
LEASINVEST REAL ESTATE
Commanditaire vennootschap op aandelen
Openbare gereglementeerde vastgoedvennootschap naar Belgisch recht
Lenniksebaan 451, 1070 Brussel (Anderlecht)
Ondernemingsnummer: 0436.323.915
www.leasinvest.be
(de “Vennootschap”)

Eensluidend verklaard met de gedrukte tekst

REGISTRATIEDOCUMENT 2018

Dit document is het registratiedocument 2018 van Leasinvest Real Estate Comm. VA in de zin van artikel 28
van de Wet van 16 juni 2006 op de openbare aanbieding van beleggingsinstrumenten en de toelating van
beleggingsinstrumenten tot de verhandeling op een gereglementeerde markt.

Dit registratiedocument werd goedgekeurd op 28/05/2019 door de FSMA overeenkomstig artikel 23 van
voormelde wet. De goedkeuring van de FSMA houdt geen beoordeling in van de toestand van de
vennootschap.

Maatschappelijke zetel
The Crescent
Lenniksebaan 451
BE-1070 Brussel

Administratieve zetel
Schermersstraat 42
BE-2000 Antwerpen
T +32 3 238 98 77
F +32 3 237 52 99
E investor.relations@leasinvest.be
W www.leasinvest.be

RPR: 0436.323.915
ISIN code BE0003770840

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

2

LEI 549300BPHBCHEODTG670

Inhoudstafel

1. Risicofactoren ... 4

Marktrisico ... 4

Operationeel risico... 6

Financieel beheer ... 11

Regelgeving en andere risico’s ... 14

2. Verantwoordelijke personen .. 16

3. Met de wettelijke controle belaste accountants .. 16

4. Financiële informatie .. 16

5. Gegevens over de uitgevende instelling ... 19

5.1 Geschiedenis en ontwikkeling.. 19

5.1.1 Officiële en handelsnaam ... 19

5.1.2 Plaats van registratie en registratienummer.. 19

5.1.3 Datum van oprichting en duur ... 19

5.1.4 Vestigingsplaats, rechtsvorm, wetgeving en coördinaten ... 19

5.1.5 Belangrijke gebeurtenissen .. 20

5.2 Investeringen ... 21

5.2.1 Gerealiseerde investeringen .. 21

5.2.2 In uitvoering zijnde investeringen .. 22

6. Overzicht van de bedrijfsactiviteiten .. 25

6.1 Belangrijkste activiteiten ... 25

6.1.2 Nieuwe producten ... 26

6.2 Belangrijkste markten .. 27

6.3 Elementen die de concurrentiepositie beïnvloeden .. 27

7. Organisatiestructuur ... 28

7.1 Groepsstructuur ... 28

7.2 Dochterondernemingen... 28

8. Onroerende goederen .. 30

8.1 Beschrijving materiële vaste activa .. 30

8.2 Milieuaspecten die van invloed kunnen zijn .. 30

9. Bedrijfsresultaten en financiële toestand ... 31

9.1 Financiële toestand .. 31

9.2 Bedrijfsresultaten... 31

10. Kapitaalmiddelen ... 32

10.1 Kapitaalmiddelen ... 32

10.2 Kasstromen .. 33

10.3 Financieringsbehoefte en structuur ... 34

10.4 Beperking op het gebruik van kapitaalmiddelen ... 34

10.5 Financieringsbehoefte ... 34

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

3

11. Onderzoek en ontwikkeling, octrooien en licenties ... 35

12. Tendensen .. 35

13. Winstprognoses of -ramingen .. 35

14. Bestuurs-, leidinggevende en toezichthoudende organen en bedrijfsleiding .. 36

14.1 Naam, kantooradres en functie ... 36

14.2 Belangenconflicten .. 39

15. Bezoldigingen en voordelen ... 39

16. Werking van het bestuursorgaan ... 40

16.1 Overzicht mandaten - Mandaten die verstrijken – duur ... 40

16.2 Uitkeringen bij beëindiging dienstverband .. 40

16.3 Audit- en Benoemings- en remuneratiecomité ... 41

16.4 Referentiecode .. 41

17. Werknemers ... 41

17.1 Personeelsbestand ... 41

17.2 Aandelenbezit en opties .. 41

18. Belangrijkste aandeelhouders .. 42

18.1 Aandeelhoudersstructuur op datum van dit registratiedocument ... 42

18.2 Stemrechten .. 42

18.3 Controle ... 42

18.4 Controlewijziging ... 43

19. Transacties met verbonden partijen .. 43

20. Financiële gegevens betreffende het vermogen, de financiële positie en de resultaten van de uitgevende
instelling ... 44

