval getekende handelseffecten	9151	
Maximumbedrag ten belopen waarvan andere verplichtingen van derden door de onderneming zijn gewaarborgd	9153	
ZAKELIJKE ZEKERHEDEN		
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van de onderneming		
Hypotheken		
Boekwaarde van de bezwaarde activa	9161	
Bedrag van de inschrijving	9171	
Pand op het handelsfonds - Bedrag van de inschrijving	9181	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9191	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9201	
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van derden		
Hypotheken		
Boekwaarde van de bezwaarde activa	9162	
Bedrag van de inschrijving	9172	
Pand op het handelsfonds - Bedrag van de inschrijving	9182	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9192	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9202	

	Codes	Boekjaar
GOEDEREN EN WAARDEN GEHOUDEN DOOR DERDEN IN HUN NAAM MAAR TEN BATE EN OP RISICO VAN DE ONDERNEMING, VOOR ZOVER DEZE GOEDEREN EN WAARDEN NIET IN DE BALANS ZIJN OPGENOMEN		
BELANGRIJKE VERPLICHTINGEN TOT AANKOOP VAN VASTE ACTIVA		
BELANGRIJKE VERPLICHTINGEN TOT VERKOOP VAN VASTE ACTIVA		
TERMIJNVERRICHTINGEN		
Gekochte (te ontvangen) goederen	9213	
Verkochte (te leveren) goederen	9214	
Gekochte (te ontvangen) deviezen	9215	
Verkochte (te leveren) deviezen	9216	

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

VERPLICHTINGEN VOORTVLOEIEND UIT DE TECHNISCHE WAARBORGEN VERBONDEN AAN REEDS GEPRESTEERDE VERKOPEN OF DIENSTEN

Boekjaar

BEDRAG, AARD EN VORM VAN BELANGRIJKE HANGENDE GESCHILLEN EN ANDERE BELANGRIJKE VERPLICHTINGEN

Boekjaar

REGELING INZAKE HET AANVULLEND RUST- OF OVERLEVINGSPENSIOEN TEN BEHOEVE VAN DE PERSONEELS- OF DIRECTIELEDEN

Beknopte beschrijving

Er bestaat een groepsverzekering voor de personeelsleden, waarvan de rechten zijn gedekt door een groepsverzekering en waarvoor de betaalde premies in kosten genomen worden in het desbetreffende jaar.

Genomen maatregelen om de daaruit voortvloeiende kosten te dekken

PENSIOENEN DIE DOOR DE ONDERNEMING ZELF WORDEN GEDRAGEN

Geschat bedrag van de verplichtingen die voortvloeien uit reeds gepresteerd werk

Basis en wijze waarop dit bedrag wordt berekend

Code	Boekjaar
9220	

AARD EN FINANCIËLE GEVOLGEN VAN MATERIËLE GEBEURTENISSEN DIE ZICH NA BALANSDATUM HEBBEN VOORGEDAAN en die niet in de resultatenrekening of balans worden weergegeven

Boekjaar

AAN- OF VERKOOPVERBINTENISSEN DIE DE VENNOOTSCHAP ALS OPTIESCHRIJVER VAN CALL- EN PUTOPTIES HEEFT

Boekjaar

AARD, ZAKELIJK DOEL EN FINANCIËLE GEVOLGEN VAN BUITENBALANS REGELINGEN

Mits de risico's of voordelen die uit dergelijke regelingen voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk is voor de beoordeling van de financiële positie van de vennootschap

Boekjaar

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

ANDERE NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN (met inbegrip van deze die niet kunnen worden becijferd)

Boekjaar

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN, GEASSOCIEERDE ONDERNEMINGEN EN DE ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN			
Financiële vaste activa	(280/1)	375.120	1.663.356
Deelnemingen	(280)	375.120	1.663.356
Achtergestelde vorderingen	9271		
Andere vorderingen	9281		
Vorderingen	9291		13.777.668
Op meer dan één jaar	9301		13.604.125
Op hoogstens één jaar	9311		173.543
Geldbeleggingen	9321		
Aandelen	9331		
Vorderingen	9341		
Schulden	9351		5.104.456
Op meer dan één jaar	9361		
Op hoogstens één jaar	9371		5.104.456
Persoonlijke en zakelijke zekerheden			
Door de onderneming gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van verbonden ondernemingen	9381		
Door verbonden ondernemingen gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9391		
Andere betekenisvolle financiële verplichtingen	9401		
Financiële resultaten			
Opbrengsten uit financiële vaste activa	9421		
Opbrengsten uit vlottende activa	9431		320.267
Andere financiële opbrengsten	9441		6.478
Kosten van schulden	9461		5.952
Andere financiële kosten	9471		28.968
Realisatie van vaste activa			
Verwezenlijkte meerwaarden	9481		
Verwezenlijkte minderwaarden	9491		

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN, GEASSOCIEERDE ONDERNEMINGEN EN DE ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

GEASSOCIEERDE ONDERNEMINGEN

	Codes	Boekjaar	Vorig boekjaar
Financiële vaste activa	9253		
Deelnemingen	9263		
Achtergestelde vorderingen	9273		
Andere vorderingen	9283		
Vorderingen	9293		
Op meer dan één jaar	9303		
Op hoogstens één jaar	9313		
Schulden	9353		
Op meer dan één jaar	9363		
Op hoogstens één jaar	9373		
Persoonlijke en zakelijke zekerheden			
Door de onderneming gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van geassocieerde ondernemingen	9383		
Door geassocieerde ondernemingen gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9393		
Andere betekenisvolle financiële verplichtingen	9403		

ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

Financiële vaste activa	9252		
Deelnemingen	9262		
Achtergestelde vorderingen	9272		
Andere vorderingen	9282		
Vorderingen	9292		
Op meer dan één jaar	9302		
Op hoogstens één jaar	9312		
Schulden	9352		
Op meer dan één jaar	9362		
Op hoogstens één jaar	9372		

TRANSACTIES MET VERBONDEN PARTIJEN BUITEN NORMALE MARKTVOORWAARDEN

Vermelding van dergelijke transacties indien zij van enige betekenis zijn, met opgave van het bedrag van deze transacties, de aard van de betrekking met de verbonden partij, alsmede andere informatie over de transacties die nodig is voor het verkrijgen van inzicht in de financiële positie van de vennootschap

Boekjaar

FINANCIËLE BETREKKINGEN MET

BESTUURDERS EN ZAAKVOERDERS, NATUURLIJKE OF RECHTSPERSONEN DIE DE ONDERNEMING RECHTSTREEKS OF ONRECHTSTREEKS CONTROLEREN ZONDER VERBONDEN ONDERNEMINGEN TE ZIJN, OF ANDERE ONDERNEMINGEN DIE DOOR DEZE PERSONEN RECHTSTREEKS OF ONRECHTSTREEKS GECONTROLEERD WORDEN

Uitstaande vorderingen op deze personen

Vornaamste voorwaarden betreffende de vorderingen, interestvoet, looptijd, eventueel afgeloste of afgeschreven bedragen of bedragen waarvan werd afgezien

Waarborgen toegestaan in hun voordeel

Andere betekenisvolle verplichtingen aangegaan in hun voordeel

Rechtstreekse en onrechtstreekse bezoldigingen en ten laste van de resultatenrekening toegekende pensioenen, voor zover deze vermelding niet uitsluitend of hoofdzakelijk betrekking heeft op de toestand van een enkel identificeerbaar persoon

Aan bestuurders en zaakvoerders

Aan oud-bestuurders en oud-zaakvoerders

Codes	Boekjaar
9500	
9501	
9502	
9503	
9504	

DE COMMISSARIS(SEN) EN DE PERSONEN MET WIE HIJ (ZIJ) VERBONDEN IS (ZIJN)

Bezoldiging van de commissaris(sen)

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door de commissaris(sen)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door personen met wie de commissaris(sen) verbonden is (zijn)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Codes	Boekjaar
9505	19.750
95061	
95062	
95063	
95081	
95082	
95083	

Vermeldingen in toepassing van het artikel 133, paragraaf 6 van het Wetboek van vennootschappen

VERKLARING BETREFFENDE DE GECONSOLIDEERDE JAARREKENING**INLICHTINGEN TE VERSTREKKEN DOOR ELKE ONDERNEMING DIE ONDERWORPEN IS AAN DE BEPALINGEN VAN HET WETBOEK VAN VENNOOTSCHAPPEN INZAKE DE GECONSOLIDEERDE JAARREKENING**

~~De onderneming heeft een geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld en openbaar gemaakt*~~

De onderneming heeft geen geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld, omdat zij daarvan vrijgesteld is om de volgende reden(en)*

~~De onderneming en haar dochterondernemingen overschrijden op geconsolideerde basis niet meer dan één van de in artikel 16 van het Wetboek van vennootschappen vermelde criteria**~~

~~De onderneming heeft alleen maar dochterondernemingen die, gelet op de beoordeling van het geconsolideerd vermogen, de geconsolideerde financiële positie of het geconsolideerd resultaat, individueel en tezamen, slechts van te verwaarlozen betekenis zijn* (artikel 110 van het Wetboek van vennootschappen)~~

De onderneming is zelf dochteronderneming van een moederonderneming die een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt en openbaar maakt*

In voorkomend geval, motivering dat aan alle voorwaarden tot vrijstelling, opgenomen in artikel 113, paragrafen 2 en 3 van het Wetboek van vennootschappen, is voldaan:

Er werd aan alle voorwaarden voldaan

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming die de geconsolideerde jaarrekening opstelt en openbaar maakt, op grond waarvan de vrijstelling is verleend:

EYEWORCS HOLDING BV
Anthony fokkerweg 21
1059 Cd Amsterdam, Nederland
809981658B01

INLICHTINGEN DIE MOETEN WORDEN VERSTREKT DOOR DE ONDERNEMING INDIEN ZIJ DOCHTERONDERNEMING OF GEMEENSCHAPPELIJKE DOCHTERONDERNEMING IS

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming(en) en de aanduiding of deze moederonderneming(en) een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt (opstellen) en openbaar maakt (maken)**:

EYEWORCS HOLDING BV
Anthony Fokkerweg 21
1059 CD Amsterdam, Nederland
809981658B01

De moederonderneming stelt een geconsolideerde jaarrekening op en maakt deze openbaar en dit voor het grootste geheel.

Indien de moederonderneming(en) (een) onderneming(en) naar buitenlands recht is (zijn), de plaats waar de hiervoor bedoelde geconsolideerde jaarrekening verkrijgbaar is**

EYEWORCS NV
Fabriekstraat 43
1050 Brussel 5, België

* Schrappen wat niet van toepassing is.

** Wordt de jaarrekening van de onderneming op verschillende niveaus geconsolideerd, dan worden deze gegevens verstrekt, enerzijds voor het grootste geheel en anderzijds voor het kleinste geheel van ondernemingen waarvan de onderneming als dochter deel uitmaakt en waarvoor een geconsolideerde jaarrekening wordt opgesteld en openbaar gemaakt.

WAARDERINGSREGELS

WAARDERINGSREGELS:

Oprichtingskosten:

De kosten van oprichting, herstructurering of kapitaalsverhoging worden ten laste genomen van de resultaten van het boekjaar waarin zij besteed of aangegaan werden.

Immateriële vaste activa:

De immateriële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Materiële vaste activa:

De materiële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Gebouwen 5,0%
Inrichting gebouwen 20,0%
Installaties 20,0%
Meubilair 20,0%
Computers en software 33,33%

Tweedehandsmateriaal wordt afgeschreven over de resterende gebruiksduur.

Kleine investeringen worden, voor zover zij het bedrag van 750 € per eenheid niet te boven gaan en voor zover ze geen deel uitmaken van een groter geheel, direct ten laste gebracht van het resultaat.

Vanaf boekjaar 2004 worden alle investeringen pro rata temporis afgeschreven.

Financiële vaste activa:

Deelnemingen, aandelen, vastrentende effecten en vorderingen op verbonden ondernemingen worden bij verwerving of ontstaan geboekt tegen aanschaffingsprijs, exclusief bijkomende kosten of tegen nominale waarde.

De bijkomende kosten worden tijdens het boekjaar ten laste genomen.

Bestellingen in uitvoering:

Bestellingen in uitvoering worden gewaardeerd tegen kostprijs. De kostprijs omvat alle directe kosten die nog niet opgenomen zijn in de resultatenrekening a rato van het aantal geleverde afleveringen van een reeks.

Vorderingen:

De vorderingen worden geboekt tegen nominale waarde. Waardeverminderingen wegens twijfelachtige vorderingen worden op het einde van het boekjaar geboekt in aftrek van de activaposten waarop ze betrekking hebben.

Geldbeleggingen en liquide middelen:

De geldbeleggingen worden gewaardeerd tegen aanschaffingswaarde en de liquide middelen tegen hun nominale waarde. De bijkomende kosten met betrekking tot hun aanschaffing worden niet geactiveerd, maar ze worden ondergebracht in de financiële kosten in het boekjaar waarin ze gelopen werden.

Voorzieningen voor risico's en kosten:

Voorzieningen worden stelselmatig aangelegd voor de regeling van schadegevallen, hangende geschillen en andere uitbatingrisico's.

Schulden en overlopende rekeningen:

Schulden en overlopende rekeningen worden in de balans opgenomen voor hun nominale waarde.

Vanaf 1/1/2012 wordt het CBN advies 2012/7 gevolgd.

SOCIALE BALANS

Nummers van de paritaire comités die voor de onderneming bevoegd zijn:

STAAT VAN DE TEWERKGESTELDE PERSONEN**WERKNEMERS WAARVOOR DE ONDERNEMING EEN DIMONA-VERKLARING HEEFT INGEDIEND OF DIE ZIJN
INGESCHREVEN IN HET ALGEMEEN PERSONEELSREGISTER**

Tijdens het boekjaar	Codes	Totaal	1. Mannen	2. Vrouwen
Gemiddeld aantal werknemers				
Voltijds	1001	39,9	15,4	24,5
Deeltijds	1002	3,6	1,1	2,5
Totaal in voltijds equivalenten (VTE)	1003	42,7	16,2	26,5
Aantal daadwerkelijk gepresteerde uren				
Voltijds	1011	79.777	31.464	48.313
Deeltijds	1012	3.621	862	2.759
Totaal	1013	83.398	32.326	51.072
Personeelskosten				
Voltijds	1021	1.928.933	752.467	1.176.467
Deeltijds	1022	135.714	45.747	89.967
Totaal	1023	2.064.647	798.214	1.266.434
Bedrag van de voordelen bovenop het loon	1033			

Tijdens het vorige boekjaar

	Codes	P. Totaal	1P. Mannen	2P. Vrouwen
Gemiddeld aantal werknemers in VTE	1003	68,7	26,8	41,9
Aantal daadwerkelijk gepresteerde uren.....	1013	130.864	51.399	79.465
Personeelskosten	1023	5.100.364	2.495.519	2.604.845
Bedrag van de voordelen bovenop het loon	1033			

	Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
Op de afsluitingsdatum van het boekjaar				
Aantal werknemers	105	9		9,0
Volgens de aard van de arbeidsovereenkomst				
Overeenkomst voor een onbepaalde tijd	110	9		9,0
Overeenkomst voor een bepaalde tijd	111			
Overeenkomst voor een duidelijk omschreven werk	112			
Vervangingsovereenkomst	113			
Volgens het geslacht en het studieniveau				
Mannen	120	2		2,0
lager onderwijs	1200			
secundair onderwijs	1201			
hoger niet-universitair onderwijs	1202			
universitair onderwijs	1203	2		2,0
Vrouwen	121	7		7,0
lager onderwijs	1210			
secundair onderwijs	1211			
hoger niet-universitair onderwijs	1212	5		5,0
universitair onderwijs	1213	2		2,0
Volgens de beroeps categorie				
Directiepersoneel	130			
Bedienden	134			
Arbeiders	132	9		9,0
Andere	133			

UITZENDKRACHTEN EN TER BESCHIKING VAN DE ONDERNEMING GESTELDE PERSONEN

Tijdens het boekjaar	Codes	1. Uitzendkrachten	2. Ter beschikking van de onderneming gestelde personen
Gemiddeld aantal tewerkgestelde personen	150	8,1	
Aantal daadwerkelijk gepresteerde uren	151	14.904	
Kosten voor de onderneming	152	649.151	

TABEL VAN HET PERSONEELSVERLOOP TIJDENS HET BOEKJAAR

INGETREDEN

	Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
Aantal werknemers waarvoor de onderneming tijdens het boekjaar een DIMONA-verklaring heeft ingediend of tijdens het boekjaar werden ingeschreven in het algemeen personeelsregister	205	1.027	2	1.028,0
Volgens de aard van de arbeidsovereenkomst				
Overeenkomst voor een onbepaalde tijd	210	951	2	952,0
Overeenkomst voor een bepaalde tijd	211	76		76,0
Overeenkomst voor een duidelijk omschreven werk	212			
Vervangingsovereenkomst	213			

