NOTE D'INFORMATION RELATIVE A L'OFFRE DE PERPETUM ENERGY HOLDING BVBA AU TRAVERS DE LOOKANDFIN FINANCE

Le présent document a été établi par **LOOKANDFIN FINANCE**, une société anonyme dont le siège social est établi avenue Louise, 475 à 1000 Bruxelles, immatriculée à la Banque Carrefour des Entreprises sous le numéro 0683.777.546 et inscrite à l'administration de la TVA sous le numéro BE 0683.777.546.

LOOKANDFIN FINANCE agit en qualité de véhicule de financement alternatif en vertu des articles 4, 7° et 28 de la loi du 18 décembre 2016 organisant la reconnaissance et l'encadrement du crowdfunding. A ce titre, LOOKANDFIN FINANCE sert d'intermédiaire entre les emprunteurs et les prêteurs.

La présente offre est émise par LOOKANDFIN FINANCE en vue de financer la société **PERPETUM ENERGY HOLDING BVBA**, société de droit belge, dont le siège social est établi en Belgique, Esplanade 1 boîte 81 à 1020 Bruxelles, inscrite à la Banque Carrefour des Entreprises sous le numéro 0841.407.791;

PERPETUM ENERGY HOLDING BVBA cherche à emprunter un montant total de 500.000 EUR afin de financer le développement des filiales et le besoin en fonds de roulement du groupe Perpetum les fonds propres et le besoin en fonds de roulement du groupe Perpetum. Ce financement est structuré en 2 tranches distinctes : une première tranche de 200.000 EUR complété d'une seconde tranche de 300.000 EUR. La présente offre vise exclusivement la tranche de 300.000 EUR.

Dans le présent document, LOOKANDFIN FINANCE agit donc en qualité d'émetteur d'instruments de placement pouvant être souscrits par les Candidats-Prêteurs.

Lorsqu'il sera fait référence à PERPETUM ENERGY HOLDING BVBA ci-dessous, celle-ci sera alternativement dénommée « l'Emprunteur » ou «PERPETUM ENERGY HOLDING BVBA».

LE PRÉSENT DOCUMENT N'EST PAS UN PROSPECTUS ET N'A PAS ÉTÉ VÉRIFIÉ OU APPROUVÉ PAR L'AUTORITÉ DES SERVICES ET MARCHÉS FINANCIERS (FSMA).

Le 21 mars 2019

AVERTISSEMENT : L'INVESTISSEUR COURT LE RISQUE DE PERDRE TOUT OU PARTIE DE SON INVESTISSEMENT ET/OU DE NE PAS OBTENIR LE RENDEMENT ATTENDU.

Partie I - Principaux risques propres à l'émetteur et aux instruments de placement offerts, spécifiques à l'offre concernée

1. En sa qualité de véhicule de financement alternatif, LOOKANDFIN FINANCE sert d'intermédiaire entre Prêteurs et Emprunteurs.

Pour chaque Offre, un compartiment est créé au sein du patrimoine de LOOKANDFIN FINANCE en application de l'article 28, § 1^{er}, 5° de la loi du 18 décembre 2016 organisant la reconnaissance et l'encadrement du *crowdfunding*.

Les créances et dettes issues d'une Offre sont logées dans un compartiment spécifique au sein du patrimoine de LOOKANDFIN FINANCE et font l'objet d'un traitement comptable distinct, la comptabilité de LOOKANDFIN FINANCE étant tenue par compartiment.

Ceci signifie que les créances détenues par LOOKANDFIN FINANCE contre un Emprunteur logées au sein d'un compartiment spécifique seront exclusivement affectées au remboursement des Prêteurs correspondants, à savoir les Prêteurs qui ont prêté dans le cadre de la Levée de fonds destinée à financer l'Emprunteur en question.

2. Par ailleurs, le remboursement des Prêteurs par LOOKANDFIN FINANCE implique au préalable que cette dernière ait été remboursée par l'Emprunteur qui a été financé par les Prêteurs.

En d'autres termes, l'obligation dans le chef de LOOKANDFIN FINANCE de rembourser, lors de leurs différentes échéances mensuelles, les Contrats de prêt aux Prêteurs ayant souscrit à une Levée de fonds, est affectée d'une condition suspensive.

Cette condition consiste dans le remboursement préalable par l'Emprunteur à LOOKANDFIN FINANCE de son propre prêt lors de ses échéances mensuelles correspondantes. L'Emprunteur dont il est ici question est celui qui a été financé par les Prêteurs et désigné par eux dans le cadre de la Levée de fonds à laquelle ils ont souscrit.

Par conséquent, tant que la condition suspensive précitée n'est pas réalisée, l'obligation de de rembourser le Contrat de prêt au Prêteur est suspendue dans le chef de LOOKANDFIN FINANCE.

Pour plus de détails à ce sujet, il est renvoyé aux articles 3.8 à 3.17 des Conditions Générales d'Utilisation de LOOKANDFIN.

3. Il résulte de ce qui précède que les Prêteurs qui subiraient un défaut de paiement en raison de la défaillance d'un Emprunteur ne pourront faire valoir leur propre créance qu'à l'égard des créances que LOOKANDFIN FINANCE détient à l'égard du même Emprunteur et qui sont logées dans le compartiment *ad hoc* au sein du patrimoine de LOOKANDFIN FINANCE.

A l'inverse, les Prêteurs qui subiraient un défaut de paiement en raison de la défaillance d'un Emprunteur ne pourront pas faire valoir leur créance à l'égard des actifs de LOOKANDFIN FINANCE se rapportant à d'autres Offres et d'autres Emprunteurs.

Ce compartimentage est donc assurément un élément qui atténue et neutralise le risque de perte dans le chef des Prêteurs en cas de défaut de paiement d'Emprunteurs ayant été financés par des Offres logées dans d'autres compartiments.

4. En définitive, le risque que court le Prêteur est le risque d'insolvabilité qui, par hypothèse, viendrait frapper la société PERPETUM ENERGY HOLDING BVBA que le Prêteur a financée par l'intermédiaire de LOOKANDFIN FINANCE.

En effet, si la société PERPETUM ENERGY HOLDING BVBA devenait insolvable et incapable de rembourser le prêt à LOOKANDFIN FINANCE, celle-ci serait contractuellement déliée de sa propre obligation de remboursement à l'égard des Prêteurs ayant souscrit à l'Offre en question.

Lors du processus d'examen du dossier ayant abouti à la sélection de PERPETUM ENERGY HOLDING BVBA, la plateforme de financement alternatif LOOKANDFIN a déterminé que ce risque est peu élevé, compte tenu des perspectives de développement et de croissance de la société PERPETUM ENERGY HOLDING BVBA, raison pour laquelle LOOKANDFIN l'a sélectionnée en lui attribuant une classe de risque A+.

Partie II – Informations concernant l'émetteur des instruments de placement

A. Identité de l'émetteur

1° Dénomination de l'émetteur, siège social, forme juridique, numéro d'entreprise ou équivalent, pays d'origine et, le cas échéant, adresse du site internet de l'émetteur.

L'émetteur des instruments de placement est LOOKANDFIN FINANCE, une société anonyme de droit belge dont le siège social est avenue Louise, 475 à 1000 Bruxelles, immatriculée à la Banque Carrefour des Entreprises sous le numéro 0683.777.546 et inscrite à l'administration de la TVA sous le numéro 0683.777.546.

En sa qualité de véhicule de financement alternatif, LOOKANDFIN FINANCE ne dispose pas de site internet propre. En revanche, il est renvoyé vers le site de la plateforme de financement alternatif LOOKANDFIN à l'adresse www.lookandfin.com.

2° Description des activités de l'émetteur.

LOOKANDFIN FINANCE est un véhicule de financement alternatif constitué par la société de droit belge LOOKANDFIN S.A. conformément aux articles 4, 7° et 28 de la loi du 18 décembre 2016 organisant la reconnaissance et l'encadrement du *crowdfunding*.