Historische financiële informatie ... 44

Accountantscontrole historische financiële informatie ... 44

Datum meest recente financiële informatie .. 44

Tussentijdse financiële informatie ... 45

Dividendbeleid ... 45

Rechtszaken en arbitrages m.b.t. de periode van 01/01/2017 tot op heden.. 46

Wijziging van betekenis in de financiële of handelspositie ... 46

21. Aanvullende informatie .. 46

21.1 Aandelenkapitaal ... 46

21.2 Akte van oprichting en statuten .. 46

22. Informatie van derden, deskundigenverklaring en belangenverklaringen ... 48

23. Ter inzage beschikbare documenten .. 49

Naar aanleiding van de inwerkingtreding van de ‘ESMA richtlijnen inzake Alternatieve Prestatiemaatstaven’ van de
European Securities and Market Authority (ESMA), zijn de Alternatieve Prestatiemaatstaven (APM – Alternative
Performance Measures) in dit Registratiedocument aangeduid met *. Voor de definitie en de gedetailleerde berekening
van de gehanteerde Alternatieve Prestatiemaatstaven verwijzen we naar p 70 en volgende van het Jaarlijks financieel
verslag 2018.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

4

1. Risicofactoren

In deze sectie worden de belangrijkste risico’s waarmee Leasinvest Real Estate geconfronteerd wordt
beschreven. Het vermeldt eveneens de invloed van deze risico’s op haar activiteiten en de verschillende
elementen en acties om de eventuele negatieve impact ervan te beperken. Deze temperende factoren worden
in deze sectie toegelicht waarbij telkens de link wordt gemaakt naar de mogelijke impact op de activiteiten.
De vermelde beperkende factoren en maatregelen kunnen de mogelijke invloed van het geïdentificeerd risico
niet noodzakelijk volledig tenietdoen. De impact kan dus deels of volledig ten laste blijven van Leasinvest Real
Estate en onrechtstreeks van haar aandeelhouders. De risico’s en temperende factoren worden besproken in
het auditcomité dat hierover een advies formuleert aan de Raad van Bestuur. Dit proces wordt minstens
éénmaal per jaar gevolgd, maar afwijkingen of bijstellingen of nieuwe risico’s worden ieder kwartaal
besproken in het auditcomité.

Marktrisico

Wie investeert in vastgoed is op zoek naar stabiliteit, zowel naar dividend als naar inkomsten op lange termijn.
Naast de specifieke risico’s eigen aan het beheer van een vastgoedportefeuille heeft de evolutie van de
economische conjunctuur een impact op de vastgoedmarkt, weliswaar met enige vertraging.

De belangrijkste exogene risico’s gelinkt aan het marktrisico alsook de mogelijke impact enerzijds en de
beperkende factoren en maatregelen anderzijds worden hierna toegelicht.

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Verslechtering van de
economische
conjunctuur t.o.v. de
bestaande situatie

1. Negatieve invloed op de
huuraanvragen

2. Hogere leegstand en/of lagere
huurprijzen bij
wederverhuring

3. Neerwaartse herziening van
de waarde van het
vastgoedpatrimonium en
bijgevolg lager eigen
vermogen (net asset value of
“NAV”)

Diversificatie van de vastgoedportefeuille, zowel
geografisch als naar type vastgoed (1,2,3). Het gewicht
van retail in de directe geconsolideerde
vastgoedportefeuille bedraagt 43% en het deel
kantoren 51%. Het aandeel logistiek en semi-industrieel
bedraagt 6%. Het aandeel van de portefeuille in het
Groothertogdom Luxemburg bedraagt 55%, België 35%
en Oostenrijk 10%.

Sectorale diversificatie van de huurders (1,2,3). De
voornaamste sectoren zijn: de detail- & groothandel
(52%), de dienstensector (20%), gevolgd door financiële
instellingen (8%) en de non-profitorganisaties en
internationale beroepsverenigingen (8%). De grootste
sector detail- & groothandel is op zich ook nog eens
gediversifieerd naargelang de aard van de aangeboden
producten (kledij, doe-het-zelf, horeca). Bovendien
maken deze hoofdzakelijk deel uit van shoppingcentra
waar het belevingsaspect en de “food experience” een
bijkomende aantrekking hebben op het retail aspect.

Gewogen gemiddelde looptijd van de huurcontracten is
vergelijkbaar met vorig jaar en bedraagt 4,34 jaar t.o.v.
4,74 jaar eind 2017 (1,2).

Nauwgezette opvolging van het huurdersbestand en
een beperkte jaarlijkse provisie voor dubieuze
debiteuren (1).

Actief investeringsmanagement (1,2,3).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

5

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Verminderende vraag
van investeerders in
vastgoed

1. Daling reële waarde van het
vastgoedpatrimonium en
lager eigen vermogen (“NAV”)

2. Stijging van de schuldgraad

Actief portfoliomanagement, geïllustreerd door de in
het verleden gerealiseerde aan- en verkooptransacties
(1,2).
Diversificatie van de vastgoedportefeuille, zowel
geografisch als naar type vastgoed (1,2).

Oververhitting van de
economische activiteit,
die een algemene
prijsstijging, inflatie, tot
gevolg heeft.

1. Daling reële waarde van het
vastgoedpatrimonium en
lager eigen vermogen
(“NAV”) door de stijging van
de kapitalisatievoeten

2. Stijging van de schuldgraad
3. Stijging van de

financieringskosten wegens
positieve correlatie tussen
inflatie en interestvoeten

Actief portfoliomanagement, geïllustreerd door de in
het verleden gerealiseerde aan- en verkooptransacties
(1,2).
Diversificatie van de vastgoedportefeuille, zowel
geografisch als naar type vastgoed (1,2).
Aangezien de huurcontracten indexatiemechanismen
bevatten, wordt de huurinkomst verwacht te stijgen in
geval van inflatie, wat de stijgende financieringskosten
kan compenseren. Bovendien zijn vlottende
rentevoeten grotendeels ingedekt tegen
rentestijgingen (3).