UITGETREDEN

	Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
Aantal werknemers met een DIMONA-verklaring aangegeven of een in het algemeen personeelsregister opgetekende datum waarop hun overeenkomst tijdens het boekjaar een einde nam	305	1.052	9	1.058,5
Volgens de aard van de arbeidsovereenkomst				
Overeenkomst voor een onbepaalde tijd	310	976	9	982,5
Overeenkomst voor een bepaalde tijd	311	76		76,0
Overeenkomst voor een duidelijk omschreven werk	312			
Vervangingsovereenkomst	313			
Volgens de reden van beëindiging van de overeenkomst				
Pensioen	340			
Werkloosheid met bedrijfs toeslag	341			
Afdanking	342			
Andere reden	343	1.052	9	1.058,5
Waarvan: het aantal werknemers dat als zelfstandige ten minste op halftijdse basis diensten blijft verlenen aan de onderneming	350			

INLICHTINGEN OVER DE OPLEIDING VOOR DE WERKNEMERS TIJDENS HET BOEKJAAR

	Codes	Mannen	Codes	Vrouwen
Totaal van de formele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5801	1	5811	1
Aantal gevolgde opleidingsuren	5802	80	5812	40
Nettokosten voor de onderneming	5803	3.256	5813	584
waarvan brutokosten rechtstreeks verbonden met de opleiding	58031	2.843	58131	
waarvan betaalde bijdragen en stortingen aan collectieve fondsen	58032	413	58132	584
waarvan ontvangen tegemoetkomingen (in mindering)..	58033		58133	
Totaal van de minder formele en informele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5821		5831	
Aantal gevolgde opleidingsuren	5822		5832	
Nettokosten voor de onderneming	5823		5833	
Totaal van de initiële beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5841		5851	
Aantal gevolgde opleidingsuren	5842		5852	
Nettokosten voor de onderneming	5843		5853	

40	07/09/2018	BE 0863.293.961	34	EUR		
NAT.	Datum neerlegging	Nr.	Blz.	D.	18624.00161	VOL 1.1

**JAARREKENING EN ANDERE OVEREENKOMSTIG HET
WETBOEK VAN VENNOOTSCHAPPEN NEER TE LEGGEN
DOCUMENTEN**

IDENTIFICATIEGEGEVENS

Naam: **EYEWORKS FILM & TV DRAMA**

Rechtsvorm: Besloten vennootschap met beperkte aansprakelijkheid

Adres: Fabriekstraat Nr: 43 Bus:

Postnummer: 1930 Gemeente: Zaventem

Land: België

Rechtspersonenregister (RPR) - Rechtbank van Koophandel van Brussel, nederlandstalige

Internetadres:

Ondernemingsnummer BE 0863.293.961

Datum van de neerlegging van de oprichtingsakte OF van het recentste stuk dat de datum van bekendmaking van de oprichtingsakte en van de akte tot statutenwijziging vermeldt. 18-07-2016

JAARREKENING IN EURO goedgekeurd door de algemene vergadering van 25-05-2018

met betrekking tot het boekjaar dat de periode dekt van 01-01-2017 tot 31-12-2017

Vorig boekjaar van 01-01-2016 tot 31-12-2016

De bedragen van het vorige boekjaar zijn identiek met die welke eerder openbaar werden gemaakt.

Nummers van de secties van het standaardmodel die niet werden neergelegd omdat ze niet dienstig zijn:

VOL 6.1, VOL 6.2.1, VOL 6.2.2, VOL 6.2.4, VOL 6.2.5, VOL 6.3.1, VOL 6.3.2, VOL 6.3.3, VOL 6.3.4, VOL 6.3.5, VOL 6.3.6, VOL 6.4.2, VOL 6.4.3, VOL 6.5.2, VOL 6.6, VOL 6.8, VOL 6.9, VOL 6.11, VOL 6.17, VOL 6.18.2, VOL 6.20, VOL 9

**LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN
COMMISSARISSSEN EN VERKLARING BETREFFENDE EEN
AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE****LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSSEN**

VOLLEDIGE LIJST met naam, voornamen, beroep, woonplaats (adres, nummer, postnummer en gemeente) en functie in de onderneming

KERSTENS Johannes Petrus

Graaf Wichmanlaan 56
1405 HC Bussum
NEDERLAND

Begin van het mandaat: 01-04-2012 Einde van het mandaat: 31-10-2016 Bestuurder

MERTENS Kathleen

Roostbaan 30
1850 Grimbergen
BELGIË

Begin van het mandaat: 31-10-2016 Zaakvoerder

ERNST & YOUNG BEDRIJFSREVISOREN BCVBA (B00160)

BE 0446.334.711
De Kleetlaan 2
1831 Diegem
BELGIË

Begin van het mandaat: 26-05-2017 Einde van het mandaat: 31-05-2020 Commissaris

Direct of indirect vertegenwoordigd door:

WUYTS Daniel (A01979)

De Kleetlaan 2
1831 Diegem
BELGIË

VERKLARING BETREFFENDE EEN AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE

Het bestuursorgaan verklaart dat geen enkele opdracht voor nazicht of correctie werd gegeven aan iemand die daar wettelijk niet toe gemachtigd is met toepassing van de artikelen 34 en 37 van de wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen.

De jaarrekening werd niet geverifieerd of gecorrigeerd door een externe accountant of door een bedrijfsrevisor die niet de commissaris is.

In bevestigend geval, moeten hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke externe accountant of bedrijfsrevisor en zijn lidmaatschapsnummer bij zijn Instituut, evenals de aard van zijn opdracht:

- A. Het voeren van de boekhouding van de onderneming*,
- B. Het opstellen van de jaarrekening*,
- C. Het verifiëren van de jaarrekening en/of
- D. Het corrigeren van de jaarrekening.

Indien taken bedoeld onder A. of onder B. uitgevoerd zijn door erkende boekhouders of door erkende boekhouders-fiscalisten, kunnen hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke erkende boekhouder of erkende boekhouder-fiscalist en zijn lidmaatschapsnummer bij het Beroepsinstituut van erkende Boekhouders en Fiscalisten, evenals de aard van zijn opdracht.

* Facultatieve vermelding.

JAARREKENING

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN	6.1	20		
VASTE ACTIVA		21/28	<u>423.831</u>	<u>501.270</u>
Immateriële vaste activa	6.2	21	48.711	126.151
Materiële vaste activa	6.3	22/27		
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23		
Meubilair en rollend materieel		24		
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26		
Activa in aanbouw en vooruitbetalingen		27		
Financiële vaste activa	6.4/6.5.1	28	375.120	375.120
Verbonden ondernemingen	6.15	280/1	375.120	375.120
Deelnemingen		280	375.120	375.120
Vorderingen		281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	6.15	282/3		
Deelnemingen		282		
Vorderingen		283		
Andere financiële vaste activa		284/8		
Aandelen		284		
Vorderingen en borgtochten in contanten		285/8		
VLOTTENDE ACTIVA		29/58	<u>10.644.198</u>	<u>14.246.179</u>
Vorderingen op meer dan één jaar		29		
Handelsvorderingen		290		
Overige vorderingen		291		
Vorraden en bestellingen in uitvoering		3	4.922.389	7.945.577
Vorraden		30/36		
Grond- en hulpstoffen		30/31		
Goederen in bewerking		32		
Gereed product		33		
Handelsgoederen		34		
Onroerende goederen bestemd voor verkoop		35		
Vooruitbetalingen		36		
Bestellingen in uitvoering		37	4.922.389	7.945.577
Vorderingen op ten hoogste één jaar		40/41	2.480.558	4.723.025
Handelsvorderingen		40	1.883.374	1.509.425
Overige vorderingen		41	597.184	3.213.600
Geldbeleggingen	6.5.1/6.6	50/53		
Eigen aandelen		50		
Overige beleggingen		51/53		
Liquide middelen		54/58	3.226.282	1.572.293
Overlopende rekeningen	6.6	490/1	14.970	5.284
TOTAAL VAN DE ACTIVA		20/58	11.068.029	14.747.450

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>3.555.397</u>	<u>3.498.647</u>
Kapitaal	6.7.1	10	710.578	710.578
Geplaatst kapitaal		100	710.578	710.578
Niet-opgevraagd kapitaal		101		
Uitgiftepremies		11		
Herwaarderingsmeerwaarden		12		
Reserves		13	71.709	71.709
Wettelijke reserve		130	71.709	71.709
Onbeschikbare reserves		131		
Voor eigen aandelen		1310		
Andere		1311		
Belastingvrije reserves		132		
Beschikbare reserves		133		
Overgedragen winst (verlies)		14	2.773.110	2.716.360
(+)/(-)				
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN		16	<u>127.000</u>	<u>227.000</u>
Voorzieningen voor risico's en kosten		160/5	127.000	227.000
Pensioenen en soortgelijke verplichtingen		160		
Fiscale lasten		161		
Grote herstellings- en onderhoudswerken		162		
Milieuverplichtingen		163		
Overige risico's en kosten	6.8	164/5	127.000	227.000
Uitgestelde belastingen		168		
SCHULDEN		17/49	<u>7.385.633</u>	<u>11.021.803</u>
Schulden op meer dan één jaar	6.9	17		
Financiële schulden		170/4		
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171		
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173		
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar	6.9	42/48	7.385.633	11.021.803
Schulden op meer dan één jaar die binnen het jaar vervallen		42		
Financiële schulden		43		
Kredietinstellingen		430/8		
Overige leningen		439		
Handelsschulden		44	1.434.960	1.258.634
Leveranciers		440/4	1.434.960	1.258.634
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46	5.265.425	9.057.489
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	6.9	45	685.248	637.613
Belastingen		450/3	245.962	249.884
Bezoldigingen en sociale lasten		454/9	439.286	387.729
Overige schulden		47/48		68.067
Overlopende rekeningen	6.9	492/3		
TOTAAL VAN DE PASSIVA		10/49	11.068.029	14.747.450

RESULTATENREKENING

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/76A	13.306.796	20.258.033
Omzet	6.10	70	14.706.199	16.341.902
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname) (+)/(-)		71	-3.023.188	1.114.202
Geproduceerde vaste activa		72	1.443.014	2.711.332
Andere bedrijfsopbrengsten	6.10	74	180.772	90.597
Niet-recurrente bedrijfsopbrengsten	6.12	76A		
Bedrijfskosten		60/66A	12.860.573	19.839.120
Handelsgoederen, grond- en hulpstoffen		60	9.607.892	15.451.446
Aankopen		600/8	9.607.892	15.451.446
Voorraad: afname (toename) (+)/(-)		609		
Diensten en diverse goederen		61	1.529.809	1.780.537
Bezoldigingen, sociale lasten en pensioenen (+)/(-)	6.10	62	1.742.426	2.064.647
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	77.439	415.490
Waardeverminderingen op voorraden, op bestellingen in uitvoering en op handelsvorderingen: toevoegingen (terugnemingen) (+)/(-)	6.10	631/4		
Voorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen) (+)/(-)	6.10	635/8	-100.000	127.000
Andere bedrijfskosten	6.10	640/8	3.007	
Als herstructureringskosten geactiveerde bedrijfskosten (-)		649		
Niet-recurrente bedrijfskosten	6.12	66A		
Bedrijfswinst (Bedrijfsverlies) (+)/(-)		9901	446.224	418.913
Financiële opbrengsten		75/76B	15.409	1.671.836
Recurrente financiële opbrengsten		75	15.409	217
Opbrengsten uit financiële vaste activa		750	14.897	
Opbrengsten uit vlottende activa		751	163	193
Andere financiële opbrengsten	6.11	752/9	349	23
Niet-recurrente financiële opbrengsten	6.12	76B		1.671.620
Financiële kosten		65/66B	31.506	30.287
Recurrente financiële kosten	6.11	65	31.506	30.287
Kosten van schulden		650		
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen) (+)/(-)		651		
Andere financiële kosten		652/9	31.506	30.287
Niet-recurrente financiële kosten	6.12	66B		
Winst (Verlies) van het boekjaar vóór belasting (+)/(-)		9903	430.127	2.060.463
Onttrekking aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat (+)/(-)	6.13	67/77	373.377	249.544
Belastingen		670/3	373.377	249.544
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77		
Winst (Verlies) van het boekjaar (+)/(-)		9904	56.750	1.810.918
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar (+)/(-)		9905	56.750	1.810.918

RESULTAATVERWERKING

		Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies)	(+)/(-)	9906	2.773.110	2.716.360
Te bestemmen winst (verlies) van het boekjaar	(+)/(-)	9905	56.750	1.810.918
Overgedragen winst (verlies) van het vorige boekjaar	(+)/(-)	14P	2.716.360	905.442
Onttrekking aan het eigen vermogen		791/2		
aan het kapitaal en aan de uitgiftepremies		791		
aan de reserves		792		
Toevoeging aan het eigen vermogen		691/2		
aan het kapitaal en aan de uitgiftepremies		691		
aan de wettelijke reserve		6920		
aan de overige reserves		6921		
Over te dragen winst (verlies)	(+)/(-)	14	2.773.110	2.716.360
Tussenkost van de vennoten in het verlies		794		
Uit te keren winst		694/7		
Vergoeding van het kapitaal		694		
Bestuurders of zaakvoerders		695		
Werknemers		696		
Andere rechthebbenden		697		

**TOELICHTING
STAAT VAN DE IMMATERIËLE VASTE ACTIVA**

**CONCESSIES, OCTROOIEN, LICENTIES, KNOWHOW, MERKEN EN
SOORTGELIJKE RECHTEN**

Aanschaffingswaarde per einde van het boekjaar

Mutaties tijdens het boekjaar

Aanschaffingen, met inbegrip van de geproduceerde vaste activa

Overdrachten en buitengebruikstellingen

Overboekingen van een post naar een andere (+)/(-)

Aanschaffingswaarde per einde van het boekjaar

**Afschrijvingen en waardeverminderingen per einde van het
boekjaar**

Mutaties tijdens het boekjaar

Geboekt

Teruggenomen

Verworven van derden

Afgeboekt na overdrachten en buitengebruikstellingen

Overgeboekt van een post naar een andere (+)/(-)

**Afschrijvingen en waardeverminderingen per einde van het
boekjaar**

NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR

Codes	Boekjaar	Vorig boekjaar
8052P	XXXXXXXXXX	7.205.797
8022		
8032		
8042		
8052	7.205.797	
8122P	XXXXXXXXXX	7.079.646
8072	77.439	
8082		
8092		
8102		
8112		
8122	7.157.085	
211	<u>48.711</u>	

STAAT VAN DE FINANCIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8391P	XXXXXXXXXX	375.120
Mutaties tijdens het boekjaar			
Aanschaffingen	8361		
Overdrachten en buitengebruikstellingen	8371		
Overboekingen van een post naar een andere	8381		
	(+)/(-)		
Aanschaffingswaarde per einde van het boekjaar	8391	375.120	
Meerwaarden per einde van het boekjaar	8451P	XXXXXXXXXX	
Mutaties tijdens het boekjaar			
Geboekt	8411		
Verworven van derden	8421		
Afgeboekt	8431		
Overgeboekt van een post naar een andere	8441		
	(+)/(-)		
Meerwaarden per einde van het boekjaar	8451		
Waardeverminderingen per einde van het boekjaar	8521P	XXXXXXXXXX	
Mutaties tijdens het boekjaar			
Geboekt	8471		
Teruggenomen	8481		
Verworven van derden	8491		
Afgeboekt na overdrachten en buitengebruikstellingen	8501		
Overgeboekt van een post naar een andere	8511		
	(+)/(-)		
Waardeverminderingen per einde van het boekjaar	8521		
Niet-opgevraagde bedragen per einde van het boekjaar	8551P	XXXXXXXXXX	
Mutaties tijdens het boekjaar			
	(+)/(-)		
Niet-opgevraagde bedragen per einde van het boekjaar	8551		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	280	375.120	
VERBONDEN ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	281P	XXXXXXXXXX	
Mutaties tijdens het boekjaar			
Toevoegingen	8581		
Terugbetalingen	8591		
Geboekte waardeverminderingen	8601		
Teruggenomen waardeverminderingen	8611		
Wisselkoersverschillen	8621		
Overige mutaties	8631		
	(+)/(-)		
	(+)/(-)		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	281		
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8651		

INLICHTINGEN OMTRENT DE DEELNEMINGEN

DEELNEMINGEN EN MAATSCHAPPELIJKE RECHTEN IN ANDERE ONDERNEMINGEN

Hieronder worden de ondernemingen vermeld waarin de onderneming een deelneming bezit (opgenomen in de posten 280 en 282 van de activa), alsmede de andere ondernemingen waarin de onderneming maatschappelijke rechten bezit (opgenomen in de posten 284 en 51/53 van de activa) ten belope van ten minste 10% van het geplaatste kapitaal.