La seule activité de LOOKANDFIN FINANCE consiste à servir d'intermédiaire entre Prêteurs et Emprunteurs, à savoir d'emprunteur aux Prêteurs dans le cadre d'une Levée de fonds destinée à financer un Emprunteur pour ensuite prêter audit Emprunteur.

LOOKANDFIN FINANCE est la société filiale de LOOKANDFIN.

Les Candidats-Prêteurs désirant financer un Candidat-Emprunteur peuvent le faire en concluant avec LOOKANDFIN FINANCE un Contrat de prêt aux termes duquel le Candidat-Prêteur prête à LOOKANDFIN FINANCE le montant qu'il désire affecter au financement du Candidat-Emprunteur de son choix.

Lorsque l'Objectif de financement est atteint, un prêt est accordé par LOOKANDFIN FINANCE au Candidat-Emprunteur pour un montant égal à la totalité des montants récoltés par LOOKANDFIN FINANCE auprès des Prêteurs ayant souscrit à la Levée de fonds destinée à financer l'Emprunteur en question.

3° Identité des personnes détenant plus de 5% du capital de LOOKANDFIN FINANCE et hauteur (en pourcentage du capital) des participations détenues par celles-ci.

Le capital social de LOOKANDFIN FINANCE est détenu à 99 % par la plateforme de financement alternatif LOOKANDFIN.

4° Concernant les opérations conclues entre LOOKANDFIN FINANCE et les personnes visées au 3° et/ou des personnes liées autres que des actionnaires :

Indiquez la nature et le montant de toutes les opérations concernées qui — considérées isolément ou dans leur ensemble — sont importantes pour LOOKANDFIN FINANCE. Lorsque les opérations n'ont pas été conclues aux conditions du marché, expliquer pourquoi. Dans le cas de prêts en cours, y compris des garanties de tout type, indiquer le montant de l'encours.

Par son existence et son activité, LOOKANDFIN FINANCE contribue au fonctionnement et à l'activité économique de LOOKANDFIN. Les services ainsi prestés sont donc facturés par LOOKANDFIN FINANCE à LOOKANDFIN.

Pour le reste, il n'existe pas d'opération avec LOOKANDFIN pouvant être qualifiée d'importante pour LOOKANDFIN FINANCE ni de prêt ou de garantie en cours.

Indiquez le montant ou le pourcentage pour lequel les opérations concernées entrent dans le chiffre d'affaires de l'emprunteur.

La seule source de revenu de LOOKANDFIN FINANCE lui vient des montants facturés à LOOKANDFIN pour les services prestés en sorte que ces revenus représentent 100 % du chiffre d'affaire de LOOKANDFIN FINANCE.

5° Identité des membres de l'organe légal d'administration de l'emprunteur (mention des représentants permanents en cas d'administrateurs ou gérants personnes morales), des membres du comité de direction et des délégués à la gestion journalière.

Les administrateurs de LOOKANDFIN FINANCE sont au nombre de trois et sont :

- LOOKANDFIN S.A. dont le siège social est établi avenue Louise, 475 à 1000 Bruxelles, immatriculée à la Banque Carrefour des Entreprises sous le numéro 0846.783.769 et inscrite à l'administration de la TVA sous le numéro 0846.783.769, représentée par son représentant permanent, Monsieur Frédéric LEVY MORELLE ;
- Monsieur Frédéric LEVY MORELLE,
- Monsieur Dominique WROBLEWSKI.
- 6° Concernant l'intégralité du dernier exercice, le montant global de la rémunération des personnes visées au 4°, de même que le montant total des sommes provisionnées ou constatées par ailleurs par l'émetteur ou ses filiales aux fins du versement de pensions, de retraites ou d'autres avantages, ou une déclaration négative appropriée.

Aucune rémunération n'a été payée au cours du dernier exercice par LOOKANDFIN FINANCE à LOOKANDFIN ni aucune somme n'a été provisionnée par LOOKANDFIN FINANCE aux fins du versement de pensions, de retraites ou d'autres avantages.

7° Concernant les personnes visées au 4°, mention de toute condamnation visée à l'article 20 de la loi du 25 avril 2014 relative au statut et au contrôle des établissements de crédit et des sociétés de bourse, ou une déclaration négative appropriée.

Aucune condamnation n'a été encourue par LOOKANDFIN.

8° Description des conflits d'intérêts entre l'émetteur et les personnes visées au 3° et au 5°, ou avec d'autres parties liées, ou une déclaration négative appropriée.

Aucun conflit d'intérêt n'est à signaler entre LOOKANDFIN FINANCE, d'une part, et ses administrateurs ou son actionnaire majoritaire LOOKANDFIN, d'autre part.

9° Le cas échéant, identité du commissaire.

Il n'existe pas de commissaire aux comptes désigné au sein de LOOKANDFIN FINANCE.

B. Informations financières concernant l'émetteur

1° Pour autant que l'émetteur ait déjà été en activité à ce moment, ses comptes annuels concernant les deux derniers exercices, audités le cas échéant conformément à l'article 13, §§ 1er ou 2, 1° de la loi du 11 juillet 2018 relative aux offres publiques d'instruments de placement.

Dans le cas où les comptes d'un ou des deux exercices n'ont pas été audités conformément à l'article 13, §§ 1er ou 2, 1° de la loi du 11 juillet 2018, la mention suivante : « Les présents comptes annuels n'ont pas été audités par un commissaire et n'ont pas fait l'objet d'une vérification indépendante ».

LOOKANDFIN FINANCE a été constituée le 26 octobre 2017 et son premier exercice comptable est un exercice long se terminant le 31 décembre 2018.

Il n'existe donc pas encore de comptes annuels approuvés par l'assemblée générale de la LOOKANDFIN FINANCE et publiés à la Centrale des bilans de la Banque Nationale de Belgique.

2° Déclaration de l'émetteur attestant que, de son point de vue, son fonds de roulement net est suffisant au regard de ses obligations actuelles ou, dans la négative, expliquant comment il se propose d'apporter le complément nécessaire.

Compte tenu du compartimentage des différentes levées de fonds au sein du patrimoine de LOOKANDFIN FINANCE, la présente déclaration est sans objet pour les motifs exposés plus en détail au point 1 de la partie 1 de la présente note.

3° Déclaration sur le niveau des capitaux propres et de l'endettement (qui distingue les dettes cautionnées ou non et les dettes garanties ou non) à une date ne remontant pas à plus de 90 jours avant la date d'établissement du document. L'endettement inclut aussi les dettes indirectes et les dettes éventuelles.

Compte tenu du compartimentage des différentes levées de fonds au sein du patrimoine de LOOKANDFIN FINANCE, la présente déclaration est sans objet pour les motifs exposés plus en détail au point 1 de la partie 1 de la présente note.

4° Tout changement significatif de la situation financière ou commerciale survenu depuis la fin du dernier exercice auquel ont trait les comptes annuels visés au 1° cidessus, ou déclaration négative appropriée.

Aucun changement significatif de la situation financière de LOOKANDFIN FINANCE n'est à signaler depuis sa constitution.

Pour les motifs exposés au n° 1 ci-dessus, il n'existe pas encore de comptes annuels de LOOKANDFIN FINANCE dès lors que son premier exercice comptable s'achève le 31 décembre 2018.

C. Identité de LOOKANDFIN

1° Dénomination, siège social, forme juridique, numéro d'entreprise, pays d'origine et, le cas échéant, adresse du site internet.

LOOKANDFIN est une société anonyme de droit belge dont le siège social est établi avenue Louise, 475 à 1000 Bruxelles, immatriculée à la Banque Carrefour des Entreprises sous le numéro 0846.783.769 et inscrite à l'administration de la TVA sous le numéro BE 0846.783.769.

L'adresse du site internet de LOOKANDFIN abritant la plateforme de financement alternatif est www.lookandfin.com.

2° Description des activités de LOOKANDFIN.