Een vermindering in de
economische activiteit
die een algemene
prijsdaling, deflatie tot
gevolg heeft

1. Mogelijke daling van de
huurinkomsten

2. Daling van de huurprijzen in
lopende contracten

3. Relatief hoge opportuniteits-
financieringskost* ingevolge
een daling van de
rentevoeten rekening
houdend met de
afdekkingspolitiek wat leidt
tot een lager eigen vermogen
“NAV”

4. Daling van de
kapitalisatievoeten wat het
beschikbaar aanbod tot
verwerven van vastgoed
relatief duurder zou kunnen
maken

Clausule in de huurcontracten die een ondergrens
instelt op het niveau van de basishuur (1,2).
Daling van de kapitalisatievoeten en bijgevolg stijging
van de reële waarde van het vastgoedpatrimonium en
hoger eigen vermogen (“NAV”) (3).
Actief investeringsmanagement (3,4).

Het opsplitsen of
verdwijnen van de
monetaire unie en of
politieke instabiliteit,
Brexit,…

1. Toename van de
financieringskost* ingevolge
een stijging van de
rentevoeten

2. Toename van de
kapitalisatievoeten en
bijgevolg daling van de reële
waarde van het
vastgoedpatrimonium en
lager eigen vermogen (“NAV”)

3. Het aantasten van de
kredietwaardigheid van
huurders als gevolg van een
directe exposure op landen
die de unie verlaten

Toename van de reële waarde van de financiële
instrumenten aangegaan ter afdekking van het
renterisico zorgt voor een stabiele funding kost (1) en
zal de daling van de NAV ingevolge lagere reële waarde
vastgoedpatrimonium gedeeltelijk temperen (2).
Er wordt verwacht dat België en Luxemburg bij de
stichtende landen van de monetaire unie blijven (1,2,3).
De diversificatie naar Oostenrijk draagt bij tot het
mogelijk gedeeltelijk temperen van het effect van het
(deels) uiteenvallen van de monetaire unie (1,2,3).
Luxemburg, België en Oostenrijk zijn politiek stabiele
landen (1,2,3).
Diversificatie in de huurdersportefeuille en het
screenen van debiteuren moet het risico van een
impact van een uiteenvallende monetaire unie op de
huurdersportefeuille temperen (3).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

6

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Extreme volatiliteit en
onzekerheid op de
internationale
kapitaalmarkten

1. Moeizame toegang tot de
aandelenmarkten om over te
gaan tot een
kapitaalverhoging en
bijgevolg beperking van de
vermindering van de
schuldgraad en rem op de
groei van de activiteiten

2. Verhoogde volatiliteit van de
beurskoers

Permanente dialoog met verschillende actoren op de
kapitaalmarkten en financiële tegenpartijen (1,2).
Aanwezigheid van sterke lange termijnrelaties met de
bestaande aandeelhouders (1,2).

Aantasting van het
consumenten-
vertrouwen

1. Een daling van het
consumentenvertrouwen kan
leiden tot lagere omzetten bij
huurders en een druk op de
huurprijzen binnen de
retailportefeuille met als
gevolg een daling van de reële
waarde van de panden en een
impact op het eigen
vermogen “NAV”(1)

2. Een daling van de waarde van
de financiële participatie in
Retail Estates en een impact
op het eigen vermogen
“NAV”(2)

Diversificatie van de vastgoedportefeuille, zowel
geografisch als naar type vastgoed (1,2).
Diversificatie binnen de huurdersportefeuille (1,2).
Intens contact met de huurders teneinde
verkoopevolutie nauwgezet op te volgen (1,2).
Permanente analyse van de markt en due diligences
van marktgegevens en locatie-eigenschappen van de
panden in de retailportefeuille (1,2).

Operationeel risico

De investeringsstrategie van de onderneming wordt concreet vertaald in een gediversifieerd
vastgoedpatrimonium en een beperkte ontwikkelingsactiviteit. Het vastgoed wordt voor het technisch beheer
deels intern (hoofdzakelijk België) en deels extern (hoofdzakelijk Luxemburg en Oostenrijk) beheerd binnen de
beperkingen van de GVV-wetgeving. De diversificatie naar activa toe met beperkte correlatie strookt met een
spreiding van de marktrisico’s.

Hieronder worden de belangrijkste risico’s weergegeven in verband met de vastgoedportefeuille en de hieraan
gelinkte operationele activiteiten alsook de mogelijke impact en de beperkende factoren en maatregelen.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

7

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Ongeschikte
beleidskeuzes die
uitmonden in
ongeschikte
investerings- of
ontwikkelingskeuze

1. Verwachte rendementen
worden niet behaald

2. Wijziging in het inkomsten- en
risicoprofiel van de
onderneming

3. Investering of
vastgoedportefeuille die niet
is aangepast aan de
marktvraag en bijgevolg
huurleegstand

Strategische- en risicoanalyse evenals markt,
technische, administratieve, juridische,
boekhoudkundige en fiscale due diligence voor elke
aankoop (1,2,3).