NAAM, volledig adres van de ZETEL en, zo het een onderneming naar Belgisch recht betreft, het ONDERNEMINGSNUMMER	Aangehouden maatschappelijke rechten			Gegevens geput uit de laatst beschikbare jaarrekening				
	Aard	rechtstreeks		dochters	Jaarrekening per	Muntcode	Eigen vermogen	Nettoresultaat
		Aantal	%	%			(+/-) of (-) (in eenheden)	
MAKING OFF BE 0820.552.791 Naamloze vennootschap Havenlaan 75 1000 Brussel BELGIË	Op naam	100	33,33		31-12-2016	EUR	47.755	-5.124
SAVAGE FILM BE 0862.424.624 Besloten vennootschap met beperkte aansprakelijkheid Opzichterstraat 70/7 1080 Sint-Jans-Molenbeek BELGIË	Op naam	92	49,46		31-12-2016	EUR	81.392	-133.802

STAAT VAN HET KAPITAAL EN DE AANDEELHOUDERSSTRUCTUUR

STAAT VAN HET KAPITAAL

Maatschappelijk kapitaal

Geplaatst kapitaal per einde van het boekjaar
 Geplaatst kapitaal per einde van het boekjaar

Codes	Boekjaar	Vorig boekjaar
100P 100	XXXXXXXXXX 710.578	710.578

Wijzigingen tijdens het boekjaar

Samenstelling van het kapitaal
 Soorten aandelen
 Gewone kapitaals aandelen

Codes	Bedragen	Aantal aandelen
	710.578	1.200.001
8702 8703	XXXXXXXXXX XXXXXXXXXX	1.200.001

Aandelen op naam
 Gedematerialiseerde aandelen

Niet-gestort kapitaal

Niet-opgevraagd kapitaal
 Opgevraagd, niet-gestort kapitaal
 Aandeelhouders die nog moeten volstorten

Codes	Niet-opgevraagd bedrag	Opgevraagd, niet-gestort bedrag
101 8712	XXXXXXXXXX	XXXXXXXXXX

Eigen aandelen

Gehouden door de vennootschap zelf
 Kapitaalbedrag
 Aantal aandelen
 Gehouden door haar dochters
 Kapitaalbedrag
 Aantal aandelen

Verplichtingen tot uitgifte van aandelen

Als gevolg van de uitoefening van conversierechten
 Bedrag van de lopende converteerbare leningen
 Bedrag van het te plaatsen kapitaal
 Maximum aantal uit te geven aandelen
 Als gevolg van de uitoefening van inschrijvingsrechten
 Aantal inschrijvingsrechten in omloop
 Bedrag van het te plaatsen kapitaal
 Maximum aantal uit te geven aandelen

Toegestaan, niet-geplaatst kapitaal

Codes	Boekjaar
8721 8722	
8731 8732	
8740 8741 8742	
8745 8746 8747	
8751	

Aandelen buiten kapitaal

Verdeling
 Aantal aandelen
 Daaraan verbonden stemrecht
 Uitsplitsing volgens de aandeelhouders
 Aantal aandelen gehouden door de vennootschap zelf
 Aantal aandelen gehouden door haar dochters

Codes	Boekjaar
8761 8762	
8771 8781	

Eyeworks film & tv drama bvba

Aandeelhouder	aantal aandelen
---------------	-----------------

Warner Bros International Television Production Holding B.V.

Raamplein 1

1016 XK Amsterdam

dossiernummer 34159316

1.200.000 aandelen

XWorks B.V.

Raamplein 1

1016 XK Amsterdam

dossiernummer 34225016

1 aandeel

Totaal

1.200.001 aandelen

BEDRIJFSRESULTATEN

BEDRIJFSOPBRENGSTEN

Netto-omzet

Uitsplitsing per bedrijfscategorie
Media

13.306.796

Uitsplitsing per geografische markt
België
Europa

11.074.100
2.232.697

Andere bedrijfsopbrengsten

Exploitatiesubsidies en vanwege de overheid ontvangen
compenserende bedragen

740

BEDRIJFSKOSTEN

Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister

Totaal aantal op de afsluitingsdatum
Gemiddeld personeelsbestand berekend in voltijdse equivalenten
Aantal daadwerkelijk gepresteerde uren

9086	7		9
9087	22,1		42,7
9088	47.534		83.398

Personeelskosten

Bezoldigingen en rechtstreekse sociale voordelen
Werkgeversbijdragen voor sociale verzekeringen
Werkgeverspremies voor bovenwettelijke verzekeringen
Andere personeelskosten
Ouderdoms- en overlevingspensioenen

620		1.311.399	1.319.549
621		339.967	577.198
622			
623		91.060	167.900
624			

Voorzieningen voor pensioenen en soortgelijke verplichtingen

Toevoegingen (bestedingen en terugnemingen) (+)/(-)

635

Waardeverminderingen

Op voorraden en bestellingen in uitvoering
Geboekt
Teruggenomen
Op handelsvorderingen
Geboekt
Teruggenomen

9110			
9111			
9112			
9113			

Voorzieningen voor risico's en kosten

Toevoegingen
Bestedingen en terugnemingen

9115			127.000
9116		100.000	

Andere bedrijfskosten

Bedrijfsbelastingen en -taksen
Andere

640		3.007	
641/8			

Uitzendkrachten en ter beschikking van de onderneming gestelde personen

Totaal aantal op de afsluitingsdatum
Gemiddeld aantal berekend in voltijdse equivalenten
Aantal daadwerkelijk gepresteerde uren
Kosten voor de onderneming

9096			
9097			8,1
9098			14.904
617			649.151

OPBRENGSTEN EN KOSTEN VAN UITZONDERLIJKE OMVANG OF UITZONDERLIJKE MATE VAN VOORKOMEN

	Codes	Boekjaar	Vorig boekjaar
NIET-RECURRENTE OPBRENGSTEN	76		<u>1.671.620</u>
Niet-recurrente bedrijfsopbrengsten	76A		
Terugneming van afschrijvingen en van waardeverminderingen op immateriële en materiële vaste activa	760		
Terugneming van voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten	7620		
Meerwaarden bij de realisatie van immateriële en materiële vaste activa	7630		
Andere niet-recurrente bedrijfsopbrengsten	764/8		
Niet-recurrente financiële opbrengsten	76B		1.671.620
Terugneming van waardeverminderingen op financiële vaste activa	761		
Terugneming van voorzieningen voor uitzonderlijke financiële risico's en kosten	7621		
Meerwaarden bij de realisatie van financiële vaste activa	7631		1.671.620
Andere niet-recurrente financiële opbrengsten	769		
NIET-RECURRENTE KOSTEN	66		
Niet-recurrente bedrijfskosten	66A		
Niet-recurrente afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	660		
Voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten: toevoegingen (bestedingen) (+)/(-)	6620		
Minderwaarden bij de realisatie van immateriële en materiële vaste activa	6630		
Andere niet-recurrente bedrijfskosten	664/7		
Als herstructureringskosten geactiveerde niet-recurrente bedrijfskosten (-)	6690		
Niet-recurrente financiële kosten	66B		
Waardeverminderingen op financiële vaste activa	661		
Voorzieningen voor uitzonderlijke financiële risico's en kosten: toevoegingen (bestedingen) (+)/(-)	6621		
Minderwaarden bij de realisatie van financiële vaste activa	6631		
Andere niet-recurrente financiële kosten	668		
Als herstructureringskosten geactiveerde niet-recurrente financiële kosten (-)	6691		

BELASTINGEN EN TAKSEN

BELASTINGEN OP HET RESULTAAT

Belastingen op het resultaat van het boekjaar

Verschuldigde of betaalde belastingen en voorheffingen
 Geactiveerde overschotten van betaalde belastingen en voorheffingen
 Geraamde belastingsupplementen

Belastingen op het resultaat van vorige boekjaren

Verschuldigde of betaalde belastingsupplementen
 Geraamde belastingsupplementen of belastingen waarvoor een voorziening werd gevormd

Belangrijkste oorzaken van de verschillen tussen de winst vóór belastingen, zoals die blijkt uit de jaarrekening, en de geraamde belastbare winst

Verworpen uitgaven
 Notionele intrestaftrek

Codes	Boekjaar
9134	169.936
9135	169.936
9136	
9137	
9138	203.441
9139	203.441
9140	
	177.283
	7.452

Invloed van de niet-recurrente resultaten op de belastingen op het resultaat van het boekjaar

Boekjaar

Bronnen van belastinglatenties

Actieve latenties
 Gecumuleerde fiscale verliezen die aftrekbaar zijn van latere belastbare winsten
 Andere actieve latenties

Passieve latenties
 Uitsplitsing van de passieve latenties

Codes	Boekjaar
9141	
9142	
9144	

BELASTING OP DE TOEGEVOEGDE WAARDE EN BELASTINGEN TEN LASTE VAN DERDEN

In rekening gebrachte belasting op de toegevoegde waarde

Aan de onderneming (aftrekbaar)
 Door de onderneming

Ingehouden bedragen ten laste van derden als

Bedrijfsvoorheffing
 Roerende voorheffing

Codes	Boekjaar	Vorig boekjaar
9145	1.712.793	3.691.076
9146	836.451	3.746.858
9147	334.758	579.294
9148	14.199	11.293

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

DOOR DE ONDERNEMING GESTELDE OF ONHERROEPELIJK BELOOFDE PERSOONLIJKE ZEKERHEDEN ALS WAARBORG VOOR SCHULDEN OF VERPLICHTINGEN VAN DERDEN

Waarvan

- Door de onderneming geëndosseerde handelseffecten in omloop
- Door de onderneming getrokken of voor aval getekende handelseffecten
- Maximumbedrag ten belope waarvan andere verplichtingen van derden door de onderneming zijn gewaarborgd

ZAKELIJKE ZEKERHEDEN

Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van de onderneming

- Hypotheken
 - Boekwaarde van de bezwaarde activa
 - Bedrag van de inschrijving
- Pand op het handelsfonds - Bedrag van de inschrijving
- Pand op andere activa - Boekwaarde van de in pand gegeven activa
- Zekerheden op de nog te verwerven activa - Bedrag van de betrokken activa

Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van derden

- Hypotheken
 - Boekwaarde van de bezwaarde activa
 - Bedrag van de inschrijving
- Pand op het handelsfonds - Bedrag van de inschrijving
- Pand op andere activa - Boekwaarde van de in pand gegeven activa
- Zekerheden op de nog te verwerven activa - Bedrag van de betrokken activa

GOEDEREN EN WAARDEN GEHOUDEN DOOR DERDEN IN HUN NAAM MAAR TEN BATE EN OP RISICO VAN DE ONDERNEMING, VOOR ZOVER DEZE GOEDEREN EN WAARDEN NIET IN DE BALANS ZIJN OPGENOMEN

BELANGRIJKE VERPLICHTINGEN TOT AANKOOP VAN VASTE ACTIVA

BELANGRIJKE VERPLICHTINGEN TOT VERKOOP VAN VASTE ACTIVA

TERMIJNVERRICHTINGEN

- Gekochte (te ontvangen) goederen
- Verkochte (te leveren) goederen
- Gekochte (te ontvangen) deviezen
- Verkochte (te leveren) deviezen

VERPLICHTINGEN VOORTVLOEIEND UIT DE TECHNISCHE WAARBORGEN VERBONDEN AAN REEDS GEPRESTEERDE VERKOPEN OF DIENSTEN

BEDRAG, AARD EN VORM VAN BELANGRIJKE HANGENDE GESCHILLEN EN ANDERE BELANGRIJKE VERPLICHTINGEN

Codes	Boekjaar
9149	
9150	
9151	
9153	
9161	
9171	
9181	
9191	
9201	
9162	
9172	
9182	356.200
9192	
9202	
9213	
9214	
9215	
9216	

Boekjaar

Boekjaar

Boekjaar

REGELING INZAKE HET AANVULLEND RUST- OF OVERLEVINGSPENSIOEN TEN BEHOEVE VAN DE PERSONEELS- OF DIRECTIELEDEN

Beknopte beschrijving

Er bestaat een groepsverzekering voor de personeelsleden, waarvan de rechten zijn gedekt door een groepsverzekering en waarvoor de betaalde premies in kosten genomen worden in het desbetreffende jaar.

Genomen maatregelen om de daaruit voortvloeiende kosten te dekken

PENSIOENEN DIE DOOR DE ONDERNEMING ZELF WORDEN GEDRAGEN

Geschat bedrag van de verplichtingen die voortvloeien uit reeds gepresteerd werk

Basis en wijze waarop dit bedrag wordt berekend

Code	Boekjaar
9220	

AARD EN FINANCIËLE GEVOLGEN VAN MATERIËLE GEBEURTENISSEN DIE ZICH NA BALANSDATUM HEBBEN VOORGEDAAN EN DIE NIET IN DE RESULTATENREKENING OF BALANS WORDEN WEERGEGEVEN

Boekjaar

AAN- OF VERKOOPVERBINTENISSEN DIE DE VENNOOTSCHAP ALS OPTIESCHRIJVER VAN CALL- EN PUTOPTIES HEEFT

Boekjaar

AARD, ZAKELIJK DOEL EN FINANCIËLE GEVOLGEN VAN BUITENBALANS REGELINGEN

Mits de risico's of voordelen die uit dergelijke regelingen voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk is voor de beoordeling van de financiële positie van de vennootschap

Boekjaar

ANDERE NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN MET INBEGRIJ VAN DEZE DIE NIET KUNNEN WORDEN BECIJFERD

Boekjaar

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN, GEASSOCIEERDE ONDERNEMINGEN EN DE ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN			
Financiële vaste activa	280/1	375.120	375.120
Deelnemingen	280	375.120	375.120
Achtergestelde vorderingen	9271		
Andere vorderingen	9281		
Vorderingen	9291	181.229	
Op meer dan één jaar	9301		
Op hoogstens één jaar	9311	181.229	
Geldbeleggingen	9321		
Aandelen	9331		
Vorderingen	9341		
Schulden	9351		
Op meer dan één jaar	9361		
Op hoogstens één jaar	9371		
Persoonlijke en zakelijke zekerheden			
Door de onderneming gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van verbonden ondernemingen	9381		
Door verbonden ondernemingen gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9391		
Andere betekenisvolle financiële verplichtingen	9401		
Financiële resultaten			
Opbrengsten uit financiële vaste activa	9421		
Opbrengsten uit vlottende activa	9431		
Andere financiële opbrengsten	9441		
Kosten van schulden	9461		
Andere financiële kosten	9471		
Realisatie van vaste activa			
Verwezenlijkte meerwaarden	9481		
Verwezenlijkte minderwaarden	9491		
GEASSOCIEERDE ONDERNEMINGEN			
Financiële vaste activa	9253		
Deelnemingen	9263		
Achtergestelde vorderingen	9273		
Andere vorderingen	9283		
Vorderingen	9293		
Op meer dan één jaar	9303		
Op hoogstens één jaar	9313		
Schulden	9353		
Op meer dan één jaar	9363		
Op hoogstens één jaar	9373		
Persoonlijke en zakelijke zekerheden			
Door de onderneming gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van geassocieerde ondernemingen	9383		
Door geassocieerde ondernemingen gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9393		
Andere betekenisvolle financiële verplichtingen	9403		
ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT			
Financiële vaste activa	9252		
Deelnemingen	9262		
Achtergestelde vorderingen	9272		
Andere vorderingen	9282		
Vorderingen	9292		
Op meer dan één jaar	9302		
Op hoogstens één jaar	9312		
Schulden	9352		
Op meer dan één jaar	9362		

Op hoogstens één jaar

Codes	Boekjaar	Vorig boekjaar
9372		

TRANSACTIES MET VERBONDEN PARTIJEN BUITEN NORMALE MARKTVOORWAARDEN

Vermelding van dergelijke transacties indien zij van enige betekenis zijn, met opgave van het bedrag van deze transacties, de aard van de betrekking met de verbonden partij, alsmede andere informatie over de transacties die nodig is voor het verkrijgen van inzicht in de financiële positie van de vennootschap

Bij gebrek aan wettelijke criteria die toelaten om de transacties met verbonden partijen buiten normale marktvoorwaarden te inventariseren, kon geen enkele informatie worden opgenomen in vol 6.15

Boekjaar
0

FINANCIËLE BETREKKINGEN MET

BESTUURDERS EN ZAAKVOERDERS, NATUURLIJKE OF RECHTSPERSONEN DIE DE ONDERNEMING RECHTSTREEKS OF ONRECHTSTREEKS CONTROLEREN ZONDER VERBONDEN ONDERNEMINGEN TE ZIJN, OF ANDERE ONDERNEMINGEN DIE DOOR DEZE PERSONEN RECHTSTREEKS OF ONRECHTSTREEKS GECONTROLEERD WORDEN

Uitstaande vorderingen op deze personen

Voorname voorwaarden betreffende de vorderingen, interestvoet, looptijd, eventueel afgeloste of afgeschreven bedragen of bedragen waarvan werd afgezien

Waarborgen toegestaan in hun voordeel

Andere betekenisvolle verplichtingen aangegaan in hun voordeel

Rechtstreekse en onrechtstreekse bezoldigingen en ten laste van de resultatenrekening toegekende pensioenen, voor zover deze vermelding niet uitsluitend of hoofdzakelijk betrekking heeft op de toestand van een enkel identificeerbaar persoon

Aan bestuurders en zaakvoerders

Aan oud-bestuurders en oud-zaakvoerders

Codes	Boekjaar
9500	
9501	
9502	
9503	
9504	

DE COMMISSARIS(SEN) EN DE PERSONEN MET WIE HIJ (ZIJ) VERBONDEN IS (ZIJN)

Bezoldiging van de commissaris(sen)

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door de commissaris(sen)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door personen met wie de commissaris(sen) verbonden is (zijn)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Codes	Boekjaar
9505	20.145
95061	10.435
95062	
95063	
95081	
95082	
95083	

Vermeldingen in toepassing van het artikel 133, paragraaf 6 van het Wetboek van vennootschappen

VERKLARING BETREFFENDE DE GECONSOLIDEERDE JAARREKENING**Inlichtingen te verstrekken door elke onderneming die onderworpen is aan de bepalingen van het Wetboek van vennootschappen inzake de geconsolideerde jaarrekening**

De onderneming heeft geen geconsolideerde jaarrekening en geconsolideerd jaarverslag opgesteld, omdat zij daarvan vrijgesteld is om de volgende reden(en)

De onderneming is zelf dochteronderneming van een moederonderneming die een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt en openbaar maakt

In voorkomend geval, motivering dat aan alle voorwaarden tot vrijstelling, opgenomen in artikel 113, paragrafen 2 en 3 van het Wetboek van vennootschappen, is voldaan

Er werd aan alle voorwaarden voldaan

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming die de geconsolideerde jaarrekening opstelt en openbaar maakt, op grond waarvan de vrijstelling is verleend

Time Warner Inc.
One Time Warner Center
10019 New York
VERENIGDE STATEN

Inlichtingen die moeten worden verstrekt door de onderneming indien zij dochteronderneming of gemeenschappelijke dochteronderneming is

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming(en) en de aanduiding of deze moederonderneming(en) een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt (opstellen) en openbaar maakt (maken)*:

Time Warner Inc.
Consoliderende moederonderneming - Grootste geheel

One Time warner center
10019 New York
VERENIGDE STATEN

Indien de moederonderneming(en) (een) onderneming(en) naar buitenlands recht is (zijn), de plaats waar de hiervoor bedoelde geconsolideerde jaarrekening verkrijgbaar is*:

EYEWORKS Film & TV Drama bvba
Fabriekstraat 43
1050 Elsene
BELGIË

* Wordt de jaarrekening van de onderneming op verschillende niveaus geconsolideerd, dan worden deze gegevens verstrekt, enerzijds voor het grootste geheel en anderzijds voor het kleinste geheel van ondernemingen waarvan de vennootschap als dochter deel uitmaakt en waarvoor een geconsolideerde jaarrekening wordt opgesteld en openbaar gemaakt.