LOOKANDFIN a pour activité la mise en présence, d'une part, de sociétés désireuses d'emprunter des fonds destinés à financer leur activité professionnelle et d'autre part, de personnes désireuses de réaliser un investissement sous la forme d'un prêt à intérêts.

A ce titre, LOOKANDFIN exerce l'activité de plateforme de financement alternatif pour laquelle elle est agréée par la FSMA conformément à la loi du 18 décembre 2016 organisant la reconnaissance et l'encadrement du crowdfunding.

3° Description des liens entre LOOKANDFIN FINANCE et LOOKANDFIN

Le capital social de LOOKANDFIN FINANCE est détenu à 99 % par la plateforme de financement alternatif LOOKANDFIN.

Par ailleurs, LOOKANDFIN FINANCE contribue au fonctionnement et à l'activité économique de LOOKANDFIN. Les services ainsi prestés sont donc facturés par LOOKANDFIN FINANCE à LOOKANDFIN.

Ceci constitue la seule source de revenu de LOOKANDFIN FINANCE et représente 100 % de son chiffre d'affaire.

4° Description des conflits d'intérêts entre LOOKANDFIN FINANCE et LOOKANDFIN, ou une déclaration négative appropriée.

Aucun conflit d'intérêt n'est à signaler entre LOOKANDFIN FINANCE, d'une part, et son actionnaire majoritaire LOOKANDFIN, d'autre part.

- D. Uniquement au cas où les instruments de placement offerts sont indexés sur un actif sous-jacent : description du sous-jacent
- 1° Description du lien entre l'instrument de placement émis par LOOKANDFIN FINANCE et le sous-jacent.

Les instruments de placement émis par LOOKANDFIN FINANCE sont des contrats de prêt standardisés.

Le Candidat-Prêteur qui désire financer un Candidat-Emprunteur peut le faire en concluant avec LOOKANDFIN FINANCE un Contrat de prêt aux termes duquel le Candidat-Prêteur prête à LOOKANDFIN FINANCE le montant qu'il désire affecter au financement du Candidat-Emprunteur de son choix.

En vertu de l'article 28, § 1er, 5° de la loi du 18 décembre 2016 organisant la reconnaissance et l'encadrement du crowdfunding, chaque financement accordé par LOOKANDFIN FINANCE à un Emprunteur est logé dans un compartiment distinct au sein du patrimoine de LOOKANDFIN FINANCE et fait l'objet d'un traitement comptable distinct, la comptabilité de LOOKANDFIN FINANCE étant tenue par compartiment.

Ceci signifie que les créances détenues par LOOKANDFIN FINANCE contre un Emprunteur logées au sein d'un compartiment spécifique seront exclusivement affectées au remboursement des Prêteurs correspondants, à savoir les Prêteurs qui ont prêté dans le cadre de la Levée de fonds destinée à financer l'Emprunteur en question.

Il en résulte que le remboursement des Prêteurs par LOOKANDFIN FINANCE implique au préalable que cette dernière ait été remboursée par l'Emprunteur, en l'occurrence la société PERPETUM ENERGY HOLDING BVBA.

En d'autres termes, l'obligation dans le chef de LOOKANDFIN FINANCE de rembourser le Contrat de prêt au Prêteur lors de ses différentes échéances mensuelles est affectée d'une condition suspensive.

Cette condition consiste dans le remboursement préalable par la société PERPETUM ENERGY HOLDING BVBA, l'Emprunteur, à LOOKANDFIN FINANCE de son propre prêt lors de ses échéances mensuelles correspondantes.

Par conséquent, tant que la condition suspensive précitée n'est pas réalisée, l'obligation de de rembourser le Contrat de prêt au Prêteur est suspendue dans le chef de LOOKANDFIN FINANCE.

Le droit au remboursement des Prêteurs à l'égard de LOOKANDFIN FINANCE dépend donc directement de la solvabilité de la société PERPETUM ENERGY HOLDING BVBA.

2° Description du sous-jacent

Le sous-jacent est un instrument de placement consistant en un contrat de prêt unique émis par la société PERPETUM ENERGY HOLDING BVBA au profit de LOOKANDFIN FINANCE.

Le montant prêté en principal par LOOKANDFIN FINANCE à la société PERPETUM ENERGY HOLDING BVBA NV est égal à la somme des montants prêtés en principal à LOOKANDFIN FINANCE par les différents Prêteurs ayant souscrit à la Levée de fonds destinée à financer la société PERPETUM ENERGY HOLDING BVBA.

3° Au cas où l'émetteur du sous-jacent des instruments de placement offerts est une entreprise, informations reprises aux points A et B concernant celle-ci.

A. Identité de l'émetteur du sous-jacent, la société PERPETUM ENERGY HOLDING BVBA

1° Dénomination de l'émetteur du sous-jacent, siège social, forme juridique, numéro d'entreprise ou équivalent, pays d'origine et, le cas échéant, adresse du site internet de l'émetteur.

L'émetteur du contrat de prêt unique est la société PERPETUM ENERGY HOLDING BVBA, société de droit belge, dont le siège social est établi en Belgique, Esplanade 1 boîte 81 à 1020 Bruxelles, inscrite à la Banque Carrefour des Entreprises sous le numéro 0841.407.791;

L'adresse du site internet de la société PERPETUM ENERGY HOLDING BVBA est https://perpetum.be/.

2° Description des activités de la société PERPETUM ENERGY HOLDING BVBA.

La société PERPETUM ENERGY HOLDING BVBA est la société faîtière du groupe Perpetum qui est principalement actif dans la commercialisation d'installations de panneaux photovoltaïques.

3° Identité des personnes détenant plus de 5% du capital de la société PERPETUM ENERGY HOLDING BVBA et hauteur (en pourcentage du capital) des participations détenues par celles-ci.

Le capital social de la société PERPETUM ENERGY HOLDING BVBA est détenu à hauteur de 99,9% par Luc Leenknegt.

4° Concernant les opérations conclues entre la société PERPETUM ENERGY HOLDING BVBA et les personnes visées au 3° et/ou des personnes liées autres que des actionnaires :

Indiquer la nature et le montant de toutes les opérations concernées qui — considérées isolément ou dans leur ensemble — sont importantes pour la société PERPETUM ENERGY HOLDING BVBA. Lorsque les opérations n'ont pas été conclues aux conditions du marché, expliquer pourquoi. Dans le cas de prêts en cours, y compris des garanties de tout type, indiquer le montant de l'encours.

PERPETUM ENERGY HOLDING BVBA détient des participations dans les entreprises du groupe. L'ensemble des opérations intra-groupe sont réalisées aux conditions de marché. PERPETUM ENERGY HOLDING BVBA est gérant de PERPETUM ENERGY BVBA.

PERPETUM ENERGY HOLDING BVBA a versé une rémunération de 66.144,65 EUR lors du dernier exercice (clôture 31/12/2018) à Luc Leenknegt.

Il n'y a aujourd'hui pas de C/C dans PERPETUM ENERGY HOLDING BVBA en faveur de ou à charge de Luc Leenknegt. PERPETUM ENERGY HOLDING BVBA a obtenu un emprunt actionnaire pour un montant de 1.500.000 EUR suite à une réduction de capital réalisée en 2018.

PERPETUM ENERGY HOLDING BVBA ne perçoit pas de rémunération de la part de ses actionnaires.

5° Identité des membres de l'organe légal d'administration de l'emprunteur (mention des représentants permanents en cas d'administrateurs ou gérants personnes morales), des membres du comité de direction et des délégués à la gestion journalière.

Le Comité de Direction de PERPETUM ENERGY HOLDING BVBA est composé de Luc Leenknegt (gérant) et Lucrèce Meulemeester (gérant).

6° Concernant l'intégralité du dernier exercice, le montant global de la rémunération des personnes visées au 4°, de même que le montant total des sommes provisionnées ou constatées par ailleurs par la société PERPETUM ENERGY HOLDING BVBA ou ses filiales aux fins du versement de pensions, de retraites ou d'autres avantages, ou une déclaration négative appropriée.