Interne en externe waardebepaling voor elk te kopen
en te verkopen vastgoed (1,2,3).

Constante monitoring van wijzigingen in economische,
vastgoed-specifieke en regelgevende trends (2,3).

Ervaring van het management en betrokkenheid van
(met formele goedkeuringsprocedures door) de raad
van bestuur (3).

Risico’s gerelateerd aan
eigen
(her)ontwikkelingen

1. Onzekerheid over
toekomstige inkomsten,
kosten en bezetting

2. Onvermogen om de nodige
vergunningen te verkrijgen
3. Niet nakomen van het budget,
de timing en de beoogde
kwaliteit
4. Langdurige perioden van
leegstand
5. Het niet behalen van het

beoogde rendement op
(her)ontwikkelingen

Activiteit beperkt tot één object in open ontwikkeling
en tot maximum 10% van de reële waarde van de
totale vastgoedportefeuille in open ontwikkeling (1).

Het incijferen van een risicopremie (1).
Intern gespecialiseerd project management team met
intern beheerssysteem voor opvolging projecten en
betaling facturen (2,3).
Externe gespecialiseerde raadgevers voor grotere
projecten die zorgvuldig geselecteerd worden (2,3).
Geëngageerdheid ten opzichte van de omgeving om zo
een constructieve dialoog met de lokale
beslissingsniveaus en -omgeving te onderhouden (2).

Er wordt geen ontwikkeling gelanceerd indien het niet
volledig gefinancierd is en er tegelijk voldoende
zekerheid bestaat tot het bekomen van de nodige
vergunningen en verhuringen indien dit nog niet het
geval zou zijn bij aanvang van de (her)ontwikkeling
(4,5).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

8

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Waardedalingen in de
vastgoedportefeuille

1. De vennootschap is
blootgesteld aan het risico
van schommelingen in de
reële waarde van haar
vastgoedportefeuille. De
trimestriële schattingen door
de onafhankelijke
vastgoeddeskundigen hebben
een boekhoudkundige impact
op het netto resultaat, de
intrinsieke waarde van het
aandeel en de schuldgraad
van de vennootschap

De waarde van het vastgoedpatrimonium wordt elk
kwartaal door onafhankelijke vastgoeddeskundigen
bepaald, wat toelaat eventuele corrigerende
maatregelen door te voeren (1), o.a. door te
anticiperen op huurvervaldagen of het doorvoeren van
arbitrages in de portefeuille.

Portefeuille met meerdere types activa waarop
verschillende tegen elkaar opwegende waarderingstrends
van toepassing zijn (1).

Belangrijkste actief vertegenwoordigt 9,7% van het
balanstotaal en betreft het pand Tour & Taxis Koninklijk
Pakhuis; een gediversifieerd retail en kantoorgebouw
met een gediversifieerd huurdersbestand op een
toplocatie.

Op basis van de balans eind december 2018 zou een
stijging van de gemiddelde yield met 0,10% een impact
van - € 16,0 miljoen op de netto actief waarde* groep
en - € 2,70 op de intrinsieke waarde per aandeel
hebben gehad en een toename van de schuldgraad met
0,752% (nl. van 53,53% tot 54,286%).

Huurleegstand van de
gebouwen

1. Verlies van huurinkomsten
2. Neerwaartse herziening van

de huurprijzen
3. Hogere commerciële kosten

om nieuwe klanten aan te
trekken, wat een weerslag
heeft op de resultaten

4. Waardedaling van de
gebouwen

5. Herinrichtingskosten

Proactief commercieel- en vastgoedbeheer (1,2,3,4,5).

Er wordt naar gestreefd om de spreiding van de grote
huurders en de sectoren waarin zij actief zijn zo groot
mogelijk te houden en verder te verbeteren, teneinde
een zo gediversifieerd mogelijk huurderrisico en
huurinkomen te bekomen en daardoor de
afhankelijkheid van de gereglementeerde
vastgoedvennootschap t.o.v. het verdwijnen van een of
meerdere belangrijke huurders wegens bijvoorbeeld
opzeg van het huurcontract of faillissement te
beperken (1,2,3,4,5).

Relatief hoge gemiddelde duur van de huurcontracten
(4,34 jaar) ingevolge een proactief beheer van
huurvervaldagen (1,2,3,4,5).

Nauwgezette opvolging van de huurders (1,2,3,4,5).

Onvoorziene niet-
verlenging of
vroegtijdige verbreking
van het huurcontract

1. Huurleegstand
2. Het ten laste nemen door de

gereglementeerde
vastgoedvennootschap zelf
van in normale
omstandigheden aan
huurders door te rekenen
kosten en commerciële
kosten m.b.t. her-verhuring.

3. Daling van de inkomsten en
kasstromen

4. Herinrichtingskosten
5. Toekennen van hogere

huurincentives

Intern en extern gespecialiseerde teams
verantwoordelijk voor commercieel beheer en facility
management (1,2,3,4,5).

Contractueel verplichte huurschadevergoeding bij
vroegtijdige beëindiging van contract en het bestaan
van huurwaarborgen en bankgaranties (1,2,3).