Waarderingsregels

WAARDERINGSREGELS:

Oprichtingskosten:

De kosten van oprichting, herstructurering of kapitaalsverhoging worden ten laste genomen van de resultaten van het boekjaar waarin zij besteed of aangegaan werden.

Immateriële vaste activa:

De immateriële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Materiële vaste activa:

De materiële vaste activa worden geboekt tegen hun aanschaffingswaarde. De afschrijvingen worden lineair toegepast tegen een coëfficiënt tussen de 20 en de 33,333%.

Gebouwen 5,0%

Inrichting gebouwen 20,0%

Installaties 20,0%

Meubilair 20,0%

Computers en software 33,33%

Tweedehandsmateriaal wordt afgeschreven over de resterende gebruiksduur.

Kleine investeringen worden, voor zover zij het bedrag van 750 € per eenheid niet te boven gaan en voor zover ze geen deel uitmaken van een groter geheel, direct ten laste gebracht van het resultaat.

Vanaf boekjaar 2004 worden alle investeringen pro rata temporis afgeschreven.

Financiële vaste activa:

Deelnemingen, aandelen, vastrentende effecten en vorderingen op verbonden ondernemingen worden bij verwerving of ontstaan geboekt tegen aanschaffingsprijs, exclusief bijkomende kosten of tegen nominale waarde.

De bijkomende kosten worden tijdens het boekjaar ten laste genomen.

Bestellingen in uitvoering:

Bestellingen in uitvoering worden gewaardeerd tegen kostprijs. De kostprijs omvat alle directe kosten die nog niet opgenomen zijn in de resultatenrekening a rato van het aantal geleverde afleveringen van een reeks.

Vorderingen:

De vorderingen worden geboekt tegen nominale waarde. Waardeverminderingen wegens twijfelachtige vorderingen worden op het einde van het boekjaar geboekt in aftrek van de activaposten waarop ze betrekking hebben.

Geldbeleggingen en liquide middelen:

De geldbeleggingen worden gewaardeerd tegen aanschaffingswaarde en de liquide middelen tegen hun nominale waarde. De bijkomende kosten met betrekking tot hun aanschaffing worden niet geactiveerd, maar ze worden ondergebracht in de financiële kosten in het boekjaar waarin ze gelopen werden.

Voorzieningen voor risico's en kosten:

Voorzieningen worden stelselmatig aangelegd voor de regeling van schadegevallen, hangende geschillen en andere uitbatingsrisico's.

Schulden en overlopende rekeningen:

Schulden en overlopende rekeningen worden in de balans opgenomen voor hun nominale waarde.

Eyeworks Film & TV Drama BVBA
Fabriekstraat 43
1930 Zaventem
(de "Vennootschap")

BTW BE 0863.293.961
RPR Brussel

JAARVERSLAG VAN DE ENIGE ZAAKVOERDER

Geachte aandeelhouders,

Vooreerst hebben wij de eer de jaarrekening over het boekjaar eindigend op 31 december 2017 aan uw goedkeuring voor te leggen.

1. Vergelijkende balans met verticale analyse

ACTIVA	31/12/2017	31/12/2016
Vaste activa	423.831	501.271
Vlottende activa	10.644.198	14.246.179
Totaal der activa	11.068.029	14.747.450
PASSIVA		
Eigen vermogen	3.555.397	3.498.647
Voorzieningen	127.000	227.000
Schulden	7.385.632	11.021.803
Totaal der passiva	11.068.029	14.747.450

2. Resultatenrekening

Rubriek	31/12/2017	31/12/2016
Bedrijfsopbrengsten	13.306.796	20.258.033
Bedrijfskosten	12.860.573	19.839.120
Brutowinst	446.223	418.913
Financiële opbrengsten	15.409	1.671.837
Financiële kosten	31.505	30.287
Resultaat van het jaar	430.127	2.060.463
Belastingen	373.377	249.545
Netto resultaat	56.750	1.810.918

3. Bestemming van het resultaat

Het boekjaar eindigt met een winst van 56.750€ die wordt overgedragen naar het volgende boekjaar.

Bij toepassing van artikel 26, §1 van het Koninklijk Besluit van 30 januari 2001 tot uitvoering van het wetboek van vennootschappen, betreffende de jaarrekening van ondernemingen, is de balans opgesteld na toewijzing van het resultaat.

4. Commentaar op de jaarrekening

Deze jaarrekening werd opgesteld volgens de huidige wetgeving op de boekhouding en de jaarrekening der ondernemingen aangevuld met de waarderingsregels eigen aan de onderneming.

Er zijn geen achterstallige schulden ten opzichte van belastingadministraties en rijksdienst sociale zekerheid.

Het is niet noodzakelijk voor een goed begrip van de ontwikkeling, de resultaten of de positie van de Vennootschap dat deze analyse bijkomende financiële of niet-financiële essentiële prestatie-indicatoren die betrekking hebben op het specifieke bedrijf van de Vennootschap, met inbegrip van informatie betreffende milieu- en personeelsaangelegenheden, bevat.

De Raad van Bestuur stelt de Algemene Vergadering voor om gebruik te maken van in artikel 113 van het Wetboek van Vennootschappen bedoelde vrijstelling van de verplichting om een geconsolideerde jaarrekening en een jaarverslag over de geconsolideerde jaarrekening op te stellen, daar Eyeworks Film & TV Drama BVBA wordt opgenomen in de geconsolideerde jaarrekening van de moedervernootschap Time Warner Inc.

5. Beschrijving van de voornaamste risico's

Het management van de onderneming beoordeelt op regelmatige basis de risico's en bepaalt in overleg met het directiecomité in welke mate hiervoor maatregelen en/of voorzieningen moeten getroffen worden. Eyeworks Film & TV Drama BVBA is onderhevig aan de normale bedrijfseconomische risico's van elke onderneming. De Raad van Bestuur is van mening dat er, rekening houdend met de informatie die vandaag ter beschikking is en de ervaring van de voorbije jaren, geen risico's en onzekerheden zijn die op een significante wijze de evolutie en de ontwikkeling van de vennootschap kunnen beïnvloeden.

6. Informatie omtrent de belangrijke gebeurtenissen die na het einde van het boekjaar hebben plaatsgevonden

Er hebben zich na het einde van het boekjaar geen belangrijke gebeurtenissen voorgedaan.

7. Omstandigheden die de ontwikkeling van de vennootschap aanmerkelijk kunnen beïnvloeden

Er doen zich geen omstandigheden voor die de ontwikkeling van de vennootschap aanzienlijk kunnen beïnvloeden.

8. Werkzaamheden op het gebied van onderzoek en ontwikkeling

Gezien de eigen aard en de specifieke activiteit van de vennootschap en gezien de omstandigheden, werden er geen werkzaamheden doorgevoerd op gebied van onderzoek en ontwikkeling.

9. Kapitaalverhogingen/uitgifte van converteerbare obligaties of warrants

Tijdens het voorbije boekjaar werd het kapitaal niet verhoogd.

10. Verwerving van eigen aandelen door de vennootschap of door haar dochtervennootschap(pen)

Tijdens het voorbije boekjaar heeft de vennootschap geen aandelen verworven.

11. Bestaan van bijkantoren

De vennootschap beschikt niet over bijkantoren.

12. Bijkomende werkzaamheden commissaris

Tijdens het boekjaar werden bijkomende werkzaamheden verricht door de commissaris en personen die met de commissaris verbonden zijn. Hiervoor werd in het totaal 10.4350€ betaald.

13. Waarderingsregels in de boekhoudkundige materie

De waarderingsregels die bij de jaarrekening gevoegd zijn blijven behouden.

14. Kwijting aan zaakvoerders en de commissaris

Wij verzoeken u kwijting te verlenen aan de zaakvoerders en de commissaris, betreffende de aansprakelijkheid voortvloeiend uit hun mandaat tijdens het afgelopen boekjaar.

15. Strijdig Belang

niet van toepassing

16. Gebruik van financiële instrumenten

niet van toepassing

17. Conclusies

Wij hopen u met dit verslag voldoende te hebben voorgelicht. Uiteraard blijven wij ter uwer beschikking voor alle gewenste inlichtingen met betrekking tot dit verslag of tot de jaarrekening.

Wanneer u de jaarrekening goedkeurt, vragen wij u ons kwijting te verlenen voor het gevoerde beleid.

Opgesteld te Zaventem op datum van 23 april 2018.

Kathleen Mertens
Zaakvoerder

Verslag van de commissaris aan de algemene vergadering van Eyeworks Film & Drama TV BVBA over het boekjaar afgesloten op 31 december 2017

Overeenkomstig de wettelijke en statutaire bepalingen, brengen wij u verslag uit in het kader van ons mandaat van commissaris. Dit verslag omvat ons oordeel over de balans op 31 december 2017, over de resultatenrekening van het boekjaar afgesloten op 31 december 2017 en over de toelichting (alle stukken gezamenlijk de "Jaarrekening") en omvat tevens ons verslag betreffende overige door wet- en regelgeving gestelde eisen. Deze verslagen zijn één en ondeelbaar.

Wij werden als commissaris benoemd door de algemene vergadering op 26 mei 2017, overeenkomstig het voorstel van het bestuursorgaan. Ons mandaat loopt af op de datum van de algemene vergadering die zal beraadslagen over de Jaarrekening afgesloten op 31 december 2019. We hebben de wettelijke controle van de Jaarrekening van de Vennootschap uitgevoerd gedurende 4 opeenvolgende boekjaren.

Verslag over de controle van de Jaarrekening

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de Jaarrekening van Eyeworks Film & Drama TV BVBA (de "Vennootschap"), die de balans op 31 december 2017 omvat, alsook de resultatenrekening van het boekjaar afgesloten op die datum en de toelichting, met een balanstotaal van € 11.068.029 en waarvan de resultatenrekening afsluit met een winst van het boekjaar van € 56.750.

Naar ons oordeel geeft de Jaarrekening een getrouw beeld van het vermogen en van de financiële toestand van de Vennootschap per 31 december 2017 alsook van haar resultaten over het boekjaar dat op die datum is afgesloten, in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel.

Basis voor ons oordeel zonder voorbehoud

We hebben onze controle uitgevoerd in overeenstemming met de International Standards on Auditing ("ISA's"). Onze verantwoordelijkheden uit hoofde van die standaarden zijn nader beschreven in het gedeelte "Onze verantwoordelijkheden voor de controle van de Jaarrekening" van ons verslag.

Wij hebben alle deontologische vereisten die relevant zijn voor de controle van de Jaarrekening in België nageleefd, met inbegrip van deze met betrekking tot de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden van de Vennootschap de voor onze controle vereiste ophelderingen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis van ons oordeel.

Verantwoordelijkheden van het bestuursorgaan voor het opstellen van de Jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van de Jaarrekening die een getrouw beeld geeft in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel alsook een systeem van interne beheersing die het bestuursorgaan noodzakelijk acht voor het opstellen van de Jaarrekening die geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten.

In het kader van de opstelling van de Jaarrekening, is het bestuursorgaan verantwoordelijk voor het inschatten van de mogelijkheid van de Vennootschap om haar continuïteit te handhaven, het toelichten, indien van toepassing, van aangelegenheden die met continuïteit verband houden en het gebruiken van de continuïteitsveronderstelling tenzij het bestuursorgaan het voornemen heeft om de Vennootschap te vereffenen of om de bedrijfsactiviteiten stop te zetten of geen realistisch alternatief heeft dan dit te doen.

✶

Onze verantwoordelijkheid voor de controle over de Jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke mate van zekerheid over de vraag of de Jaarrekening als geheel geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten en het uitbrengen van een commissarisverslag waarin ons oordeel is opgenomen. Een redelijke mate van zekerheid is een hoog niveau van zekerheid, maar is geen garantie dat een controle die overeenkomstig de ISA's is uitgevoerd altijd een afwijking van materieel belang ontdekt wanneer die bestaat. Afwijkingen kunnen zich voordoen als gevolg van fraude of fouten en worden als van materieel belang beschouwd indien redelijkerwijs kan worden verwacht dat zij, individueel of gezamenlijk, de economische beslissingen genomen door gebruikers op basis van de Jaarrekening, beïnvloeden.

Als deel van een controle uitgevoerd overeenkomstig de ISA's, passen wij professionele oordeelsvorming toe en handhaven wij een professioneel-kritische instelling gedurende de controle. We voeren tevens de volgende werkzaamheden uit:

- ▶ Het identificeren en inschatten van de risico's dat de Jaarrekening een afwijking van materieel belang bevat die het gevolg is van fraude of fouten, het bepalen en uitvoeren van controlewerkzaamheden die op deze risico's inspelen en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Het risico van het niet detecteren van een van materieel belang zijnde afwijking is groter indien die afwijking het gevolg is van fraude dan indien zij het gevolg is van fouten, omdat bij fraude sprake kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten om transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van het systeem van interne beheersing;
- ▶ Het verkrijgen van inzicht in het systeem van interne beheersing dat relevant is voor de controle, met als doel controlewerkzaamheden op te zetten die in de gegeven omstandigheden geschikt zijn maar die niet zijn gericht op het geven van een

oordeel over de effectiviteit van het systeem van interne beheersing van de Vennootschap;

- ▶ Het evalueren van de geschiktheid van de gehanteerde grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van de door het bestuursorgaan gemaakte schattingen en van de daarop betrekking hebbende toelichtingen;
- ▶ Het concluderen van de aanvaardbaarheid van de door het bestuursorgaan gehanteerde continuïteitsveronderstelling, en op basis van de verkregen controle-informatie, concluderen of er een onzekerheid bestaat met betrekking tot gebeurtenissen of omstandigheden die significante twijfel kunnen doen ontstaan over de mogelijkheid van de Vennootschap om haar continuïteit te handhaven. Indien we besluiten dat er een onzekerheid van materieel belang bestaat, zijn wij ertoe gehouden om de aandacht in ons commissarisverslag te vestigen op de daarop betrekking hebbende toelichtingen in de Jaarrekening of, indien deze toelichtingen inadequaat zijn, om ons oordeel aan te passen. Onze conclusies zijn gebaseerd op controle-informatie die verkregen is tot op de datum van ons commissarisverslag. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat de continuïteit van de Vennootschap niet langer gehandhaafd kan worden;
- ▶ Het evalueren van de algehele presentatie, structuur en inhoud van de Jaarrekening, en of deze Jaarrekening, de onderliggende transacties en gebeurtenissen weergeeft op een wijze die leidt tot een getrouw beeld.

Wij communiceren met het bestuursorgaan en de aangestelden van de Vennootschap, onder meer over de geplande reikwijdte en de timing van de controle en over de significante controlebevindingen, waaronder eventuele significante tekortkomingen in de interne beheersing die we identificeren tijdens onze controle.

Verslag betreffende de overige door wet- en regelgeving gestelde eisen

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen en de inhoud van het jaarverslag, voor het naleven van de wettelijke en bestuursrechtelijke voorschriften die van toepassing zijn op het voeren van de boekhouding, alsook voor het naleven van het Wetboek van vennootschappen en van de statuten van de Vennootschap.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en overeenkomstig de Belgische bijkomende norm (Herzien) bij de in België van toepassing zijnde ISA's, is het onze verantwoordelijkheid om, in alle van materieel belang zijnde opzichten, het jaarverslag, alsook de naleving van bepaalde verplichtingen uit het Wetboek van vennootschappen en statuten te verifiëren, alsook verslag over deze aangelegenheid uit te brengen.

Aspecten betreffende het jaarverslag

Naar ons oordeel, na het uitvoeren van specifieke werkzaamheden op het jaarverslag, stemt dit jaarverslag overeen met de Jaarrekening voor hetzelfde boekjaar, enerzijds, en is dit jaarverslag opgesteld overeenkomstig artikelen 95 en 96 van het Wetboek van vennootschappen, anderzijds.