PERPETUM ENERGY HOLDING BVBA a versé une rémunération de 66.144,65 EUR lors du dernier exercice (clôture 31/12/2018) à Luc Leenknegt.

Aucune somme n'a été provisionnée par PERPETUM ENERGY HOLDING BVBA ou ses filiales aux fins du versement de pensions, de retraites ou d'autres avantages.

7° Concernant les personnes visées au 4°, mention de toute condamnation visée à l'article 20 de la loi du 25 avril 2014 relative au statut et au contrôle des établissements de crédit et des sociétés de bourse, ou une déclaration négative appropriée.

Aucune condamnation, de quelque nature que ce soit, n'a été encourue par les personnes visées au 4°.

8° Description des conflits d'intérêts entre la société PERPETUM ENERGY HOLDING BVBA et les personnes visées au 3° et au 5°, ou avec d'autres parties liées, ou une déclaration négative appropriée.

Aucun conflit d'intérêt n'est à signaler entre PERPETUM ENERGY HOLDING BVBA et les personnes visées au 3°et 5°.

9° Le cas échéant, identité du commissaire.

Il n'existe pas de commissaire aux comptes désigné au sein de PERPETUM ENERGY HOLDING BVBA.

B. Informations financières concernant la société PERPETUM ENERGY HOLDING BVBA

1° Pour autant que la société PERPETUM ENERGY HOLDING BVBA ait déjà été en activité à ce moment, ses comptes annuels concernant les deux derniers exercices, audités le cas échéant conformément à l'article 13, §§ 1er ou 2, 1° de la loi du 11 juillet 2018 relative aux offres publiques d'instruments de placement.

Voir annexes.

2° Déclaration de la société PERPETUM ENERGY HOLDING BVBA attestant que, de son point de vue, son fonds de roulement net est suffisant au regard de ses obligations actuelles ou, dans la négative, expliquant comment il se propose d'apporter le complément nécessaire.

PERPETUM ENERGY HOLDING BVBA atteste que son fonds de roulement net est suffisant au regard de ses obligations actuelles.

3° Déclaration sur le niveau des capitaux propres et de l'endettement (qui distingue les dettes cautionnées ou non et les dettes garanties ou non) à une date ne remontant pas à plus de 90 jours avant la date d'établissement du document. L'endettement inclut aussi les dettes indirectes et les dettes éventuelles.

PERPETUM ENERGY HOLDING BVBA déclare qu'au 31/12/2018 ses capitaux propres (capital social et emprunts subordonnés actionnaires) s'établissent à 14.275.000 EUR et que la société n'a aucune dette financière.

4° Tout changement significatif de la situation financière ou commerciale survenu depuis la fin du dernier exercice auquel ont trait les comptes annuels visés au 1° cidessus, ou déclaration négative appropriée.

Aucun changement significatif de la situation financière ou commerciale de PERPETUM ENERGY HOLDING BVBA n'est à signaler depuis la fin du dernier exercice, excepté une réduction de capital de 1.500.000 EUR qui a été convertie en une dette actionnaire de 1.500.000 EUR lors de l'exercice 2018.

Partie III – Informations concernant l'offre des instruments de placement

A. Description de l'Offre

- 1° Les conditions de l'Offre, le cas échéant, montant minimal de l'offre et montant minimal ou maximal de souscription par investisseur :
 - le montant total de l'Offre est de 300.000 EUR ;
 - le montant minimal de Souscription par investisseur est de de 500 EUR. Toutefois, lorsqu'un client souscrit à sa première Levée de fonds, le montant minimal de Souscription est fixé à 100 EUR ;
 - le montant maximal de Souscription par investisseur est de 2.000 EUR

2° Le prix total des instruments de placement offerts :

Le prix de l'instrument de placement dépend du montant de la Souscription à l'Offre pour chaque investisseur et, par voie de conséquence, du montant prêté par chacun.

- 3° Calendrier de l'offre : date d'ouverture et de clôture de l'offre, date d'émission des instruments de placement :
 - Période de Souscription : du 22 mars 2019 au 15 avril 2019 ;
 - Condition suspensive de l'Offre : obtenir un montant total de Souscription de 240.000
 EUR minimum ;
 - Date d'émission des instruments de placement : les instruments de placement sont émis par LOOKANDFIN FINANCE le jour où celle-ci libère les fonds prêtés au profit de l'Emprunteur conformément à l'article 3.2 des Conditions Générales d'Utilisation.

4° Frais à charge de l'investisseur :

Les prêteurs supportent les frais conformément aux Conditions Particulières d'Utilisation (CPU).

B. Raisons de l'Offre

1° Description de l'utilisation projetée des montants recueillis

La société PERPETUM ENERGY HOLDING BVBA est la société faîtière du groupe Perpetum qui est principalement actif dans la commercialisation d'installations de panneaux photovoltaïques. Elle déclare vouloir affecter les fonds empruntés au développement des filiales et au besoin en fonds de roulement du groupe Perpetum.

2° Détails du financement de l'investissement ou du projet que l'offre vise à réaliser; caractère suffisant ou non du montant de l'offre pour la réalisation de l'investissement ou du projet considéré :

L'Emprunteur déclare vouloir affecter les fonds empruntés au développement des filiales et au besoin en fonds de roulement du groupe Perpetum.

3° le cas échéant, autres sources de financement pour la réalisation de l'investissement ou du projet considéré :

Néant.

Partie IV – Informations concernant les instruments de placement offerts

A. Caractéristiques des instruments de placement offerts

1° Nature et catégorie des instruments de placement :

Contrats de prêt standardisés

2° Devise, dénomination et, le cas échéant, valeur nominale :

Euros, contrat de prêt standardisé dont la valeur nominale est égale au montant de la Souscription du Prêteur.

3° Date d'échéance et, le cas échéant, modalités de remboursement :

- la dernière mensualité sera versée 48 mois après la date de mise à disposition des fonds à PERPETUM ENERGY HOLDING BVBA;
- modalités de remboursement : remboursements mensuels par LOOKANDFIN FINANCE conformément au tableau d'amortissement disponible lors de la Souscription à l'Offre sur la plateforme. Chaque mensualité comprend une part de capital et d'intérêts pendant toute la durée du prêt.

4° Rang des instruments de placement dans la structure de capital de LOOKANDFIN FINANCE en cas d'insolvabilité :

En raison du compartimentage du patrimoine de LOOKANDFIN FINANCE, les dettes de LOOKANDFIN FINANCE envers les Prêteurs ayant souscrits à des Levées de fonds différentes n'ont pas de rang les unes par rapport aux autres.

Dans l'hypothèse où LOOKANDFIN est déliée de son obligation de remboursement envers les Prêteurs quant à une Levée de fonds en raison du défaut de remboursement en amont dans le chef de l'Emprunteur, les Prêteurs n'auront de droit qu'à l'égard du compartiment se rapportant à la Levée de fonds à laquelle ils ont souscrits.

5° Eventuelles restrictions au libre transfert des instruments de placement :

Il n'existe pas de restriction au libre transfert des instruments de placement, ceux-ci étant librement cessibles selon les règles du droit civil.

6° Le cas échéant, taux d'intérêt annuel et, le cas échéant, mode de détermination du taux d'intérêt applicable au cas où le taux d'intérêt n'est pas fixe :

Le taux d'intérêt annuel est fixe. Il s'agit d'un taux brut de 3,8% l'an.

7° Dates de paiement de l'intérêt :

Les dates de paiement des intérêts sont identiques aux dates de remboursement des mensualités par LOOKANDFIN FINANCE conformément au tableau d'amortissement. Elles correspondent à la date d'anniversaire de libération des fonds par LOOKANDFIN FINANCE au profit de l'Emprunteur étant entendu que le remboursement de la première mensualité interviendra un mois après cette libération.

Chaque mensualité comprend une part de capital et d'intérêts pendant toute la durée du prêt.