De impact op het netto resultaat wordt doorgaans
gespreid over 3 jaar ten laste genomen. Op de
geconsolideerde portefeuille was de impact van de
toegekende huurkortingen respectievelijk € 137
duizend in 2018 en € 293 duizend in 2017 (1,3,5).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

9

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Onderschatte
volatiliteit in de
onderhoudskosten van
de gebouwen

1. Daling van de resultaten door
hogere technische kosten

2. Bouwkundige of technische
veroudering en bijgevolg
verminderde commerciële
aantrekkingskracht

Periodiek onderhoudsbeleid voor de activa uitgevoerd
door gespecialiseerde ondernemingen (1,2).

Beleid van permanente portefeuilleherschikking
rekening houdend met de lifecycle cost van de
gebouwen in de vastgoedportefeuille (1,2).

Vernieling van
gebouwen door
schade, terrorisme,
brand,
natuurrampen,...

1. Onderbroken activiteit en
bijgevolg verlies van de
huurder en verminderde
huurinkomsten

Portefeuille verzekerd voor een totale heropbouw-
waarde van € 771,48 miljoen (jaarlijks geïndexeerd
volgens ABEX index), exclusief een ‘loss of rent’ van
maximum 36 maanden en andere bijkomende
waarborgen. Voor de gebouwen die deel uitmaken van
de gereglementeerde vastgoedvennootschap blokpolis
is de verzekerde waarde gebaseerd op de
nieuwwaarde, zijnde de kostprijs van de wederopbouw
in nieuwe staat van het gebouw, inclusief de honoraria
van architecten en de belasting op de toegevoegde
waarde (met uitzondering van de gebouwen die onder
het BTW-regime vallen). Voor wat betreft de gebouwen
die niet onder de blokpolis vallen (op basis van
specifieke contractuele bepalingen met de huurder
en/of gebouwen in mede-eigendom) worden meestal
vergelijkbare voorwaarden onderhandeld. Voor meer
details over de verzekerde waarde van de gebouwen
verwijzen we naar het Vastgoedverslag in het Jaarlijks
financieel verslag 2018 op p101. Er werden bovendien
onderhandelingen opgestart met verschillende
verzekeraars om het risico op economische schade
door terrorisme specifiek te verzekeren (1).

Voor een aantal gebouwen in de portefeuille worden
bij verhoogde dreigingsniveaus aangepaste
beveiligingsmaatregelen en veiligheidsprocedures
voorzien om het risico op terreur door preventie te
beperken (1).

Inbraak op het IT-
netwerk,
cybercriminaliteit,
phishing,…

1. Financiële en reputationele
schade door externe
manipulatie en/of
onbeschikbaarheid van het IT-
netwerk

2. Financiële en reputationele
schade door het verlies van
bedrijfsgevoelige
databestanden

Preventieve training rond cybercriminaliteit voor de
medewerkers binnen de groep (1,2).

Aangepaste investeringen in een verbeterde beveiliging
en opslagcapaciteit van het IT-netwerk (1,2).

Er werd in de loop van 2018 een verzekering aangegaan
om het risico op economische schade door
cybercriminaliteit afdoend te verzekeren (1,2).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

10

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Risico’s in verband met
concentratie

1. Verlies aan inkomsten indien
een specifieke sector wordt
getroffen door een
economische terugval

2. Belangrijke negatieve impact
op de huurinkomsten in geval
van vertrek van belangrijke
huurders
3. Belangrijke negatieve impact
op de huurinkomsten in geval
van vertrek bij single tenant
gebouwen
4. Risico op grotere negatieve

impact op de NAV (net asset
value) gezien lagere spreiding

Sterke sectorale diversificatie met beperkte correlatie
van het huurdersbestand (1).

De spreiding van onze huurdersportefeuille naar sector
blijft goed. De voornaamste sectoren zijn: de detail- &
groothandel (52%), de dienstensector (20%), gevolgd
door financiële instellingen (8%) en de non-
profitorganisaties en internationale
beroepsverenigingen (8%). De grootste sector detail- &
groothandel is op zich ook nog gediversifieerd
naargelang de aard van de aangeboden producten
(kledij, doe-het-zelf, horeca).
Beperkte concentratie van belangrijke huurders (2). De
top 10 van de belangrijkste huurders bedraagt 21,9%
van de totale huurinkomsten.
Beperkte concentratie in een of meerdere gebouwen
(3,4).

41% (berekend op basis van de reële waarde) van de
vastgoedportefeuille is geïnvesteerd in panden die
individueel meer dan 5% uitmaken van het totaal
waarvan meer dan de helft retailpanden zijn met
verschillende huurders (3,4).

Risico’s verbonden aan
het succes van
e-commerce

1. De groeiende markt van e-
commerce kan leiden tot een
vermindering van de vraag
naar het type vastgoed
‘Retail’ dat de
gereglementeerde
vastgoedvennootschap in
portefeuille houdt. Dit kan op
zijn beurt resulteren in een
hogere leegstand en lagere
huurprijzen

2. Een daling in de vraag van dit
type vastgoed kan leiden tot
een daling van de
vastgoedportefeuille van de
gereglementeerde
vastgoedvennootschap

3. Een daling van de waarde van
de financiële participatie in
Retail Estates en een impact
op het eigen vermogen “NAV”

Diversificatie van de vastgoedportefeuille, zowel
geografisch als naar type vastgoed (1,2,3).