In de context van onze controle van de Jaarrekening, zijn wij tevens verantwoordelijk voor het overwegen, op basis van de kennis verkregen in de controle, of het jaarverslag een afwijking van materieel belang bevat, hetzij informatie die onjuist vermeld is of anderszins misleidend is. In het licht van de werkzaamheden die wij hebben uitgevoerd, dienen wij u geen afwijking van materieel belang te melden. Verder drukken wij geen enkele mate van zekerheid uit over het jaarverslag.

Vermeldingen betreffende de sociale balans

De sociale balans, neer te leggen overeenkomstig artikel 100, § 1, 6^o/2 van het Wetboek van vennootschappen, bevat, zowel qua vorm als qua inhoud, de door de wet vereiste inlichtingen, en bevat geen van materieel belang zijnde inconsistenties op basis van de informatie waarover wij beschikken in ons controledossier.

Vermeldingen betreffende de onafhankelijkheid

Ons bedrijfsrevisorenkantoor en het netwerk heeft geen opdrachten verricht die onverenigbaar zijn met de wettelijke controle van de Jaarrekening en is in de loop van ons mandaat onafhankelijk gebleven tegenover de Vennootschap.

Er werden geen bijkomende opdrachten die verenigbaar zijn met de wettelijke controle van de jaarrekening bedoeld in artikel 134 van het Wetboek van vennootschappen en waarvoor honoraria verschuldigd zijn, verricht.

Andere vermeldingen

- ▶ Onverminderd formele aspecten van ondergeschikt belang, werd de boekhouding gevoerd overeenkomstig de in België van toepassing zijnde wettelijke en reglementaire voorschriften.
- ▶ De resultaatverwerking, die aan de algemene vergadering wordt voorgesteld, stemt overeen met de wettelijke en statutaire bepalingen.
- ▶ Wij hebben geen kennis van verrichtingen of beslissingen die in overtreding met de statuten of het Wetboek van vennootschappen zijn gedaan of genomen en die in ons verslag zouden moeten vermeld worden.

Diegem, 14 mei 2018

Ernst & Young Bedrijfsrevisoren BCVBA
Commissaris
Vertegenwoordigd door

Daniel Wuyts
Vennoot*
* Handelend in naam van een BVBA

Ref. : 19/DW/0021

SOCIALE BALANS

Nummers van de paritaire comités die voor de onderneming bevoegd zijn: 227

Staat van de tewerkgestelde personen**Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister****Tijdens het boekjaar****Gemiddeld aantal werknemers**

	Codes	Totaal	1. Mannen	2. Vrouwen
Voltijds	1001	22,1	7,5	14,6
Deeltijds	1002			
Totaal in voltijdse equivalenten (VTE)	1003	22,1	7,5	14,6

Aantal daadwerkelijk gepresteerde uren

	Codes	Totaal	1. Mannen	2. Vrouwen
Voltijds	1011	47.534	16.754	30.780
Deeltijds	1012			
Totaal	1013	47.534	16.754	30.780

Personeelskosten

	Codes	Totaal	1. Mannen	2. Vrouwen
Voltijds	1021	1.742.426	707.034	1.035.391
Deeltijds	1022			
Totaal	1023	1.742.426	707.034	1.035.391

Bedrag van de voordelen bovenop het loon

	Codes	Totaal	1. Mannen	2. Vrouwen
	1033			

Tijdens het vorige boekjaar

	Codes	P. Totaal	1P. Mannen	2P. Vrouwen
Gemiddeld aantal werknemers in VTE	1003	42,7	16,2	26,5
Aantal daadwerkelijk gepresteerde uren	1013	83.398	32.326	51.072
Personeelskosten	1023	2.064.647	798.214	1.266.434
Bedrag van de voordelen bovenop het loon	1033			

Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister (vervolg)**Op de afsluitingsdatum van het boekjaar****Aantal werknemers****Volgens de aard van de arbeidsovereenkomst**

- Overeenkomst voor een onbepaalde tijd
- Overeenkomst voor een bepaalde tijd
- Overeenkomst voor een duidelijk omschreven werk
- Vervangingsovereenkomst

Volgens het geslacht en het studieniveau

- Mannen
 - lager onderwijs
 - secundair onderwijs
 - hoger niet-universitair onderwijs
 - universitair onderwijs
- Vrouwen
 - lager onderwijs
 - secundair onderwijs
 - hoger niet-universitair onderwijs
 - universitair onderwijs

Volgens de beroepscategorie

- Directiepersoneel
- Bedienden
- Arbeiders
- Andere

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
105	7		7
110	7		7
111			
112			
113			
120	1		1
1200			
1201			
1202	1		1
1203			
121	6		6
1210			
1211			
1212	6		6
1213			
130			
134	7		7
132			
133			

Uitzendkrachten en ter beschikking van de onderneming gestelde personen**Tijdens het boekjaar**

- Gemiddeld aantal tewerkgestelde personen
- Aantal daadwerkelijk gepresteerde uren
- Kosten voor de onderneming

Codes	1. Uitzendkrachten	2. Ter beschikking van de onderneming gestelde personen
150		
151		
152		

Tabel van het personeelsverloop tijdens het boekjaar

Ingetreden

Aantal werknemers waarvoor de onderneming tijdens het boekjaar een DIMONA-verklaring heeft ingediend of die tijdens het boekjaar werden ingeschreven in het algemeen personeelsregister

Volgens de aard van de arbeidsovereenkomst

- Overeenkomst voor een onbepaalde tijd
- Overeenkomst voor een bepaalde tijd
- Overeenkomst voor een duidelijk omschreven werk
- Vervangingsovereenkomst

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
205	700	4	702
210	614	4	616
211	86		86
212			
213			

Uitgetreden

Aantal werknemers met een in de DIMONA-verklaring aangegeven of een in het algemeen personeelsregister opgetekende datum waarop hun overeenkomst tijdens het boekjaar een einde nam

Volgens de aard van de arbeidsovereenkomst

- Overeenkomst voor een onbepaalde tijd
- Overeenkomst voor een bepaalde tijd
- Overeenkomst voor een duidelijk omschreven werk
- Vervangingsovereenkomst

Volgens de reden van beëindiging van de overeenkomst

- Pensioen
- Werkloosheid met bedrijfstoeslag
- Afdanking
- Andere reden
- Waarvan: het aantal werknemers dat als zelfstandige ten minste op halftijdse basis diensten blijft verlenen aan de onderneming

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
305	702	4	704
310	616	4	618
311	86		86
312			
313			
340			
341			
342			
343	702	4	704
350			

Inlichtingen over de opleidingen voor de werknemers tijdens het boekjaar

Totaal van de formele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever

Aantal betrokken werknemers
 Aantal gevolgde opleidingsuren
 Nettokosten voor de onderneming
 waarvan brutokosten rechtstreeks verbonden met de opleiding
 waarvan betaalde bijdragen en stortingen aan collectieve fondsen
 waarvan ontvangen tegemoetkomingen (in mindering)

Codes	Mannen	Codes	Vrouwen
5801	1	5811	1
5802	8	5812	8
5803	229	5813	372
58031		58131	
58032	229	58132	372
58033		58133	
Totaal van de minder formele en informele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever			
5821		5831	
5822		5832	
5823		5833	
Totaal van de initiële beroepsopleidingsinitiatieven ten laste van de werkgever			
5841		5851	
5842		5852	
5843		5853	

**BIJLAGE 5 – TUSSENTIJDSE NIET-
GEAUDITEERDE CIJFERS VAN EYEWORKS
FILM & TV DRAMA BVBA PER 30 JUNI 2018**

JAARREKENING

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN	6.1	20		
VASTE ACTIVA		21/28	<u>401.470,27</u>	<u>423.831,15</u>
Immateriële vaste activa	6.2	21	26.350,56	48.711,44
Materiële vaste activa	6.3	22/27		
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23		
Meubilair en rollend materieel		24		
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26		
Activa in aanbouw en vooruitbetalingen		27		
Financiële vaste activa	6.4 / 6.5.1	28	375.119,71	375.119,71
Verbonden ondernemingen	6.15	280/1	375.119,71	375.119,71
Deelnemingen		280	375.119,71	375.119,71
Vorderingen		281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	6.15	282/3		
Deelnemingen		282		
Vorderingen		283		
Andere financiële vaste activa		284/8		
Aandelen		284		
Vorderingen en borgtochten in contanten		285/8		

	Toel.	Codes	Boekjaar	Vorig boekjaar
VLOTTENDE ACTIVA		29/58	<u>16.014.533,34</u>	<u>10.644.198,32</u>
Vorderingen op meer dan één jaar		29		
Handelsvorderingen		290		
Overige vorderingen		291		
Vorraden en bestellingen in uitvoering		3	11.498.810,18	4.922.388,85
Vorraden		30/36		
Grond- en hulpstoffen		30/31		
Goederen in bewerking		32		
Gereed product		33		
Handelsgoederen		34		
Onroerende goederen bestemd voor verkoop		35		
Vooruitbetalingen		36		
Bestellingen in uitvoering		37	11.498.810,18	4.922.388,85
Vorderingen op ten hoogste één jaar		40/41	2.427.024,35	2.480.557,76
Handelsvorderingen		40	1.116.944,23	1.883.373,64
Overige vorderingen		41	1.310.080,12	597.184,12
Geldbeleggingen	6.5.1 / 6.6	50/53		
Eigen aandelen		50		
Overige beleggingen		51/53		
Liquide middelen		54/58	2.088.698,81	3.226.281,87
Overlopende rekeningen	6.6	490/1		14.969,84
TOTAAL DER ACTIVA		20/58	16.416.003,61	11.068.029,47

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>2.867.019,75</u>	<u>3.555.396,95</u>
Kapitaal	6.7.1	10	710.577,63	710.577,63
Geplaatst kapitaal		100	710.577,63	710.577,63
Niet-opgevraagd kapitaal ⁴		101		
Uitgiftepremies		11		
Herwaarderingsmeerwaarden		12		
Reserves		13	71.709,22	71.709,22
Wettelijke reserve		130	71.709,22	71.709,22
Onbeschikbare reserves		131		
Voor eigen aandelen		1310		
Andere		1311		
Belastingvrije reserves		132		
Beschikbare reserves		133		
Overgedragen winst (verlies)(+)/(-)		14	2.084.732,90	2.773.110,10
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief ⁵		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN ..		16	<u>127.000,00</u>	<u>127.000,00</u>
Vorzieningen voor risico's en kosten		160/5	127.000,00	127.000,00
Pensioenen en soortgelijke verplichtingen		160		
Fiscale lasten		161		
Grote herstellings- en onderhoudswerken		162		
Milieuverplichtingen		163		
Overige risico's en kosten	6.8	164/5	127.000,00	127.000,00
Uitgestelde belastingen		168		

⁴ Bedrag in mindering te brengen van het geplaatst kapitaal.

⁵ Bedrag in mindering te brengen van de andere bestanddelen van het eigen vermogen.

	Toel.	Codes	Boekjaar	Vorig boekjaar
SCHULDEN		17/49	<u>13.421.983,86</u>	<u>7.385.632,52</u>
Schulden op meer dan één jaar	6.9	17		
Financiële schulden		170/4		
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171		
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173		
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar	6.9	42/48	13.421.983,86	7.385.632,52
Schulden op meer dan één jaar die binnen het jaar vervallen		42		
Financiële schulden		43		
Kredietinstellingen		430/8		
Overige leningen		439		
Handelsschulden		44	907.493,47	1.434.959,59
Leveranciers		440/4	907.493,47	1.434.959,59
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46	11.822.343,81	5.265.424,80
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	6.9	45	673.228,67	685.248,13
Belastingen		450/3	198.455,23	245.961,74
Bezoldigingen en sociale lasten		454/9	474.773,44	439.286,39
Overige schulden		47/48	18.917,91	
Overlopende rekeningen	6.9	492/3		
TOTAAL VAN DE PASSIVA		10/49	16.416.003,61	11.068.029,47

RESULTATENREKENING

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/76A	378.372,82	13.306.796,24
Omzet	6.10	70	336.365,44	14.706.198,50
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname)(+)/(-)		71		-3.023.187,76
Geproduceerde vaste activa		72		1.443.013,54
Andere bedrijfsopbrengsten	6.10	74	42.007,38	180.771,96
Niet-recurrente bedrijfsopbrengsten	6.12	76A		
Bedrijfskosten		60/66A	1.031.845,25	12.860.572,74
Handelsgoederen, grond- en hulpstoffen		60	171.734,16	9.607.891,83
Aankopen		600/8	171.734,16	9.607.891,83
Voorraad: afname (toename)(+)/(-)		609		
Diensten en diverse goederen		61	412.036,98	1.529.808,53
Bezoldigingen, sociale lasten en pensioenen(+)/(-)	6.10	62	425.713,23	1.742.425,78
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	22.360,88	77.439,33
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen)(+)/(-)		631/4		
Vorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen)(+)/(-)	6.10	635/8		-100.000,00
Andere bedrijfskosten	6.10	640/8		3.007,27
Als herstructureringskosten geactiveerde bedrijfskosten		649		
Niet-recurrente bedrijfskosten	6.12	66A		
Bedrijfswinst (Bedrijfsverlies)(+)/(-)		9901	-653.472,43	446.223,50

	Toel.	Codes	Boekjaar	Vorig boekjaar
Financiële opbrengsten		75/76B	516,47	15.409,33
Recurrente financiële opbrengsten		75	516,47	15.409,33
Opbrengsten uit financiële vaste activa		750		14.896,80
Opbrengsten uit vlottende activa		751		163,44
Andere financiële opbrengsten	6.11	752/9	516,47	349,09
Niet-recurrente financiële opbrengsten	6.12	76B		
Financiële kosten	6.11	65/66B	2.384,91	31.505,60
Recurrente financiële kosten		65	2.384,91	31.505,60
Kosten van schulden		650		
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugneming)(+)/(-)		651		
Andere financiële kosten		652/9	2.384,91	31.505,60
Niet-recurrente financiële kosten	6.12	66B		
Winst (Verlies) van het boekjaar voor belasting(+)/(-)		9903	-655.340,87	430.127,23
Onttrekkingen aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat(+)/(-)	6.13	67/77	33.036,33	373.376,95
Belastingen		670/3	33.036,33	373.376,95
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77		
Winst (Verlies) van het boekjaar(+)/(-)		9904	-688.377,20	56.750,28
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar(+)/(-)		9905	-688.377,20	56.750,28

RESULTAATVERWERKING

	Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies)(+)/(-)	9906	2.084.732,90	2.773.110,10
Te bestemmen winst (verlies) van het boekjaar(+)/(-)	(9905)	-688.377,20	56.750,28
Overgedragen winst (verlies) van het vorige boekjaar(+)/(-)	14P	2.773.110,10	2.716.359,82
Onttrekking aan het eigen vermogen	791/2		
aan het kapitaal en aan de uitgiftepremies	791		
aan de reserves	792		
Toevoeging aan het eigen vermogen	691/2		
aan het kapitaal en aan de uitgiftepremies	691		
aan de wettelijke reserve	6920		
aan de overige reserves	6921		
Over te dragen winst (verlies)(+)/(-)	(14)	2.084.732,90	2.773.110,10
Tussenkost van de vennoten in het verlies	794		
Uit te keren winst	694/7		
Vergoeding van het kapitaal	694		
Bestuurders of zaakvoerders	695		
Werknemers	696		
Andere rechthebbenden	697		

BIJLAGE 6 – ERKENNING EYEWORKS FILM & TV DRAMA BVBA ALS PRODUCTIEVENNOOTSCHAP

Federale
Overheidsdienst
FINANCIEN

Brussel, 10/8/2016

Algemene administratie van de
FISCALITEIT

Ondernemings- en Inkomensfiscaliteit

FOD FINANCIEN
Centrum GO Brussel Beheer en Gespecialiseerde Controles
Afdeling Controles
Cel Tax Shelter
Kruidtuinlaan 50 bus 3353
1000 Brussel
E-mail : taxshelter@minfin.fed.be

Eyeworks Film & TV Drama BVBA
Fabriekstraat 43
1930 Zaventem

uw bericht van
15/7/2016

uw kenmerk

ons kenmerk
0863.293.961/TS/AB

bijlage(n)

Mevrouw, Mijnheer,

Betreft : Vraag tot erkenning als in aanmerking komende productievennootschap in het kader van het tax shelter-stelsel.
Toepassing van art. 194ter, § 1, 2° van het Wetboek van de inkomstenbelastingen 1992 en van het Koninklijk besluit van 19 december 2014 tot uitvoering van art. 194ter WIB 92 en ter bepaling van de modaliteiten en voorwaarden van de erkenningsprocedure van in aanmerking komende productievennootschappen en tussenpersonen.

Uit het onderzoek van uw dossier blijkt dat uw aanvraag van 15 juli 2016 voldoet aan de modaliteiten en voorwaarden bepaald in artikel 73^{4/2} §1 van het KB/WIB 92.

Eyeworks Film & TV Drama BVBA, NN. 0863.293.961 wordt vanaf nu erkend als in aanmerking komende productievennootschap in het kader van het tax shelter-stelsel.

Ik wijs u er evenwel op dat om deze erkenning te behouden de wetgeving betreffende het tax shelter-stelsel dient te worden nageleefd.