B. Uniquement au cas où une garantie est octroyée par un tiers concernant les instruments de placement : description du garant et de la garantie :

En exécution d'un contrat d'assurance crédit conclu entre LOOKANDFIN FINANCE et l'entreprise d'assurance ATRADIUS, celle-ci assure LOOKANDFIN FINANCE contre le risque d'insolvabilité qui pourrait survenir dans le chef de l'Emprunteur, empêchant ce dernier de rembourser tout ou partie du capital du prêt à LOOKANDFIN FINANCE.

1° Identité de l'assureur :

L'assureur est la société de droit espagnol ATRADIUS CREDITO Y CAUCION DE SEGUROS Y REASEGUROS dont la succursale en Belgique est établie avenue Prince de Liège, 78 à 5100 Namur et qui est inscrite à la Banque Carrefour des Entreprises sous le numéro 0661.624.528.

L'assureur ATRADIUS exerce l'activité d'assurance en Belgique en étant enregistrée comme succursale d'une entreprise d'assurance relevant du droit d'un autre Etat membre de l'Espace économique européen. Elle est inscrite sur la liste *ad hoc* tenue par la FSMA.

2° Identité de l'assuré et du bénéficiaire d'assurance :

L'assuré et bénéficiaire de l'assurance est LOOKANDFIN FINANCE. Ceci signifie qu'en cas de sinistre donnant lieu au paiement de l'indemnité d'assurance, ladite indemnité sera payée par ATRADIUS à LOOKANDFIN FINANCE.

3° Engagement de LOOKANDFIN FINANCE à l'égard des Prêteurs :

Conformément à l'article 3.12 des Conditions Générales d'Utilisation, LOOKANDFIN FINANCE répartira l'indemnité d'assurance reçue entre les différents Prêteurs dans la mesure ci-après :

 l'indemnité reçue d'ATRADIUS par LOOKANDFIN FINANCE sera répartie par cette dernière entre les Prêteurs ayant souscrit à la même Levée de fonds bénéficiant de la couverture d'assurance, en leur payant, au marc le franc, la quote-part de leur créance en capital en tenant compte de manière proportionnelle tant de l'indemnité

- reçue de la compagnie d'assurance que du montant de la créance du Prêteur en principal ;
- lorsque l'indemnité d'assurance inclut, outre la créance en capital, une ou plusieurs mensualités impayées en capital et intérêts, cette partie de l'indemnité d'assurance sera également répartie par LOOKANDFIN FINANCE entre les Prêteurs ayant souscrit à la même Levée de fonds bénéficiant de la couverture d'assurance, en leur payant, au marc le franc, la où les mensualités indemnisées par ATRADIUS en tenant compte de manière proportionnelle tant de l'indemnité reçue de la compagnie d'assurance que du montant de la mensualité due au Prêteur.

4° Indemnité d'assurance à percevoir par LOOKANDFIN FINANCE en cas de défaillance de l'Emprunteur :

Dans tous les cas, il y aura défaillance de l'Emprunteur dans les deux situations suivantes :

- lorsque trois mensualités consécutives ou non restent impayées par l'Emprunteur en cours de prêt. Dans ce cas, le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est égal aux trois mensualités impayées en capital et intérêts majoré du solde restant dû du prêt en capital.
- lorsqu'une ou deux mensualités, consécutives ou non, restent impayées par l'Emprunteur en fin de contrat de prêt. Dans ce cas, le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est égal à la mensualité ou aux deux mensualités impayée(s) en capital et intérêts.

En outre, il y aura défaillance de l'Emprunteur dans les situations suivantes :

- en cas de jugement prononçant la liquidation judiciaire de l'Emprunteur. Le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est alors égal au montant de la créance en capital non remboursée au jour du jugement prononçant la liquidation.
- en cas d'abattement de la créance en capital de LOOKANDFIN FINANCE consécutive à un jugement prononçant le redressement judiciaire de l'Emprunteur. Le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est alors égal au montant total de la créance en capital touchée par l'abattement de la créance,
- en cas de défaut de paiement par l'Emprunteur de trois mensualités, consécutives ou non, pendant la durée du plan d'échelonnement de la dette homologué par jugement dans le cadre d'un redressement judiciaire, Le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est alors égal aux trois mensualités impayées en capital et intérêts majoré du solde restant dû du prêt en capital,
- en cas de cession d'actifs sous autorité de justice dans le cadre d'une procédure de redressement judiciaire de l'Emprunteur. Le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est alors égal au montant total de la créance en capital non remboursée par le prix de la cession,
- en cas de dissolution judiciaire ou volontaire de l'Emprunteur. Le montant de l'indemnité due par ATRADIUS à LOOKANDFIN FINANCE est alors égal au montant total de la créance en capital non remboursée au jour du jugement prononçant la dissolution ou au jour du vote de la mise en liquidation volontaire.

Les articles 3.11 à 3.15 des Conditions Générales d'Utilisation traitent plus en détail de la couverture d'assurance. Il y est renvoyé pour plus de renseignements.

5° Levée de fonds bénéficiant de la couverture d'assurance d'ATRADIUS :

Conformément à l'article 3.11 des Conditions Générales d'Utilisation, lorsque le financement d'un Emprunteur donne lieu à une couverture d'assurance par ATRADIUS et à l'émission par

LOOKANDFIN FINANCE d'une Levée de fonds Garantie, comme c'est le cas en l'espèce, la Levée de fonds Garantie arbore le label Capital 100 % garanti et mentionne l'existence de la couverture d'assurance tant dans la fiche descriptive de la Levée de fonds que dans la présente note d'information.

En effet, la couverture d'assurance fournie par ATRADIUS confère la garantie à LOOKANDFIN FINANCE de récupérer l'intégralité du capital prêté à l'Emprunteur, LOOKANDFIN FINANCE s'engageant pour ce qui la concerne à répartir ce capital entre les différents Prêteurs concernés.

Le schéma de note d'information qu'il est recommandé d'utiliser mentionne, en première page, l'avertissement suivant : « L'investisseur court le risque de perdre tout ou partie de son investissement et/ou de ne pas obtenir le rendement attendu ». Cet avertissement se retrouve en première page de la présente note d'information.

Pour la bonne compréhension de la note, LOOKANDFIN FINANCE se doit d'apporter les précisions suivantes :

 dans l'hypothèse d'une défaillance de l'Emprunteur donnant lieu au paiement par ATRADIUS de l'indemnité d'assurance à LOOKANDFIN FINANCE, le Prêteur a la garantie de récupérer le capital investi. En pareil cas, il n'obtiendra toutefois pas le rendement attendu initialement, à savoir les intérêts du prêt.

Dans cette même hypothèse, le risque pour le Prêteur de perdre tout ou partie de son investissement, à savoir de ne pas récupérer le capital prêté, ne pourrait se matérialiser que dans des circonstances très particulières dont il est permis de penser qu'elles se réaliseront, le cas échéant, de façon exceptionnelle. L'on peut ainsi songer à l'hypothèse d'une défaillance (par exemple une faillite) de l'entreprise d'assurance ATRADIUS elle-même ou de l'hypothèse où celle-ci serait en droit de se prévaloir d'une clause d'exclusion de la garantie. En dehors de ces hypothèses, la défaillance de l'Emprunteur donnera bien lieu au paiement de l'indemnité d'assurance et, par voie de conséquence, à la récupération du capital par le Prêteur.

La société PERPETUM ENERGY BVBA prend part au Contrat de prêt en qualité de Codébiteur solidaire. Ce qui signifie qu'elle sera tenue au remboursement du prêt au même titre que PERPETUM ENERGY HOLDING BVBA.