Permanente analyse van de markt en due diligences
van marktgegevens en locatie-eigenschappen van de
panden in de retailportefeuille (1,2,3).

Het type vastgoed ‘Retail’ direct aangehouden door de
gereglementeerde vastgoedvennootschap zijn
hoofdzakelijk shoppingcentra die een breder
belevingsaspect hebben en ook andere diensten
aanbieden dan louter winkelen (1,2).

Verminderde
solvabiliteit /
faillissement van de
klant

1. Hogere leegstand
2. Ten laste neming van normaal

door te rekenen kosten en
commerciële kosten m.b.t.
her-verhuring

3. Daling van de inkomsten en
kasstromen

4. Herinrichtingskosten

Screening van de solvabiliteit van de huurders met
behulp van een extern ratingbureau (1,2,3,4).

De huur dient vooraf betaald te worden (3).

Gebruikelijke huurwaarborg van minimaal drie
maanden (3,4).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

11

Financieel beheer

Het financieel beleid is gericht op het optimaliseren van de kosten van het kapitaal en het beperken van de
financierings-, liquiditeits-, kasstroom-, tegenpartij- en convenantenrisico.

Hieronder worden de belangrijkste risico’s weergegeven in verband met financieel beheer en de hieraan
gelinkte operationele activiteiten alsook de mogelijke impact en de beperkende factoren en maatregelen.

Omschrijving van het
risico

Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Insolvabiliteit van de
financiële of bancaire
tegenpartijen
(tegenpartij-risico)

1. Opzegging van bestaande
kredietlijnen (kredieten en
afdekkingen) en inkrimping
van de financiële middelen

2. Kosten herstructurering en
hogere kosten nieuwe
kredieten en faciliteiten

Strikt uitgebalanceerd financieringsbeleid en opvolging
door voortdurende zoektocht naar een evenwichtige
spreiding van de vervaldata, stabiele en uitgebreide
bankpool met goede financiële ratings en diversificatie
van de financieringsbronnen waar nodig. De
kredietlijnen (incl. de € 95 miljoen obligatieleningen)
bedragen eind 2018 € 651,5 miljoen t.o.v. eind 2017
€ 646,5 miljoen (1,2).

Volledige dekking van het commercial paper
programma door middel van beschikbare
geconfirmeerde bijkomende kredietlijnen. De
beschikbare marge op kredietlijnen van financiële
tegenpartijen overstijgen op elk moment het getrokken
commercial paper bedrag (1,2).

Streven naar het behoud van een toereikende
beschikbaarheidsmarge op bevestigde kredietlijnen
(1,2). De marge bedraagt eind 2018 € 56,1 miljoen t.o.v.
eind 2017 € 108,2 miljoen na aftrek van de kredietlijnen
die beschikbaar worden gehouden als back-up voor het
uitstaand volume commercial paper.

Sterke en stabiele aandeelhouders (1,2).

Het niet beschikbaar
zijn van financiering of
gewenste looptijd van
de financiering
(liquiditeitsrisico) en
opdroging van de
commercial paper
markt

1. Onmogelijkheid om
acquisities te financieren of
enkel via verhoogde kosten
en lagere rendabiliteit

2. Aanzet tot verkoop van activa
aan een waarde die lager is
dan de reële waarde

Strikt uitgebalanceerd financieringsbeleid en opvolging
door voortdurende zoektocht naar een evenwichtige
spreiding van de vervaldata, stabiele en uitgebreide
bankpool met goede financiële ratings, mogelijke
diversificatie van de financieringsbronnen waar nodig.
De gemiddelde duration van de totale kredieten,
inclusief de obligatieleningen bedraagt 3,11 jaar (2017:
3,34 jaar, 2016: 3,94 jaar) (1,2).

Volledige dekking van het commercial paper
programma door middel van beschikbare
geconfirmeerde kredietlijnen (1,2).

Streven naar het behoud van een toereikende
beschikbaarheidsmarge op bevestigde kredietlijnen
(1,2).

Sterke en stabiele aandeelhouders (1,2).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

12

Omschrijving van het risico Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Onvoldoende kasstromen
om haar financiële
verplichtingen na te komen
(kasstroomrisico)

1. Niet meer kunnen
voldoen aan de
terugbetaling van
interesten en kapitaal

Nauwgezette opvolging van de netto cashflow en
beperking van de operationele risico’s1 (1).

Financieringen zijn van het type bullet met duidelijk
zicht op de vervaldata (1).

Streven naar het behoud van een toereikende
beschikbaarheidsmarge op bevestigde kredietlijnen (1).