Hoogachtend,

Anja Berlanger
Adviseur – E.a. Inspecteur diensthoofd
Cel Tax Shelter

Voor meer informatie over uw dossier kunt u terecht bij:

Anja Berlanger
Centrum GO Brussel Beheer en Gespecialiseerde Controles – Cel Tax Shelter
Tel : 0257 76745
Fax : 0257 95901
E-mail : anja.berlanger@minfin.fed.be
na afspraak

.be

BIJLAGE 7 – ERKENNING SCIO PRODUCTIONS NV ALS INTERMEDIAR

Federale
Overheidsdienst
FINANCIEN

Brussel, 26/8/2016

Algemene administratie van de
FISCALITEIT

Ondernemings- en Inkomensfiscaliteit

FOD FINANCIEN
Centrum GO Brussel Beheer en Gespecialiseerde Controles
Afdeling Controle
Cel Tax Shelter
Kruidtuinlaan 50 bus 3353
1000 Brussel
E-mail : taxshelter@minfin.fed.be

NV SCIO PRODUCTIONS
Oplombeekstraat 6
1755 Gooik

uw e-mail van
9/8/2016

uw kenmerk

ons kenmerk
0832.126.376/TS/AB

bijlage(n)

Mevrouw, Mijnheer,

Betref: Vraag tot erkenning als in aanmerking komende tussenpersoon in het kader van het tax shelter-stelsel.
Toepassing van art. 194ter, § 1, 3° van het Wetboek van de inkomstenbelastingen 1992 en van het Koninklijk besluit van 19 december 2014 tot uitvoering van art. 194ter WIB 92 en ter bepaling van de modaliteiten en voorwaarden van de erkenningsprocedure van in aanmerking komende productievennootschappen en tussenpersonen.

Uit het onderzoek van uw dossier blijkt dat uw aanvraag van 9 augustus 2016 voldoet aan de modaliteiten en voorwaarden bepaald in artikel 73^{1/2} §2 van het KB/WIB 92.

SCIO PRODUCTIONS NV, NN. 0832.126.376 wordt vanaf 1 september 2016 erkend als in aanmerking komende tussenpersoon in het kader van het tax shelter-stelsel.

Ik wijs u er evenwel op dat om deze erkenning te behouden de wetgeving betreffende het tax shelter-stelsel dient te worden nageleefd.

Hoogachtend,

Anja Berlangier
Adviseur – E.a. Inspecteur diensthoofd
Cel Tax Shelter

Voor meer informatie over uw dossier kunt u terecht bij:

Anja Berlangier
Centrum GO Brussel Beheer en Gespecialiseerde Controles – Cel Tax Shelter
Tel : 0257 76745
Fax : 0257 95901
E-mail : anja.berlangier@minfin.fed.be
na afspraak

.be

BIJLAGE 8 – RSZ – ATTEST EYEWORKS FILM & TV DRAMA BVBA

RIJKSDIENST VOOR SOCIALE ZEKERHEID

OPENBARE INSTELLING VAN SOCIALE ZEKERHEID
Victor Mertaplein 11 - 1060 BRUSSEL - Tel. 02 509 31 11 - Fax 02 509 30 19 - Internet: www.rsz.fgov.be
IBAN: BE63 6790 2610 1108 BIC: FOD08388 - Bezopenuren: van 9 tot 11.30 uur of op afspraak alle werkdagen behalve zaterdag

DIRECTIE VAN DE INNINGDIENST

Uw contactpersoon :

L. Waeyaert

Tel : 02 509 32 79
02 509 29 25 / 02 509 29 14

Fax : 02 509 31 45

E-mail : ad2-sectieattesten@rsz.fgov.be

Werkgever :

EYEWORKS FILM & TV DRAMA BVBA

FABRIEKSSTRAAT 43

1930 ZAVENTEM

Aan te halen in uw antwoord s.u.b. :

Ons kenmerk : **A.D. II/ 450/ 1824049-10 /423**

Ondememingsnummer : **863.293.961**

Brussel, 30 november 2018.

Uw brief van :
29/11/2018

Uw kenmerk :
nav rel 29-11

Bijlage(n) :

Betreft : ATTEST

Dit attest is slechts met een droogstempel van de Rijkdienst voor sociale zekerheid geldig. De tekst van de behouden paragrafen mag op straf van nietigheid, noch schrappingen, noch overschrijvingen bevatten.

In uitvoering van artikel 62 van het Koninklijk Besluit van 18 april 2017 (B.S. van 9 mei 2017) plaatsing overheidsopdrachten klassieke sectoren en artikel 68 van het Koninklijk Besluit van 18 juni 2017 (B.S. van 23 juni 2017) plaatsing overheidsopdrachten speciale sectoren, die op 30 juni 2017 in werking zijn getreden, en in uitvoering van artikel 33 §4 van de wet van 31 januari 2009 betreffende de continuïteit van de ondernemingen vervangen bij artikel 18 van de wet van 27 mei 2013 (B.S. van 22 juli 2013), verklaart de Rijkdienst voor sociale zekerheid dat deze werkgever op datum van **27/11/2018** :

De vereiste kwartaalaangiften tot en met het *derde* kwartaal **2018** heeft ingediend.

De krachtens deze aangiften verschuldigde bijdragen betaald heeft.

De Administrateur-generaal,
In opdracht,

Gorik Van Londersele
Sectiechef

.be

BIJLAGE 9– TRACK RECORD VAN PRODUCTIES GEREALISEERD DOOR EYEWORKS FILM & TV DRAMA BVBA

PRODUCTIE VENNOOTSCHAP	PROJECT NAAM	DATUM RELEASE
MMG NV	Bloedbruiloft	14-4-2005
BOSBROS BV	Het Paard van Sinterklaas	12-10-2005
MMG NV	Windkracht 10 Koksijde Rescue	10-10-2006
PHANTAVISION BV	Blind	26-2-2007
EYEWORKS FILM & TV DRAMA NV	Ben X	20-9-2007
EYEWORKS FILM & TV DRAMA NV	Waar is het Paard van Sinterklaas	24-10-2007
EYEWORKS FILM & TV DRAMA NV	Vermist 1	25-10-2007
EYEWORKS FILM & TV DRAMA NV	Los	11-9-2008
EYEWORKS FILM & TV DRAMA NV	Jes 1	25-3-2009
EYEWORKS FILM & TV DRAMA NV	Soeur Sourire	30-4-2009
OUD BELGIE PRODUCTIES NV	Oud België	15-10-2009
EYEWORKS FILM & TV DRAMA NV	Dossier K	3-12-2009
EYEWORKS FILM & TV DRAMA NV	Dag & Nacht Hotel Eburon	2-3-2010
EYEWORKS FILM & TV DRAMA NV	Vermist 2	29-3-2010
EYEWORKS FILM & TV DRAMA NV	Zot van A	20-10-2010
EYEWORKS FILM & TV DRAMA NV	Dubbelleven	24-11-2010
SAVAGE FILM	Rundskop	2-2-2011
SAVAGE FILM	Pale Peku Bantu	1-7-2011
EYEWORKS FILM & TV DRAMA NV	Swooni	18-8-2011
EYEWORKS FILM & TV DRAMA NV	Het Goddelijke Monster	4-9-2011
SAVAGE FILM	Portable Life	11-9-2011
EYEWORKS FILM & TV DRAMA NV	Vermist 3	16-1-2012
EYEWORKS FILM & TV DRAMA NV	Tot Altijd	19-1-2012
EYEWORKS FILM & TV DRAMA NV	Rang 1	19-1-2012
TO DO TODAY PRODUCTIONS SA	A Tort ou A Raison	5-2-2012
SAVAGE FILM	Rain	10-2-2012
SAVAGE FILM	USM	1-8-2012
EYEWORKS FILM & TV DRAMA NV	Vermist 4	14-11-2012
PHANTAVISION BV	&ME	17-12-2012
EYEWORKS FILM & TV DRAMA NV	Het Vonnis	4-10-2013
EYEWORKS FILM & TV DRAMA NV	Marina	4-11-2013
EYEWORKS FILM & TV DRAMA NV	De Ridder 1	15-12-2013
FLINCK FILM BV	Finn	23-12-2013
SAVAGE FILM	Lab Life	5-1-2014
EYEWORKS FILM & TV DRAMA NV	Eigen Kweek 1	15-1-2014
EYEWORKS FILM & TV DRAMA NV	De Behandeling	21-1-2014
EYEWORKS NV	Vermist 5	29-1-2014
SAVAGE FILM	The Land of the Enlightened	30-4-2014
EYEWORKS NV	Cordon	30-4-2014
LES FILMS DU FLEUVE SA	Deux Jours Une Nuit	27-5-2014
SAVAGE FILM	De Dwaaltuin/Labyrinthus	28-6-2014
EYEWORKS FILM & TV DRAMA BV	Wonderbroeders	2-10-2014
SAVAGE FILM	Het Leven volgens Nino	15-10-2014
A TEAM PRODUCTIONS BVBA	Image	5-11-2014

EYEWORKS NV	De Ridder 2	30-11-2014
EYEWORKS NV	Brabanconne	3-12-2014
SAVAGE FILM	August	20-12-2014
EYEWORKS NV	Vermist 6	9-4-2015
PHANTAVISION BV	Schone Handen	9-6-2015
oud BELGIE PRODUCTIES NV	Lee & Cindy C	22-6-2015
EYEWORKS NV	De Bunker 1	31-8-2015
SAVAGE FILM	Galloping Mind	2-9-2015
SAVAGE FILM	D'Ardennen	13-10-2015
EYEWORKS NV	De Ridder 3	30-11-2015
EYEWORKS NV	Altijd Prijs 1	2-12-2015
EYEWORKS NV	Eigen Kweek 2	14-1-2016
SAVAGE FILM	Diamant Noir	28-1-2016
EYEWORKS NV	Achter de Wolken	4-2-2016
EYEWORKS NV	Vermist 7	9-4-2016
EYEWORKS FILM & TV DRAMA BVBA	Everybody Happy	28-8-2016
EYEWORKS FILM & TV DRAMA BVBA	De Ridder 4	8-9-2016
SAVAGE FILM	Le passé devant nous	3-10-2016
SAVAGE FILM	Coffee	13-10-2016
SAVAGE FILM	Arno (Dancing inside my head)	18-10-2016
EYEWORKS FILM & TV DRAMA BVBA	De Bunker 2	31-12-2016
EYEWORKS FILM & TV DRAMA BVBA	Eigen Kweek 3	31-12-2016
SAVAGE FILM	Rien n'est pardonné	1-1-2017
SAVAGE FILM	Grands Travaux	17-1-2017
EYEWORKS FILM & TV DRAMA BVBA	Dode Hoek	25-1-2017
EYEWORKS FILM & TV DRAMA BVBA	Zie Mij Graag 1	21-2-2017
EYEWORKS FILM & TV DRAMA BVBA	D5R film	22-2-2017
SAVAGE FILM	Le Fidèle	7-9-2017
EYEWORKS FILM & TV DRAMA BVBA	Het Tweede Gelaat	14-10-2017
SAVAGE FILM	I'm new herre	24-10-2017
EYEWORKS FILM & TV DRAMA BVBA	Zie Mij Graag Kerstspecial	25-12-2017
EYEWORKS FILM & TV DRAMA BVBA	De Infiltrant	5-2-2018
SAVAGE FILM	Cannes 68, Révolution	23-5-2018
SAVAGE FILM	Hollywood 1982: un été magique au cinéma	29-6-2018
DE FAMILIE FILM & TV	Niemand in de Stad	27-9-2018
EYEWORKS FILM & TV DRAMA BVBA	Niet Schieten	10-10-2018
EYEWORKS FILM & TV DRAMA BVBA	Zie Mij Graag 2	1-11-2018

BIJLAGE 10 – SPLITSINGSVOORSTEL VAN EYEWORCS NV ZOALS GEPUBLICEERD IN HET BELGISCH STAATSBLAD OP 25 MEI 2016

Ondernemingsnr : 0863.293.961

Benaming

(voluit) : **EYEWORCS**

(verkort) :

Rechtsvorm : Naamloze vennootschap

Zetel : Fabrieksstraat 43, 1930 Zaventem
(volledig adres)

Onderwerp akte : Neerlegging splitsingsvoorstel

Uittreksel uit het voorstel tot een met splitsing door overneming gelijkgestelde verrichting tussen EYEWORCS NV en Eyeworks Facilities BVBA van 17 mei 2016:

1. Voorafgaande uiteenzetting

EYEWORCS NV en Eyeworks Facilities BVBA, beiden nagenoemd, hebben de intentie om een met splitsing door overneming gelijkgestelde verrichting door te voeren (hierna de 'Partiële Splitsing' genoemd), waarbij de Entertainment afdeling (non-scripted) en de algemene diensten, zoals hierna omschreven, van EYEWORCS NV worden overgedragen aan Eyeworks Facilities BVBA, zonder dat EYEWORCS NV ophoudt te bestaan, in overeenstemming met de artikelen 677 juncto 673 van het Wetboek van vennootschappen (hierna 'W.Venn.').

Op 17 mei 2016 hebben de bestuursorganen van EYEWORCS NV en Eyeworks Facilities BVBA, in onderling overleg, het splitsingsvoorstel opgesteld inzake de Partiële Splitsing, in overeenstemming met artikel 728 W.Venn., zoals hieronder uiteengezet.

De bestuursorganen van de betrokken vennootschappen verbinden zich jegens elkaar om alles te doen wat in hun macht ligt om een Partiële Splitsing tot stand te brengen tegen de hierna vermelde voorwaarden en hebben bij deze het splitsingsvoorstel opgesteld dat ter goedkeuring zal worden voorgelegd aan de buitengewone algemene vergadering van aandeelhouders, respectievelijk de buitengewone algemene vergadering van vennoten van de bij de Partiële Splitsing betrokken vennootschappen.

De bestuursorganen van de betrokken vennootschappen verklaren kennis te hebben genomen van de wettelijke verplichting voor iedere vennootschap die aan de Partiële Splitsing deelneemt, om het splitsingsvoorstel minstens 6 weken vóór de buitengewone algemene vergadering van aandeelhouders, respectievelijk de buitengewone algemene vergadering van vennoten die zich over de Partiële Splitsing moet uitspreken neer te leggen ter griffie van de bevoegde rechtbank van koophandel (artikel 728, laatste lid W.Venn.).

Er is besloten om de beoogde herstructurering via de techniek van een 'partiële splitsing door overneming' te verwezenlijken, aangezien in dit geval een rechtsovergang ten algemene titel kan plaatsvinden. Bijgevolg is dit de meest efficiënte en eenvoudige procedure voor de integratie van de Entertainment afdeling (non-scripted) en de algemene diensten van EYEWORCS NV in Eyeworks Facilities BVBA.

Tot slot, zijn de bestuursorganen van de betrokken vennootschappen, van oordeel dat de voorgenomen Partiële Splitsing verantwoord is, zowel vanuit economisch als financieel oogpunt.

2. De rechtsvorm, de benaming, het maatschappelijk doel en de maatschappelijke zetel van de vennootschappen die aan de Partiële Splitsing deelnemen (Artikel 728, 1° W.Venn.)

De vennootschappen die aan de Partiële Splitsing deelnemen zijn:

2.1. De Gesplitste Vennootschap

EYEWORCS, een naamloze vennootschap met maatschappelijke zetel te Fabrieksstraat 43, 1930 Zaventem.

De vennootschap is ingeschreven in het rechtspersonenregister (Brussel) onder het nummer 0863.293.961.

Artikel 3 van de statuten van deze vennootschap bepaalt dat haar maatschappelijk doel als volgt luidt:
"De vennootschap heeft tot doel in België en in het buitenland:

1. Het nemen van participaties onder eender welke vorm in alle bestaande of nog op te richten vennootschappen en ondernemingen alsook alle investerings- en financiële verrichtingen, behalve deze voorbehouden aan deposito- en spaarbanken.

2. Het waarnemen en uitoefenen van allerlei beheers- en bestuursopdrachten en mandaten.

3. Alle financiële operaties.

4. Het in hypotheek stellen van haar onroerende goederen en het in pand stellen van al haar andere goederen, met inbegrip van het handelsfonds en het verlenen van borgstelling voor alle leningen, kredietopeningen en alle andere verbintenissen, zowel van haarzelf als van alle derden op voorwaarde dat zij er zelf belang bij heeft.

5. Het vervaardigen, coördineren, verhuren en distribueren in alle stadia van afwerking van alle communicatie- en audiovisuele producten en dit met inbegrip van opnemen, opmaak, sonorisatie en verdere afwerking en in het bijzonder van films en producties op gebied van televisie, radio en videorecording en alle huidige en toekomstige communicatievormen, alsmede het distribueren hiervan met alle mogelijke technische middelen.

De informatie inzake audiovisuele producten van videorecording bij middel van alle mogelijke publicaties, voordrachten, tentoonstellingen, cursussen.

De exploitatie in de ruimste zin van een film- en televisiebedrijf.

Het produceren en regisseren, verdelen, kopen en verkopen, huren en verhuren van films en filmmateriaal.

6. Het exploiteren van bioscoopzalen en aanverwanten.

7. Het schrijven van scenario's, het uitgeven ervan, het produceren, schrijven, realiseren en regisseren van televisieprogramma's en televisie-uitzendingen.