20	28/05/2018	BE 0841.407.791	17	EUR			
NAT.	Datum neerlegging	Nr.	Blz.	D.	18153.00107	VKT 1.1	

JAARREKENING EN ANDERE OVEREENKOMSTIG HET WETBOEK VAN VENNOOTSCHAPPEN NEER TE LEGGEN DOCUMENTEN

IDENTIFICATIEGEGEVENS

Naam:	Perpetum Energy Holding, afgekort "	PEH"				
Rechtsvorm:	Besloten vennootschap met beperkte aa	ansprakelijkheid				
Adres: Esplan	ade	Nr: 1	Ви	ıs: 81		
Postnummer: 102	Gemeente: Laken					
Land: België						
Rechtspersonenreg	gister (RPR) - Rechtbank van Koophande	l van: Brussel	, nederlandstalige			
Internetadres:	nternetadres:					
	Ondernem	ingsnummer	BE 0841.4	407.791		
	legging van de oprichtingsakte OF van ho de oprichtingsakte en van de akte tot sta			10-01-2018		
JAARREKENING II vergadering van	N EURO goedgekeurd door de algemene	19-	05-2018			
met betrekking tot h	net boekjaar dat de periode dekt van	01-01-2017	tot 31-12-20	17		
Vorig boekjaar van		01-01-2016	tot 31-12-20	16		
De bedragen van h	et vorige boekjaar zijn identiek met die w	elke eerder openbaa	r werden gemaakt.	,		
Nummers van de s	Nummers van de secties van het standaardmodel die niet werden neergelegd omdat ze niet dienstig zijn:					

VKT 6.2, VKT 6.4, VKT 6.5, VKT 6.6, VKT 6.7, VKT 6.9, VKT 7.2, VKT 9, VKT 10, VKT 11, VKT 12

Nr. BE 0841.407.791 VKT 2.1

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

LEENKNEGT Luc

Hazegrasstraat 44 8300 Knokke-Heist België

Zaakvoerder

MEULEMEESTER Lucrèce

Hazegrasstraat 44 8300 Knokke-Heist België

Zaakvoerder

Nr. BE 0841.407.791 VKT 2.2	Nr.
-----------------------------	-----

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.

Nr. BE 0841.407.791 VKT 3.1

JAARREKENING

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN		20		
VASTE ACTIVA		21/28	<u>15.447.378</u>	<u>15.918.884</u>
Immateriële vaste activa	6.1.1	21	315	555
Materiële vaste activa Terreinen en gebouwen Installaties, machines en uitrusting Meubilair en rollend materieel Leasing en soortgelijke rechten Overige materiële vaste activa Activa in aanbouw en vooruitbetalingen	6.1.2	22/27 22 23 24 25 26 27	39.086 1.574 37.512	685.510 641.245 3.116 41.148
Financiële vaste activa	6.1.3	28	15.407.977	15.232.820
VLOTTENDE ACTIVA		29/58	<u>3.665.269</u>	<u>2.324.806</u>
Vorderingen op meer dan één jaar Handelsvorderingen Overige vorderingen		29 290 291		
Voorraden en bestellingen in uitvoering Voorraden Bestellingen in uitvoering		3 30/36 37		
Vorderingen op ten hoogste één jaar Handelsvorderingen Overige vorderingen		40/41 40 41	1.402.358 17.725 1.384.633	1.486.228 12.100 1.474.128
Geldbeleggingen		50/53		
Liquide middelen		54/58	2.262.911	838.578
Overlopende rekeningen		490/1		
TOTAAL VAN DE ACTIVA		20/58	19.112.647	18.243.690

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>16.597.619</u>	<u>17.183.059</u>
Kapitaal Geplaatst kapitaal Niet-opgevraagd kapitaal		10 100 101	14.275.000 14.275.000	15.025.000 15.025.000
Uitgiftepremies		11		
Herwaarderingsmeerwaarden		12		
Reserves Wettelijke reserve Onbeschikbare reserves Voor eigen aandelen Andere Belastingvrije reserves Beschikbare reserves		13 130 131 1310 1311 132 133	2.322.500 167.500 2.155.000	2.157.500 157.500 2.000.000
Overgedragen winst (verlies) (+)/(-)		14	119	559
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN		16		
Voorzieningen voor risico's en kosten Pensioenen en soortgelijke verplichtingen Fiscale lasten Grote herstellings- en onderhoudswerken Milieuverplichtingen Overige risico's en kosten		160/5 160 161 162 163 164/5		
Uitgestelde belastingen		168		
SCHULDEN		17/49	<u>2.515.028</u>	<u>1.060.631</u>
Schulden op meer dan één jaar Financiële schulden Kredietinstellingen, leasingschulden en soortgelijke	6.3	17 170/4	505.000 370.000	575.000 440.000
schulden Overige leningen Handelsschulden Ontvangen vooruitbetalingen op bestellingen		172/3 174/0 175 176	370.000	440.000
Overige schulden		178/9	135.000	135.000
Schulden op ten hoogste één jaar Schulden op meer dan één jaar die binnen het jaar	6.3	42/48	2.010.027	485.631
vervallen Financiële schulden Kredietinstellingen Overige leningen		42 43 430/8 439	40.000	40.000
Handelsschulden Leveranciers Te betalen wissels Ontvangen vooruitbetalingen op bestellingen		44 440/4 441 46	5.552 5.552	3.821 3.821
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten Belastingen Bezoldigingen en sociale lasten Overige schulden		45 450/3 454/9 47/48	16.660 16.660 1.947.815	1.550 1.550 440.259
Overlopende rekeningen		492/3		
TOTAAL VAN DE PASSIVA		10/49	19.112.647	18.243.690

Nr. BE 0841.407.791 VKT 4

RESULTATENREKENING

	Toe	I. Codes	Boekjaar	Vorig boekjaar
Waarvan: niet-recurrente bedrijfsopbrengsten Omzet Handelsgoederen, grond- en hulpstoffen, diens en diverse goederen Bezoldigingen, sociale lasten en pensioenen Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vas activa Waardeverminderingen op voorraden, op bestellin in uitvoering en op handelsvorderingen: toevoeging	(+)/(-) ten (+)/(-) ste gen gen	9900 76A 70 60/61 .4 62	Boekjaar -62.088 9.489	Vorig boekjaar -42.564 37.502
Voorzieningen voor risico's en kosten: toevoeginge	(+)/(-) en (+)/(-) (-)	631/4 635/8 640/8 649 66A	51.799	1.786
Bedrijfswinst (Bedrijfsverlies) ((+)/(-)	9901	-123.375	-81.851
Financiële opbrengsten Recurrente financiële opbrengsten Waarvan: kapitaal- en interestsubsidies Niet-recurrente financiële opbrengsten	ϵ	.4 75/76B 75 753 76B	311.717 311.717	278.509 278.509 1
Financiële kosten Recurrente financiële kosten Niet-recurrente financiële kosten	6	65/66B 65 66B	23.781 23.781	22.564 22.564
Winst (Verlies) van het boekjaar vóór belasting (+)/(-)		9903	164.560	174.094
Onttrekking aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat ((+)/(-)	67/77		
Winst (Verlies) van het boekjaar ((+)/(-)	9904	164.560	174.094
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar (+)/(-)		9905	164.560	174.094

Nr. BE 0841.407.791 VKT 5

RESULTAATVERWERKING

		Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies) Te bestemmen winst (verlies) van het boekjaar Overgedragen winst (verlies) van het vorige boekjaar	(+)/(-) (+)/(-) (+)/(-)	9906 9905 14P	165.119 164.560 559	175.309 174.094 1.215
Onttrekking aan het eigen vermogen		791/2		
Toevoeging aan het eigen vermogen aan het kapitaal en aan de uitgiftepremies aan de wettelijke reserve aan de overige reserves		691/2 691 6920 6921	165.000 10.000 155.000	174.750 37.250 137.500
Over te dragen winst (verlies)	(+)/(-)	14	119	559
Tussenkomst van de vennoten in het verlies		794		
Uit te keren winst Vergoeding van het kapitaal Bestuurders of zaakvoerders Werknemers Andere rechthebbenden		694/7 694 695 696 697		