Combinatie van nadelige
rentebewegingen,
verhoogde risicopremie op
de aandelenmarkten en
stijging van de bancaire
marge (kost van het
kapitaal)

1. Stijging van de gewogen
gemiddelde kost van het
kapitaal van de
onderneming

2. Impact op de rendabiliteit
van de onderneming en
van nieuwe investeringen

Bescherming tegen stijging interestvoeten door het
gebruik van afdekkingsinstrumenten. Het beleid is erop
afgestemd om het renterisico voor ongeveer 75% van
de financiële schulden veilig te stellen voor een periode
van 5 jaar en voor ongeveer 50% voor de daarop-
volgende periode van 5 jaar. De gereglementeerde
vastgoedvennootschap heeft op eind 2018 voor 28,6%
lopende netto payer interest rate swaps (IRS)
(indekking met vaste interestvoet) (eind 2017: 50,6%),
voor 20,6% lopende interest CAP optiecontracten
(2017: nihil) en 25,2% vastrentende kredieten (2017:
27,9%)) (1,2). Voor meer details verwijzen we naar
bijlage 33 van de fin. staten in het Jaarlijks financieel
verslag 2018 op p 150.

Het beleid bestaat er verder in om, rekening houdend
met de afdekkingen, een zo optimaal mogelijke
gemiddelde financieringskost* te bereiken. Deze
bedraagt 2,59% (eind 2017: 2,99%) exclusief het effect
van reële waarde aanpassingen op financiële activa en
passiva (1,2).

Constante dialoog met aandeelhouders en
bankpartners voor de uitbouw van solide lange
termijnrelaties (1,2).

1 De ontvangen huurinkomsten tijdens het boekjaar 2018 zijn meer dan voldoende om de eventuele stijging van de interestlasten op te
vangen. Voor de laatste twee boekjaren bedraagt het financieel resultaat t.o.v. de huurinkomsten resp. 8,2% (2018) en 21,0% (2017), en
de netto interestasten exclusief de impact van reële waarde aanpassingen van financiële instrumenten die niet voor kasstroomindekking
in aanmerking komen t.o.v. de huurinkomsten 17,9% (2018) en 21,9% (2017).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

13

Omschrijving van het risico Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Risico’s verbonden aan de
schuldgraad van de
vennootschap en
contractuele convenanten
in
financieringsovereenkomst
en

1. Eventuele opzegging van
kredieten en aangetast
vertrouwen bij
investeerders en bankiers

2. Sancties en verscherpt
toezicht vanuit de hoek
van de regulator indien
niet voldaan wordt aan
bepaalde wettelijke
parameters

3. Verlies van het GVV
statuut indien de
schuldgraad boven 65% zou
stijgen

Het financieel beleid wordt nauwkeurig afgestemd op
de noden van de vennootschap waarbij permanent
wordt gewaakt over het naleven van de afgesproken
financiële en ander convenanten, rekening houdend
met de maximaal toegelaten schuldratio voor GVV’s
(65% van de totale activa) of met de bankconvenanten
(60% van de totale activa).

De evolutie van de schuldgraad wordt op regelmatige
tijdstippen opgevolgd en de invloed van iedere
voorgenomen investeringsoperatie op de schuldgraad
wordt steeds vooraf geanalyseerd (1,2).

Wanneer de geconsolideerde schuldratio meer dan
50% bedraagt, moet de GVV - overeenkomstig art. 24
van het KB van 13/07/2014 - een financieel plan met
een uitvoerings-schema opstellen waarin een
beschrijving wordt gegeven van de maatregelen die
zullen worden genomen om te verhinderen dat de
geconsolideerde schuldratio meer dan 65% van de
geconsolideerde activa zou bedragen. Op 31/12/2018
bedroeg de geconsolideerde schuldgraad 53,53% in
vergelijking met 57,14% eind 2017. De enkelvoudige
schuldgraad bedroeg op 31/12/2018 42,01% in
vergelijking met 48,03% eind 2017). Er werd dan ook
een financieel plan opgesteld overeenkomstig de
bepalingen van art. 24 van het KB van 13/07/2014. Dit
werd verder toegelicht in bijlage 33 van de fin. staten in
het Jaarlijks financieel verslag 2018 op p 150 (1,2).

Risico op afwijking van de
financiële resultaten van
het vooropgestelde budget
en wettelijke vereisten

1. Niet tijdige detectie van
het eventueel niet
nakomen van bepaalde
verplichtingen

Minimaal kwartaalupdates van het financieel model
met aftoetsen van de hypotheses en de wijze van
opstellen en continue opvolging van parameters die het
resultaat en budget zouden kunnen beïnvloeden (1).

Risico’s verbonden aan de
beperkte uitkeerbaarheid
van dividenden

1. Beperkt
dividendrendement voor
de aandeelhouder

Waken over voldoende inkomsten die in aanmerking
komen voor de wettelijke minimum-uitkeringsplicht
van 80% in parallel met de naleving van art. 617 met
betrekking tot de uitkeerbaarheid van dividenden op
het statutaire niveau van Leasinvest Real Estate (1).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

14

Regelgeving en andere risico’s

Leasinvest Real Estate is een gereglementeerde vastgoedvennootschap en dient haar erkenning als
gereglementeerde vastgoedvennootschap te behouden om te kunnen genieten van het gunstig fiscaal statuut
dat daarmee gepaard gaat. Indien zij haar gereglementeerde vastgoedvennootschap-statuut zou verliezen dan
zou de vennootschap de bancaire convenanten verbreken en haar kredieten dienen terug te betalen. Het
behoud van het gereglementeerde vastgoedvennootschap-statuut is dus primordiaal voor de vennootschap. De
vennootschap houdt daarom steeds rekening met de verschillende bepalingen en regels vervat in de wetgeving,
zijnde de GVV-Wet (wet van 12 mei 2014) met betrekking tot gereglementeerde vastgoedvennootschapen.
Leasinvest Immo Lux SA is een 100% filiaal van Leasinvest Real Estate en heeft het statuut van SICAV-FIS. Het is
dus belangrijk dit statuut te behouden en te voldoen aan alle wettelijke verplichtingen voor de
gereglementeerde vastgoedvennootschap in België en voor de SICAV-FIS in Luxemburg. Daarnaast moet de
vennootschap zowel in België als in Luxemburg en Oostenrijk niet alleen het vennootschapsrecht naleven maar
ook de specifieke stedenbouwkundige- en milieuregelgeving.