8. De uitbaling van een onderneming voor de verdediging van auteursrechten omvattende de inning van auteursrechten en alle gelijkaardige rechten die daarmee verband houden.

Het stellen van makelaarsverrichtingen ter gelegenheid van het innen van auteurs- en aanverwante rechten.

9. Het uitgeven van muziekproducties, het vertegenwoordigen van muziekproducenten en het verdelen van platen, cassettes en compactdiscs.

10. Het doen bouwen en doen verbouwen, de verandering, het inrichten, het huren en verhuren, het beheren in de breedste zin van alle onroerende en roerende goederen meer speciaal maar niet uitsluitend: studioruimten, decors en technische installaties.

11. Het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten eigen aan een productiehuis van audiovisuele werken, onder alle mogelijke vormen en met alle mogelijke middelen en het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten van communicatie, promotie, public relations, propaganda en marketing, copywriting en algemeen management en dit in de meest ruime zin.

12. Het verzorgen van de merchandising van producties van audiovisuele werken en het exploiteren van de rechten verbonden aan audiovisuele werken en muziek;

13. Het verlenen van diensten, consultancy, begeleiding met betrekking tot en de effectieve uitvoering van
(i) projecten in de media, elektronische media, internet, intranet, telecommunicatie, e-commerce, interactieve media;

(ii) knowledge management, communicatie en marketing;

(iii) organisatie van evenementen in eigen beheer of in opdracht van derden.

14. Het realiseren van projecten in de media, van e-commerce en e-business projecten in de nieuwe media, inbegrepen handel via elektronische media;

15. De aankoop, verkoop, import, export, bemiddeling, huur en verhuur van alle producten verband houdende met de audiovisuele sector, de papierwarenssector, de amusementsector, de fotografie, ICT, elektronica, robotica, telecommunicatie alsmede het verlenen van diensten hiermee verband houdend;

16. Het verlenen van bijstand, advies en leiding, het geven van lessen, colleges en cursussen aan bedrijven, privé-persoon en instellingen in verband met de hiervoor genoemde activiteiten;

17. Het verlenen van bestuursadviezen voor bedrijven;

18. Alle verrichtingen, zowel industriële, commerciële, financiële, roerende en onroerende die rechtstreeks of onrechtstreeks betrekking hebben op cinematografie, de fotografie, de uitgave en de handel van boeken en meer bepaald de handel en vervaardiging van alle cinematografische of fotografische producten en apparaten, het vervaardigen en verspreiden van films, in het bijzonder over artistieke vulgarisatie, het uitgeven en de handel van alle boeken, dagbladen en tijdschriften.

19. Het beheer van een patrimonium, samen gesteld uit onroerende en roerende goederen, het valoriseren en instand houden van dit patrimonium vooral door beheersdaden.

Beheer wordt in deze zin verstaan dat aankoop en vervreemding toegelaten zijn in zoverre zij nuttig of noodzakelijk zijn of bijdragen tot een meer gunstige samenstelling van het patrimonium van de vennootschap.

Daartoe mag zij alle onroerende, roerende en financiële handelingen verrichten, zoals ondermeer aankopen en verkopen van roerende en onroerende goederen, onroerende goederen uitrusten, opschikken, verbouwen, verhuren en alle mogelijk onroerende handelingen in de breedste zin alsmede aankopen, te gelde maken en beleggen in effecten en alle andere waarde-elementen.

20. Alle activiteiten zoals onderzoek, advies, assistentie die gericht zijn op de "management-problematiek".

Tussenkomsten die ondermeer gericht zijn op de personeelspolitiek, aanwerving en selectie van personeel, personeelsurvey, coaching, organisatie, training, alle activiteiten die in wetenschappelijke publicaties worden ondergebracht onder het trefwoord "management".

21. De uitbating van een studie-, organisatie en raadgevend bureau inzake financiële-, handels-, fiscale-, juridische- of sociale aangelegenheden.

Dit voor eigen rekening, voor rekening van derden, of in deelneming met derden, in commissie, als tussenpersoon of als vertegenwoordiger.

Daartoe mag de vennootschap alle roerende en onroerende, financiële, industriële en commerciële handelingen stellen, die rechtstreeks of onrechtstreeks, geheel of gedeeltelijk met het doel van de vennootschap verband houden of de verwezenlijking ervan kunnen vergemakkelijken en/of helpen uitbreiden.

Zij kan deelnemen of zich op andere wijze interesseren in allerhande vennootschappen, ondernemingen, groeperingen of organisaties en dit door inbreng, fusie of hoe dan ook.

De vennootschap kan zich borgstellen ten voordele van derden mits vergoeding.

Zij zal ook functies van bestuurder of vereffenaar van andere vennootschappen kunnen uitoefenen.

De vennootschap mag haar doel verwezenlijken, zowel in België als in het buitenland, op alle wijzen en manieren die zij het best geschikt acht."

De raad van bestuur van de vennootschap is samengesteld als volgt:

-De heer Peter Langenberg: Gedelegeerd bestuurder

-Mevrouw Kathlaen Mertens: Bestuurder

De vennootschap zal hierna aangeduid worden als 'Eyeworks' of de 'Gesplitste Vennootschap'.

2.2 De Overnemende Vennootschap

Eyeworks Facilities, een besloten vennootschap met beperkte aansprakelijkheid met maatschappelijke zetel te Fabrieksstraat 43, 1930 Zaventem.

De vennootschap is ingeschreven in het rechtspersonenregister (Brussel) onder het nummer 0479.332.626.

Artikel 3 van de statuten van deze vennootschap bepaalt dat haar maatschappelijk doel als volgt luidt:

"De vennootschap heeft tot doel:

- zowel voor eigen rekening als voor derden, in België als in het buitenland de exploitatie van studio-, opname-, audio-, camera- en postproductiefaciliteiten en het verlenen van diensten in dat verband;

- het verkrijgen en exploiteren van Intellectuele eigendomsrechten;

- het huren en verhuren van goederen;

- het waarborgen van verbintenissen en borg stellen, zowel tot waarborg van eigen verbintenissen als tot waarborg van verbintenissen van derden, onder meer door haar goederen in pand of hypotheek te geven;

- het beheren van beleggingen en participaties in vennootschappen, het verlenen van advies, management en andere diensten;

- de daalname aan onroerende investeringen en elke activiteit verbonden aan onroerende goederen, bebouwd of onbebouwd.

Daartoe kan de vennootschap deelnemen in, op gelijk welke wijze, rechtstreeks of onrechtstreeks, belangen nemen in ondernemingen van allerlei aard en alle verbintenissen aangaan.

De vennootschap kan eveneens optreden als bestuurder, volmachtdrager, mandataris of vereffenaar in andere vennootschappen of ondernemingen.

Kortom zij mag alles doen wat rechtstreeks of onrechtstreeks verband houdt met bovengenoemd doel of wat van aard is de verwezenlijking ervan geheel of ten dele te bevorderen of te vergemakkelijken."

De enige zaakvoerder van de vennootschap is de heer Peter Langenberg.

De vennootschap zal hierna aangeduid worden als 'Eyeworks Facilities' of de 'Overnemende Vennootschap'.

3. De ruilverhouding van de aandelen en, in voorkomend geval, het bedrag van de oplag (Artikel 728, 2° W.Venn.)

Teneinde de ruilverhouding te kunnen bepalen werd het vermogen dat zal worden overgedragen door de Gesplitste Vennootschap aan de Overnemende Vennootschap gewaardeerd op grond van de boekhoudkundige waarde van de af te splitsen vermogensbestanddelen per 31 december 2015. Op basis van de waardering blijkt dat de weerhouden waarde van de af te splitsen vermogensbestanddelen 11.866.863,31 EUR bedraagt.

Het eigen vermogen van de Overnemende Vennootschap werd eveneens gewaardeerd op grond van de boekhoudkundige waarde per 31 december 2015. Deze waardering bedraagt 4.756.076,00 EUR.

Op grond van de weerhouden evaluatiemethode wordt de ruilverhouding tussen de Gesplitste Vennootschap en de Overnemende Vennootschap, als volgt berekend:

Waarde van de af te splitsen vermogensbestanddelen van Eyeworks: 11.866.863,31 EUR.
Waarde van de vennootschap Eyeworks Facilities: 4.756.076,00 EUR.
Aantal aandelen Eyeworks: 1.200.001 aandelen.
Aantal aandelen Eyeworks Facilities: 337 aandelen.
Waarde van de af te splitsen vermogensbestanddelen per aandeel van Eyeworks: 9,89 EUR.
Waarde van één aandeel in Eyeworks Facilities: 14.112,99 EUR.

De ruilverhouding tussen de Gesplitste Vennootschap en de Overnemende Vennootschap wordt dan ook bepaald op 0,0007 (zijnde 9,89 EUR / 14.112,99 EUR).

Onder de weerhouden ruilverhouding worden er 840,85 nieuwe aandelen van de Overnemende Vennootschap uitgereikt voor elk aandeel van de Gesplitste Vennootschap.

Dit betekent dat als vergoeding voor het geheel van de afgesplitste vermogensbestanddelen van de Gesplitste Vennootschap er afgerond 841 aandelen van de Overnemende Vennootschap uitgereikt worden aan de aandeelhouders van de Gesplitste Vennootschap.

Er zal geen opleg in geld aan de aandeelhouders van de Gesplitste Vennootschap worden toegeskend.

4. De wijze waarop de aandelen in de Overnemende Vennootschap worden uitgereikt (Artikel 728, 3^e W.Venn.)

De 841 nieuwe aandelen in de Overnemende Vennootschap die worden uitgereikt ter vergoeding van een gedeelte van het vermogen van de Gesplitste Vennootschap, zullen van dezelfde aard zijn als de thans bestaande aandelen in het maatschappelijk kapitaal van de Overnemende Vennootschap.

Zij zullen worden uitgereikt door en onder verantwoordelijkheid van de zaakvoerder van de Overnemende Vennootschap aan de aandeelhouders van de Gesplitste Vennootschap, evenredig aan hun rechten in het kapitaal van deze laatste.

Aangezien de aandelen op naam zijn, zal de zaakvoerder van de Overnemende Vennootschap hiertoe onmiddellijk na de beslissing tot de Partiële Splitsing de nodige inschrijvingen doen in het register van aandelen van de Overnemende Vennootschap.

5. De datum vanaf de welke deze aandelen recht geven te delen in de winst, alsmede elke bijzondere regeling betreffende dit recht (Artikel 728, 4^e W.Venn.)

De nieuw uit te geven aandelen zullen recht geven te delen in de winst van de Overnemende Vennootschap vanaf 1 januari 2016.

6. De datum vanaf welke de handelingen van de Gesplitste Vennootschap boekhoudkundig geacht worden te zijn verricht voor rekening van de Overnemende Vennootschap (Artikel 728, 5^e W.Venn.)

Alle handelingen van de Gesplitste Vennootschap, wat betreft de af te splitsen vermogensbestanddelen, zullen boekhoudkundig (en vanuit het oogpunt van de directe belastingen) geacht worden te zijn verricht voor rekening van de Overnemende Vennootschap vanaf 1 januari 2016.

7. De rechten die de Overnemende Vennootschap toekent aan de aandeelhouders van de Gesplitste Vennootschap die bijzondere rechten hebben, alsook aan de houders van andere effecten dan aandelen, of de jegens hen voorgestelde maatregelen (Artikel 728, 6^e W.Venn.)

Er zijn in de Gesplitste Vennootschap geen aandeelhouders die bijzondere rechten hebben, noch houders van andere effecten dan aandelen, die bijzondere rechten hebben.

8. De bezoldiging die wordt toegekend aan de commissarissen, de bedrijfsrevisoren of de externe accountants voor het opstellen van het in artikel 731 W.Venn. bedoelde verslag (Artikel 728, 7^e W.Venn.)

De bestuursorganen van de Gesplitste Vennootschap en de Overnemende Vennootschap stellen aan de aandeelhouders, respectievelijk de vennoten van de betrokken vennootschappen voor om unaniem af te zien van de toepassing van artikel 730 W.Venn. en verzoeken hen dan ook om op de buitengewone algemene vergadering van aandeelhouders, respectievelijk de buitengewone algemene vergadering van vennoten die over de goedkeuring van de Partiële Splitsing dienen te besluiten, een positieve stem uit te brengen over de agendapunten betreffende de afstand van het schriftelijk en omstandig verslag van de bestuursorganen omtrent de Partiële Splitsing, en dit met toepassing van artikel 734 W.Venn.

De bestuursorganen van de Gesplitste Vennootschap en de Overnemende Vennootschap stellen aan de aandeelhouders, respectievelijk de vennoten van de betrokken vennootschappen voor om unaniem af te zien van de toepassing van artikel 731 W.Venn. en verzoeken hen dan ook om op de buitengewone algemene vergadering van aandeelhouders, respectievelijk de buitengewone vergadering van vennoten, die over de goedkeuring van de Partiële Splitsing dienen te besluiten een positieve stem uit te brengen over de agendapunten betreffende het afstand van het schriftelijk verslag van de commissaris, en dit in toepassing van artikel 731 §1 laatste lid W.Venn.

Voor het overige en volledigheidshalve wensen de bestuursorganen van Gesplitste Vennootschap en de Overnemende Vennootschap er op te wijzen dat overeenkomstig artikel 731 §2 W.Venn., artikel 313 W.Venn. dient te worden toegepast door de Overnemende Vennootschap.

Aangezien er geen verslaggeving overeenkomstig artikel 731 dient te worden opgemaakt, wordt dienaangaande ook geen bezoldiging vastgesteld.

9. Ieder bijzonder voordeel toegekend aan de leden van de bestuursorganen van de vennootschappen die aan de Partitiele Splitsing deelnemen (Artikel 728, 8° W.Venn.)

Geen bijzondere voordelen worden toegekend aan de bestuurders van de Gesplitste Vennootschap of de zaakvoerder van de Overnemende Vennootschap.

10. De nauwkeurige beschrijving en verdeling van de aan de Overnemende Vennootschap over te dragen delen van de activa en passiva van het vermogen (Artikel 728, 9° W.Venn.)

Ten gevolge van de Partitiele Splitsing zullen de Entertainment afdeling (non-scripted) en de algemene diensten van de Gesplitste Vennootschap, overgedragen worden aan de Overnemende Vennootschap.

De over te dragen vermogensbestanddelen in het kader van deze Partitiele Splitsing, bestaande uit de Entertainment afdeling (non-scripted) en de algemene diensten van de Gesplitste Vennootschap (hierna de 'Vermogensbestanddelen' genoemd), worden als volgt omschreven:

(1) Participaties

De participaties die betrekking hebben op de Entertainment afdeling (non-scripted), zijnde:

-De participatie ten belope van 614 aandelen in het maatschappelijk kapitaal van de naamloze vennootschap Eyeworks Halfien, met maatschappelijke zetel te Fabrieksstraat 43, 1930 Zaventem en ingeschreven in het rechtspersonenregister (Brussel) onder het nummer 0845.231.175.

-De overige participaties aangehouden door de Gesplitste Vennootschap maken geen deel uit van de Vermogensbestanddelen.

(2) Overeenkomsten en Producties

Alle overeenkomsten die (i) exclusief betrekking hebben op de producties van de Entertainment afdeling (non-scripted) waarnaar verwezen wordt onder "work in progress" in Bijlage 1 (hierna "Producties") en (ii) die betrekking hebben op de algemene diensten (met inbegrip van deze opgenomen in Bijlage 1).

(3) Personeel

De personeelsleden, die betrekking hebben op de Entertainment afdeling (non-scripted) en de algemene diensten zoals weergegeven in Bijlage 2.

(4) Materieel vast actief

De installaties, meubilair, computers en rollend materieel die betrekking hebben op de Entertainment afdeling (non-scripted) en de algemene diensten, zoals balansmatig verder in detail opgenomen in Bijlage 3.

(5) Intellectuele eigendomsrechten

Alle intellectuele eigendomsrechten, in het bijzonder, maar niet beperkt tot, auteursrechten en naburige rechten, die betrekking hebben op de Producties en algemene diensten zoals vermeld onder punt 2, in de ruimste zin van het woord.

(6) Actief en Passief bestanddelen

De actief en passief bestanddelen van de Gesplitste Vennootschap die zullen worden overgedragen aan de Overnemende Vennootschap, zoals deze voortvloeien uit de jaarrekening per 31 december 2015 en geïdentificeerd aan de hand van hun boekhoudkundige waarde, zijn de hierna volgende (samenvatting):

ACTIVA: 17.959.270,56 EUR
Immaterieel vast actief: 0 EUR
Materieel vast actief: 75.041,71 EUR
Financiële vast activa: 13.666.393,01 EUR
Totaal vaste activa: 13.741.434,72 EUR
Voorraad: 1.232.202,42 EUR
Vorderingen van klanten: 1.660.837,68 EUR
Andere vorderingen: 423.077,19 EUR
Andere vooruitbetalingen: 23.172,75 EUR
Liquide middelen: 878.545,80 EUR
Totaal vlottende activa: 4.217.835,84 EUR
PASSIVA: 17.959.270,56 EUR

Kapitaal: 4.996.258,36 EUR
Wettelijke reserves: 504.206,40 EUR
Overgedragen winst: 6.366.398,55 EUR
Totaal Eigen Vermogen: 11.866.863,31 EUR
Voorzieningen: 100.000,00 EUR
Schulden met betrekking tot bezoldigingen, belastingen, sociale lasten: 0 EUR
Andere schulden: 5.533.104,58 EUR
Overige schulden: 559.302,67 EUR
Totaal schulden: 6.092.407,25 EUR

Ze worden in meer detail waargegeven in Bijlage 3.