Nr. BE 0841.407.791 VKT 6.1.1

TOELICHTING STAAT VAN DE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
IMMATERIËLE VASTE ACTIVA			
Aanschaffingswaarde per einde van het boekjaar	8059P	XXXXXXXXX	1.200
Mutaties tijdens het boekjaar Aanschaffingen, met inbegrip van de geproduceerde vaste activa Overdrachten en buitengebruikstellingen Overboekingen van een post naar een andere (+)/(8029 8039 •) 8049		
Aanschaffingswaarde per einde van het boekjaar	8059	1.200	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8129P	xxxxxxxxx	645
Mutaties tijdens het boekjaar Geboekt Teruggenomen Verworven van derden Afgeboekt na overdrachten en buitengebruikstellingen Overgeboekt van een post naar een andere (+)/(8079 8089 8099 8109	240	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8129	885	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	21	<u>315</u>	

	Codes	Boekjaar	Vorig boekjaar
MATERIËLE VASTE ACTIVA			
Aanschaffingswaarde per einde van het boekjaar	8199P	xxxxxxxxx	863.482
Mutaties tijdens het boekjaar Aanschaffingen, met inbegrip van de geproduceerde vaste activa Overdrachten en buitengebruikstellingen Overboekingen van een post naar een andere (+)	8169 8179 (-) 8189	4.070 793.264	
Aanschaffingswaarde per einde van het boekjaar	8199	74.288	
Meerwaarden per einde van het boekjaar	8259P	XXXXXXXXX	
Mutaties tijdens het boekjaar Geboekt Verworven van derden Afgeboekt Overgeboekt van een post naar een andere (+)// Meerwaarden per einde van het boekjaar	8219 8229 8239 (-) 8249		
•	0239		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8329P	xxxxxxxxx	177.972
Mutaties tijdens het boekjaar Geboekt Teruggenomen Verworven van derden Afgeboekt na overdrachten en buitengebruikstellingen Overgeboekt van een post naar een andere (+)/	8279 8289 8299 8309 (-) 8319	9.249 152.019	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8329	35.202	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	22/27	<u>39.086</u>	

		Codes	Boekjaar	Vorig boekjaar
FINANCIËLE VASTE ACTIVA				
Aanschaffingswaarde per einde van het boekjaar		8395P	XXXXXXXXX	15.232.820
Mutaties tijdens het boekjaar Aanschaffingen Overdrachten en buitengebruikstellingen Overboekingen van een post naar een andere Andere mutaties	(+)/(-) (+)/(-)	8365 8375 8385 8386	175.157	
Aanschaffingswaarde per einde van het boekjaar		8395	15.407.977	
Meerwaarden per einde van het boekjaar		8455P	XXXXXXXXX	
Mutaties tijdens het boekjaar Geboekt Verworven van derden Afgeboekt Overgeboekt van een post naar een andere	(+)/(-)	8415 8425 8435 8445		
Meerwaarden per einde van het boekjaar		8455		
Waardeverminderingen per einde van het boekjaar		8525P	XXXXXXXXX	
Mutaties tijdens het boekjaar Geboekt Teruggenomen Verworven van derden Afgeboekt na overdrachten en buitengebruikstellingen Overgeboekt van een post naar een andere	(+)/(-)	8475 8485 8495 8505 8515		
Waardeverminderingen per einde van het boekjaar		8525		
Niet-opgevraagde bedragen per einde van het boekjaar		8555P	xxxxxxxxx	
Mutaties tijdens het boekjaar	(+)/(-)	8545		
Niet-opgevraagde bedragen per einde van het boekjaar		8555		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR		28	<u>15.407.977</u>	

Nr. BE 0841.407.791 VKT 6.3

STAAT VAN DE SCHULDEN

	Codes	Boekjaar
UITSPLITSING VAN DE SCHULDEN MET EEN OORSPRONKELIJKE LOOPTIJD VAN MEER DAN ÉÉN JAAR, NAARGELANG HUN RESTERENDE LOOPTIJD		,
Totaal der schulden op meer dan één jaar die binnen het jaar vervallen	42	40.000
Totaal der schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar	8912	295.000
Totaal der schulden met een resterende looptijd van meer dan 5 jaar	8913	210.000
GEWAARBORGDE SCHULDEN		
Door Belgische overheidsinstellingen gewaarborgde schulden Financiële schulden Kredietinstellingen, leasingschulden en soortgelijke schulden Overige leningen Handelsschulden Leveranciers Te betalen wissels Ontvangen vooruitbetalingen op bestellingen Schulden met betrekking tot bezoldigingen en sociale lasten Overige schulden	8921 891 901 8981 8991 9001 9011 9021 9051	
Totaal van de door Belgische overheidsinstellingen gewaarborgde schulden	9061	
Schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming Financiële schulden Kredietinstellingen, leasingschulden en soortgelijke schulden Overige leningen Handelsschulden Leveranciers Te betalen wissels Ontvangen vooruitbetalingen op bestellingen Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten Belastingen Bezoldigingen en sociale lasten Overige schulden	8922 892 902 8982 8992 9002 9012 9022 9032 9042 9052	
Totaal der schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming	9062	

Nr. BE 0841.407.791

WAARDERINGSREGELS

SAMENVATTING VAN DE WAARDERINGSREGELS

I. Beginsel

De waarderingsregels worden vastgesteld overeenkomstig de bepalingen van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen.

Ten behoeve van het getrouwe beeld wordt in de volgende uitzonderingsgevallen afgeweken van de bij dit besluit bepaalde waarderingsregels :

Deze afwijkingen worden als volgt verantwoord:
Deze afwijkingen beïnvloeden als volgt het vermogen, de financiële positie en het resultaat vóór belasting van de onderneming

De waarderingsregels werden ten opzichte van het vorige boekjaar qua verwoording of toepassing [xxxxxxxxxx] [niet gewijzigd]; zo ja, dan heeft de wijziging betrekking op : en heeft een [positieve] [negatieve] invloed op het resultaat van het boekjaar vóór belasting ten belope van

De resultatenrekening [xxxxxxx] [wordt niet] op belangrijke wijze beïnvloed door opbrengsten en kosten die aan een vorig boekjaar moeten worden toegerekend; zo ja, dan hebben deze betrekking op:

De cijfers van het boekjaar zijn niet vergelijkbaar met die van het vorige boekjaar en wel om de volgende reden:

[Voor de vergelijkbaarheid worden de cijfers van het vorige boekjaar op de volgende punten aangepast] [Voor de vergelijking van de jaarrekeningen van beide boekjaren moet met volgende elementen rekening worden gehouden]

Bij gebrek aan objectieve beoordelingscriteria is de waardering van de voorzienbare risico's, mogelijke verliezen en ontwaardingen waarvan hierna sprake, onvermijdelijk aleatoir :

Andere inlichtingen die noodzakelijk zijn opdat de jaarrekening een getrouw beeld zou geven van het vermogen, de financiële positie en het resultaat van de onderneming :

II. Bijzondere regels

De oprichtingskosten : De oprichtingskosten worden onmiddellijk ten laste genomen, behoudens volgende kosten die worden geactiveerd :

Herstructureringskosten :
Herstructureringskosten werden [geactiveerd] [niet geactiveerd] in de loop van het boekjaar; zo ja, dan wordt dit als volgt verantwoord :

Immateriële vaste activa :

Het bedrag aan immateriële vaste activa omvat voor EUR kosten van onderzoek en ontwikkeling. De afschrijvings-termijn voor deze kosten en voor de goodwill beloopt [meer] [niet meer] dan 5 jaar; indien meer dan 5 jaar wordt deze termijn als verantwoord :

Materiële vaste activa : In de loop van het boekjaar [xxxxxxx] [werden geen] materiële vaste activa geherwaardeerd; zo ja, dan wordt deze herwaardering als volgt verantwoord :

Afschrijvingen geboekt tijdens het boekjaar:

Activa +	Methode L (lineaire)	+ Basis - + NG (niet-	+ Afschrijvir	ngspercentages
ACCIVA +	D (dègressievé)	+ geherwaardeerde) - + G(geherwaardeerde) -	+ Hoofdsom + Min Max.	+ Bijkomende kosten + Min Max.
1. Oprichtingskosten+		+ + +	+ + +	+ + + + + + + + + + + + + + + + + + + +
2. Immateriële vaste activa+	L	+ NG -	+ 20.00 - 20.00	+ 0.00 - 0.00
3. Industriële, administratieve of + commerciële gebouwen *		+	+ -	+ + +
4. Installaties, machines en + uitrustingen *+	т .	+ NG -	+ + 20.00 - 20.00	+ + 0.00 - 0.00
5. Rollend materieel *		t NG	+ 20.00 - 20.00 + 20.00 - 20.00	+ 0.00 - 0.00
+ 6. Kantoormateriaal en meubilair * +		+ NG -	+ 10.00 - 20.00	+ + 0.00 - 0.00
7. Andere matriële vaste activa * .+		+ +	+ +	+ +

* Met inbegrip van de in leasing gehouden activa; deze worden in voorkomend geval op een afzonderlijke lijn vermeld.