Bijgevolg bedraagt de boekhoudkundige waarde per 31 december 2015 van het netto-actief dat zal worden afgesplitst van de Gesplitste Vennootschap aan de Overnemende Vennootschap 11.866.863,31 EUR.

Voorafgaandelijk aan de datum van uitwerking van de Partiële Splitsing zal de participatie die de Gesplitste Vennootschap aanhoudt in de Overnemende Vennootschap worden verkocht aan de gemeenschappelijke moedervennootschap. Deze participatie, en na verkoop ervan de verkoopprijs, zal geen deel uitmaken van de over te dragen Vermogensbestanddelen en bijgevolg achterblijven bij de Gesplitste Vennootschap.

Ten slotte, voor zover de beschreven verdeling van het vermogen niet voldoende nauwkeurig is, ofwel wanneer de toekenning voor interpretatie vatbaar is, ofwel omdat het gaat om delen van het vermogen die ten gevolge van nalatigheid niet in de opsomming van de toegekende vermogensbestanddelen zijn vermeld, wordt uitdrukkelijk overeengekomen dat alle actief en passief waarvan niet met zekerheid kan worden vastgesteld aan wie ze werden toegekend, toekomen aan de Gesplitste Vennootschap

11.De verdeling onder de aandeelhouders van de Gesplitste Vennootschap van de aandelen van de Overnemende Vennootschap alsmede het criterium waarop deze verdeling is gebaseerd (Artikel 728, 10° W.Venn.)

De 841 nieuwe aandelen van de Overnemende Vennootschap die ten gevolge van de Partiële Splitsing zullen worden gecreëerd, worden als volgt verdeeld onder de aandeelhouders van de Gesplitste Vennootschap, in verhouding met hun participatie in de Gesplitste Vennootschap :

-Warner Bros. International Television Production Holding B.V. (1.200.000 aandelen) : 840 aandelen
-Xworks B.V. (1 aandeel) : 1 aandeel

12.Wijziging aan de statuten van de vennootschappen die aan de Partiële Splitsing deelnemen (Artikel 738 W.Venn.)

12.1.Wijziging van de maatschappelijke benaming

De raad van bestuur van de Gesplitste Vennootschap stelt voor om, in het kader van de Partiële Splitsing en gelet op de voorgestelde overdracht van de Vermogensbestanddelen van de Gesplitste Vennootschap aan de Overnemende Vennootschap, de maatschappelijke benaming van de vennootschap als volgt te wijzigen: 'Eyeworks Film & TV Drama'.

Bijgevolg stelt de raad van bestuur aan de buitengewone algemene vergadering van aandeelhouders voor om artikel 1 van de statuten van de Vennootschap overeenkomstig te wijzigen.

De zaakvoerder van de Overnemende Vennootschap stelt in dit verband eveneens voor om de maatschappelijke benaming van de vennootschap te wijzigen en dit als volgt: 'Warner Bros. International Television Production België'.

Bijgevolg stelt de zaakvoerder aan de buitengewone algemene vergadering van vennoten voor om artikel 1 van de statuten van de Vennootschap overeenkomstig te wijzigen.

12.2.Wijziging van het maatschappelijk doel

De zaakvoerder van de Overnemende Vennootschap stelt vast dat het maatschappelijk doel van de Gesplitste Vennootschap niet gelijkaardig is aan dat van de Overnemende Vennootschap.

Met het oog op de verderzetting van de activiteiten van de Gesplitste vennootschap met betrekking tot de afgesplitste Vermogensbestanddelen, is de zaakvoerder van de Overnemende Vennootschap de mening toegedaan dat het maatschappelijk doel uitgebreid dient te worden naar aanleiding van de Partiële Splitsing.

Bijgevolg wordt de wijziging van artikel 3 van de statuten van de Overnemende Vennootschap voorgesteld, als volgt:

"De vennootschap heeft tot doel in België en in het buitenland:

1. Het nemen van participaties onder eender welke vorm in alle bestaande of nog op te richten vennootschappen en ondernemingen alsook alle investerings- en financiële verrichtingen, behalve deze voorbehouden aan deposito- en spaarbanken.

2. Het waarnemen en uitoefenen van allerhande beheers- en bestuursopdrachten en mandaten.

3. Alle financiële operaties.

4. Het in hypotheek stellen van haar onroerende goederen en het in pand stellen van al haar andere goederen, met inbegrip van het handelsfonds en het verlenen van borgstelling voor alle leningen, kredietopeningen en alle andere verbintenissen, zowel van haarzelf als van alle derden op voorwaarde dat zij er zelf belang bij heeft.

5. Het vervaardigen, coördineren, verhuren en distribueren in alle stadia van afwerking van alle communicatie- en audiovisuele producten en dit met inbegrip van opnemen, opmaak, sonorisatie en verdere afwerking en in het bijzonder van filmen en producties op gebied van televisie, radio en videorecording en alle huidige en toekomstige communicatievormen, alsmede het distribueren hiervan met alle mogelijke technische middelen.

De informatie inzake audiovisuele producten van videorecording bij middel van alle mogelijke publicaties, voordrachten, tentoonstellingen, cursussen.

De exploitatie in de ruimste zin van een film- en televisiebedrijf.

Het produceren en regisseren, verdelen, kopen en verkopen, huren en verhuren van films en filmmateriaal.

6. Het exploiteren van bioscoopzalen en aanverwanten.

7. Het schrijven van scenario's, het uitgeven ervan, het produceren, schrijven, realiseren en regisseren van televisieprogramma's en televisie-uitzendingen.

8. De uitoebating van een onderneming voor de verdediging van auteursrechten omvattende de inning van auteursrechten en alle gelijkaardige rechten die daarmee verband houden.

Het stellen van makelaarsverrichtingen ter gelegenheid van het innen van auteurs- en aanverwante rechten.

9. Het uitgeven van muziekproducties, het vertegenwoordigen van muziekproducenten en het verdelen van platen, cassettes en compactdiscs.

10. Het doen bouwen en doen verbouwen, de verandering, het inrichten, het huren en verhuren, het beheren in de breedste zin van alle onroerende en roerende goederen meer speciaal maar niet uitsluitend: studioruimten, decors en technische installaties.

11. Het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten eigen aan een productiehuis van audiovisuele werken, onder alle mogelijke vormen en met alle mogelijke middelen en het voorbereiden, ontwerpen, opstellen, aanpassen, coördineren en uitvoeren van activiteiten van communicatie, promotie, public relations, propaganda en marketing, copywriting en algemeen management en dit in de meest ruime zin.

12. Het verzorgen van de merchandising van producties van audiovisuele werken en het exploiteren van de rechten verbonden aan audiovisuele werken en muziek;

13. Het verlenen van diensten, consultancy, begeleiding met betrekking tot en de effectieve uitvoering van (i)projecten in de media, elektronische media, internet, intranet, telecommunicatie, e-commerce, interactieve media;

(ii)knowledge management, communicatie en marketing;

(iii) organisatie van evenementen in eigen beheer of in opdracht van derden.

14. Het realiseren van projecten in de media, van e-commerce en e-business projecten in de nieuwe media, inbegrepen handel via elektronische media;

15. De aankoop, verkoop, import, export, bemiddeling, huur en verhuur van alle producten verband houdende met de audiovisuele sector, de papierwaresector, de amusementsector, de fotografie, ICT, electronica, robotica, telecommunicatie alsmede het verlenen van diensten hiërme verband houdend;

16. Het verlenen van bijstand, advies en leiding, het geven van lessen, colleges en cursussen aan bedrijven, privé-personen en instellingen in verband met de hiervoor genoemde activiteiten;

17. Het verlenen van bestuursadviezen voor bedrijven;

18. Alle verrichtingen, zowel industriële, commerciële, financiële, roerende en onroerende die rechtstreeks of onrechtstreeks betrekking hebben op cinematografie, de fotografie, de uitgave en de handel van boeken en meer bepaald de handel en vervaardiging van alle cinematografische of fotografische producten en apparaten, het vervaardigen en verspreiden van films, in het bijzonder over artistieke vulgarisatie, het uitgeven en de handel van alle boeken, dagbladen en tijdschriften.

19. Het beheer van een patrimonium, samen gesteld uit onroerende en roerende goederen, het valoriseren en in stand houden van dit patrimonium vooral door beheersdaden.

Beheer wordt in deze zin verstaan dat aankoop en vervreemding toegelaten zijn in zoverre zij nuttig of noodzakelijk zijn of bijdragen tot een meer gunstige samenstelling van het patrimonium van de vennootschap.

Daartoe mag zij alle onroerende, roerende en financiële handelingen verrichten, zoals ondermeer aankopen en verkopen van roerende en onroerende goederen, onroerende goederen uitrusten, opschikken, verbouwen, verhuren en alle mogelijk onroerende handelingen in de breedste zin alsmede aankopen, te gelde maken en beleggen in effecten en alle andere waarde-elementen.

20. Alle activiteiten zoals onderzoek, advies, assistentie die gericht zijn op de "management-problematiek".

Tussentkomsten die ondermeer gericht zijn op de persoonspolitiek, aanwerving en selectie van personeel, personeelsurvey, coaching, organisatie, training, alle activiteiten die in wetenschappelijke publicaties worden ondergebracht onder het trefwoord "management".

21. De uitbating van een studie-, organisatie en raadgevend bureau inzake financiële-, handels-, fiscale, juridische- of sociale aangelegenheden.

Dit voor eigen rekening, voor rekening van derden, of in deelneming met derden, in commissie, als tussenpersoon of als vertegenwoordiger.

22. Zowel voor eigen rekening als voor derden, in België als in het buitenland de exploitatie van studio-, opname-, audio-, camera- en postproductiefaciliteiten en het verlenen van diensten in dat verband.

23. Het verkrijgen en exploiteren van intellectuele eigendomsrechten.

24. Het waarborgen van verbintenissen en borg stellen, zowel tot waarborg van eigen verbintenissen als tot waarborg van verbintenissen van derden, onder meer door haar goederen in pand of hypotheek te geven;

25. Het beheren van beleggingen en participaties in vennootschappen, het verlenen van advies, management en andere diensten.

26. De deelname aan onroerende investeringen en elke activiteit verbonden aan onroerende goederen, bebouwd of onbebouwd.

Daartoe mag de vennootschap alle roerende en onroerende, financiële, industriële en commerciële handelingen stellen, die rechtstreeks of onrechtstreeks, geheel of gedeeltelijk met het doel van de vennootschap verband houden of de verwezenlijking ervan kunnen vergemakkelijken en/of helpen uitbreiden.

Daartoe kan de vennootschap deelnemen in, op gelijk welke wijze, rechtstreeks of onrechtstreeks, belangen nemen in ondernemingen van allerlei aard en alle verbintenissen aangaan. Zij kan deelnemen of zich op andere wijze interesseren in allerlei vennootschappen, ondernemingen, groeperingen of organisaties en dit door inbreng, fusie of hoe dan ook.

De vennootschap kan zich borgstellen ten voordele van derden mits vergoeding.

De vennootschap kan eveneens optreden als bestuurder, volmachtdrager, mandataris of vereffenaar in andere vennootschappen of ondernemingen.

Kortom zij mag alles doen wat rechtstreeks of onrechtstreeks verband houdt met bovengenoemd doel of wat van aard is de verwezenlijking ervan geheel of ten dele te bevorderen of te vergemakkelijken.

De vennootschap mag haar doel verwezenlijken, zowel in België als in het buitenland, op alle wijzen en manieren die zij het best geschikt acht."

12.3. Wijziging van het maatschappelijk kapitaal

De bestuursorganen van de Gesplitste Vennootschap en de Overnemende Vennootschap zetten uiteen dat, in geval van de totstandkoming van de voorgenomen Partiële Splitsing, het maatschappelijk kapitaal van beide betrokken vennootschappen aangepast zal dienen te worden.

Het maatschappelijk kapitaal van de Gesplitste Vennootschap zal verminderd worden met 4.996.258,36 EUR, om het te brengen van 5.706.835,99 EUR op 710.577,63 EUR.

Het maatschappelijk kapitaal van de Overnemende Vennootschap zal verhoogd worden met 4.996.258,36 EUR, om het te brengen van 20.390,22 EUR op 5.016.648,58 EUR.

Gelet op het voorgaande stelt de raad van bestuur van de Gesplitste Vennootschap de wijziging van artikel 5 van de statuten van de vennootschap voor, als volgt:

"Artikel 5: Kapitaal

Het kapitaal van de vennootschap bedraagt zevenhonderdentienduzend vijfhonderdzevenenzeventig euro drieënzestig eurocent (710.577,63 EUR).

Het is volledig geplaatst en verdeeld in één miljoen tweehonderd duizend en één (1.200.001) aandelen zonder nominale waarde."

De zaakvoerder van de Overnemende Vennootschap stelt in dit verband eveneens voor om artikel 5 van de statuten van de vennootschap te wijzigen, als volgt:

"Artikel 5.

Het maatschappelijk kapitaal bedraagt vijf miljoen zestien duizend zeshonderdachtenveertig euro achtentwintig eurocent (5.016.648,58 EUR).

Het is vertegenwoordigd door duizend honderd achtenzeventig (1.178) aandelen zonder aanduiding van waarde, die ieder één/duizend honderd achtenzeventigste (1/1.178ste) van het vennootschapsvermogen vertegenwoordigen."

13. Bodemsanering

De Partiële Splitsing geeft geen aanleiding tot overdracht van onroerende goederen, noch enige zakelijke rechten op onroerende goederen gelegen in België. De voorgenomen Partiële Splitsing kwalificeert bijgevolg niet als een 'overdracht van grond' en valt daarom niet binnen het toepassingsgebied van de huidige Belgische bodemsaneringswetgeving.

14. Goedkeuring door de buitengewone algemene vergaderingen

Dit voorstel tot Partiële Splitsing zal door de bestuursorganen van de Gesplitste Vennootschap en de Overnemende Vennootschap worden neergelegd ter griffie van de Nederlandstalige rechtbank van koophandel te Brussel, zoals bepaald in artikel 728 in fine W.Venn.

De buitengewone algemene vergaderingen van aandeelhouders, respectievelijk de buitengewone algemene vergadering van vennoten van de Gesplitste Vennootschap en de Overnemende Vennootschap die zullen beslissen over de goedkeuring van de voorgestelde Partiële Splitsing, zullen niet eerder dan zes weken na deze neerlegging worden gehouden.

De streefdatum voor de buitengewone algemene vergadering van aandeelhouders, respectievelijk de buitengewone algemene vergadering van vennoten van de vennootschappen betrokken bij de Partiële Splitsing, met het oog op de goedkeuring van de voorgestelde Partiële Splitsing is 30 juni 2016.

Indien het voorstel tot Partiële Splitsing niet wordt goedgekeurd, worden alle origineel overgemaakte documenten die de vennootschappen betrokken bij de Partiële Splitsing aanbelangen door de andere vennootschappen aan de desbetreffende vennootschap terugbezorgd, zodat elke vennootschap haar eigen documenten terugkrijgt en worden alle kosten verband houdende met de verrichting gedragen door de vennootschappen betrokken bij de Partiële Splitsing, ieder voor een gelijk deel.

15. Neerlegging en publicatie van het splitsingsvoorstel

De bestuursorganen van de betrokken vennootschappen besluiten met eenparigheid van stemmen om Mr. Wouter Lauwers, Mr. Gert Cauwenbergh, Mr. Esther Vanhamel en mevrouw Hannelore De Ly van K law burgerlijke CVBA, met maatschappelijke zetel gelegen te Bourgetlaan 40, 1130 Brussel, elk individueel handelend en met recht van indeplaatsstelling, aan te duiden als bijzonder gevolmachtigde, die belast wordt met het uitvoeren van de formaliteiten verbonden aan de neerlegging van het splitsingsvoorstel ter griffie van de Nederlandstalige rechtbank van koophandel te Brussel en de bekendmaking ervan in de Bijlagen bij het Belgisch Staatsblad, inclusief het opstellen en ondertekenen van de vereiste publicatieformulieren, eveneens als de neerlegging ervan samen met het splitsingsvoorstel.

16. Fiscale verklaringen

De ondergetekenden verklaren dat deze Partiële Splitsing zal beantwoorden aan de vereisten gesteld door de artikelen 117/120 van het Wetboek Registratierechten en de artikelen 211/212 van het Wetboek Inkomstenbelastingen 1992 evenals de artikelen 11 en 18,§3 van het B.T.W. Wetboek.

Voor eensluidend uittreksel

Hannelore De Ly
Bijzonder volmachthouder

AANBIEDER

EYEWORCS FILM & TV DRAMA

een besloten vennootschap met beperkte aansprakelijkheid naar Belgisch recht,
met maatschappelijke zetel te 1930 Zaventem, Fabrieksstraat 43

RPR Brussel

Ondernemingsnummer: 0863.293.961

JURIDISCHE RAADGEVER VAN DE AANBIEDER

De heer Peter Verhaeghe

Advocaat

WGB Advocaten - Avocats

Vesalius Building

Barricadenplein 13 1000 Brussel

peter.verhaeghe@vvgb-law.com