Overschot aan toegepaste, fiscaal aftrekbare, versnelde afschrijvingen ten opzichte van de economisch verantwoorde afschrijvingen :

- bedrag voor het boekjaar : EUR.
- gecummuleerd bedrag voor de vaste activa verworven vanaf het boekjaar dat na 31 december 1983 begint :

Financiële vaste activa : In de loop van het boekjaar [xxxxxxxx] [werden geen] deelnemingen geherwaardeerd; zo ja, dan wordt deze herwaardering als volgt verantwoord :

Voorraden : Voorraden worden gewaardeerd tegen de aanschaffingswaarde berekend volgens de (te vermelden) methode van de gewogen Voorraden worden gewaardeerd tegen de aanschaffingswaarde berekend volgens de (te vermelden) methode van de gewogen gemiddelde prijzen, Fifo, Lifo, individualisering van de prijs van elk bestanddeel of tegen de lagere marktwaarde:

Grond- en hulpstoffen :

NVT 2. Goederen in bewerking - gereed product :

3. Handelsgoederen :

Onroerende goederen bestemd voor verkoop : NVT

Producten

-De vervaardigingsprijs van de producten [omvat] [omvat niet] de onrechtstreekse productiekosten.

- De vervaardigingsprijs van de producten waarvan de poductie meer dan één jaar beslaat, [omvat] [omvat geen] financiële kosten verbonden aan de kapitalen ontleend om de productie ervan te financieren.

Bij het einde van het boekjaar bedraagt de marktwaarde van de totale voorraden ongeveer (deze inlichting is slechts vereist zo het verschil belangrijk is). % meer dan hun boekwaarde.

Bestellingen in uitvoering:
Bestellingen in uitvoering worden geherwaardeerd [tegen vervaardigingsprijs] [tegen vervaardigingsprijs, verhoogd met een gedeelte van het resultaat naar gelang van de vordering der werken].

Schulden:
De passiva [xxxxxxxxx] [bevatten geen] schulden op lange termijn, zonder rente of met een abnormale lage rente; zo ja, dan wordt op deze schulden [een] [geen] disconto toegepast dat wordt geactiveerd.

Vreemde valuta:

vreemme valuta : De omrekening in EUR van tegoeden, schulden en verbintenissen in vreemde valuta gebeurt op volgende grondslagen : De resultaten uit de omrekening van de vreemde valuta zijn als volgt in de jaarrekening verwerkt :

Leasingovereenkomsten:
Wat de niet-geactiveerde gebruiksrechten uit leasingovereenkomsten betreft (artikel 102, §1 van het koninklijk besluit van
30 januari 2001 tot uitvoering van het Wetboek van vennootschappen.), beliepen de vergoedingen en huurgelden die betrekking hebben
op het boekjaar voor leasing van onroerende goederen: EUR.

VKT 6.8

Nr.	BE 0841.407.791	VKT 6.8

ANDERE OVEREENKOMSTIG HET WETBOEK VAN VENNOOTSCHAPPEN NEER TE LEGGEN DOCUMENTEN

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 post 28 van de activa), alsmede de andere ondernemingen waarin de onderneming maatschappelijke rechten bezit (opgenomen in de posten 28 en 50/53 van de activa) ten belope van ten minste 10 % van het geplaatste kapitaal.

	Aangehouden	jke rech	nten	Gegevens geput uit de laatst beschikbare jaarrekening				
NAAM, volledig adres van de ZETEL en, zo het een onderneming naar Belgisch recht betreft, het	rechtstreeks		doch- ters			Eigen vermogen	Nettoresultaat	
ONDERNEMINGSNUMMER	Aard	Aantal	%	%	Jaarrekening per	Munt- code	(+) of (-) (in eenheden)	
							(iii een	nederi)
PERPETUM ENERGY					30-09-2017	EUR	1.539.490	213.236
BE 0893.005.754								
Besloten vennootschap met beperkte aansprakelijkheid								
Poortakkerstraat 102								
9051 Sint-Denijs-Westrem								
BELGIË								
	Aandelen op naam	600	100					
SINERGY LTD					31-12-2017	EUR	30.583	307.313
HK1689288								
Buitenlandse onderneming								
Connaught Road Central 111								
Hong-Kong								
Hongkong								
	Shares	1.000	100					
PERPETUM ENERGY INVEST 2					31-12-2016	EUR	-18.673	-11.783
BE 0506.754.724								
Besloten vennootschap met beperkte aansprakelijkheid								
Esplanade 1/81								
1020 Laken								
België								
	Aandelen op naam	185	99					
PERPETUM SUN LTD					-			
GB110032792								
Buitenlandse onderneming								
Silbury Boulevard 151								
MK9 1LH Milton Keynes								
VERENIGD KONINKRIJK								
	Shares	100	100					
					1]		

Nr. BE 0841.407.791 VKT 7.1

P				31-12-2016	EUR	04 000	-3.008
PERPETUM ENERGY SAS FR49534021258				31-12-2016	EUR	21.099	-3.008
Buitenlandse onderneming							
Quartier Le Naou 83830 Figanières							
FRANKRIJK							
THANKING		100	400				
	Actions de valeur nominal	100	100				
ORIEL SCI				31-12-2015	EUR	-27.760	-16.116
Buitenlandse onderneming							
Quartier le Naou							
83830 Figanières							
FRANKRIJK							
	Actions de valeur nominal	16	10,66				
PERPETUM NEDERLAND				-			1
NL854650313B01							
Buitenlandse onderneming							
Nieuwstraat 116/A							
5126CH Gilze							
NEDERLAND							
	Aandelen op		7,5		·		
	naam		ŕ				
QIES				-			
NL854649967B01							
Besloten Vennootschap naar Nederlands Recht							
Nieuwstraat 116/a							
5126CH Gilze							
NEDERLAND							
	Aandelen op	25	25				
	naam						
GREEN4Power				31-12-2017	EUR	1.241.974	-108.026
BE 0666.984.074							
Naamloze vennootschap							
Place Saint Jacques 11/143							
4000 Liège							
BELGIË							
	Aandelen op	675	25		[
	naam, categorie B						
PERPETUM MAROC				-			
MA76249							
Buitenlandse onderneming							
Rue Hariri 16							
90000 Tanger							
Макокко							
	l						

Nr.	BE 0841.407.791					VKT 7.1			
	Actions		70	70					

Nr.	BE 0841.407.791	VKT 8

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.

NAAM van de personen die maatschappelijke rechten van de onderneming in eigendom hebben, met vermelding van het ADRES (van de maatschappelijke zetel, zo het een rechtspersoon betreft) en van het ONDERNEMINGSNUMMER, zo het een onderneming naar Belgisch recht betreft	Aangehouden maatschappelijke rechten					
		Aantal stemrechten				
ONDERNEMINGSNUMMER, zo het een onderneming naar Belgisch	Aard	Verbonden aan effecten	Niet verbonden aan effecten	%		