Omschrijving van het risico Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Het niet naleven van
het wettelijk stelsel
inzake
gereglementeerde
vastgoed-
vennootschap

1. Verlies van de vergunning als
gereglementeerde
vastgoedvennootschap en van
het hieraan verbonden
transparante fiscale stelsel

2. Verplichte vervroegde
terugbetaling van bepaalde
kredieten

Professionalisme van de teams en de raad van bestuur
door toezicht op de strikte naleving van de wettelijke
verplichtingen (1,2).

Het niet naleven van
het wettelijk stelsel
inzake SICAV-FIS

1. Verlies van het transparante
fiscale regime voor Leasinvest
Immo Lux

Professionalisme van de teams en de raad van bestuur
door toezicht op de strikte naleving van de wettelijke
verplichtingen met tussenkomst van gespecialiseerde
adviseurs (1).

Risico’s verbonden aan
de evolutie van de
reglementering (GVV,
SICAV-FIS, AIFMD, IFRS,
EMIR,…)

1. Invloed op rapportering,
kapitaalvereisten, gebruik van
afgeleide instrumenten en de
organisatie van de
onderneming

2. Bepaling van de operationele
activiteiten en mogelijk de
waardering

Voortdurende evaluatie van de veranderingen met
betrekking tot wettelijke vereisten en de naleving
ervan, bijgestaan door adviesvergaderingen bij
beroepsverenigingen (1,2).

Leasinvest Immo Lux SICAV-SIF, 100% dochter van
Leasinvest Real Estate in Luxemburg, ressorteert onder
de AIFMD-regelgeving aangezien zij in principe
gekwalificeerd wordt als AIF. Zij kan echter toepassing
maken van een uitzondering in de toepasselijke
wetgeving die verband houdt met het statuut van
Leasinvest Real Estate en de structuur van het
aandeelhouderschap zodat Leasinvest Immo Lux
uiteindelijk niet als AIF wordt beschouwd (1,2).

Wijziging van de
stedenbouwkundige of
milieuregelgeving

1. Hogere kosten om het
vastgoed in goede
exploitatiestaat te houden

2. Daling van de reële waarde
van een gebouw

3. Daling van de bezettingsgraad

Actief energieprestatie- en milieubeleid voor de
kantoorgebouwen dat zo veel mogelijk op de
wetgeving vooruitloopt (1,2,3). We verwijzen hiervoor
naar het Jaarlijks financieel verslag 2017 op p 70.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

15

Omschrijving van het risico Mogelijke impact op de
activiteiten

Beperkende factoren en maatregelen

Wijziging van de fiscale
wetgeving

1. Mogelijke invloed op de aan-
en verkoopprijzen

2. Als gevolg hiervan mogelijke
impact op de waardering en
bijgevolg op de NAV (net
asset value of eigen vermogen
van de groep)

3. Daarenboven kunnen
eveneens nieuwe nationale
wetgevingen en
regelgevingen in werking
treden, of mogelijke
veranderingen in de
bestaande wetgeving en
regelgevingen plaats vinden

Voortdurende evaluatie van de veranderingen met
betrekking tot wettelijke vereisten en de naleving
ervan, bijgestaan door externe gespecialiseerde
adviseurs (1,2,3).

Wijzigingen fiscaal
klimaat in Luxemburg

1. Aantasting van de fiscale
incentives voor cross-
bordershopping kunnen
leiden tot lagere omzetten en
druk op de huurprijzen van
retail huurders in de
Luxemburgse
shoppingcenters met
eventuele leegstand en een
daling van de reële waarde
van retail panden tot gevolg
met een impact op de NAV

Extensieve analyse en due diligence van de aspecten
i.v.m. de markt en locatie van de retailpanden bij
investeringen (1).

Intens contact met de huurders teneinde de
verkoopevolutie nauwgezet op te volgen (1).

Een investeringsbeleid gericht op het uitbouwen van
een gediversifieerde portefeuille van goede kwaliteit
(1).

Complexiteit van
acquisitie- of
desinvesterings-
dossiers

1. Verkeerd ingeschatte risico’s
waarvan de hoogte van
probabiliteit en impact een
invloed hebben op de
rendabiliteit

Extensieve due diligence op vastgoed-technisch, markt,
economisch, fiscaal, juridisch, boekhoudkundig en
administratief vlak in het kader van elke acquisitie
samen met gespecialiseerde adviseurs (1).

Verloop van
sleutelpersoneel

1. Negatieve invloed op
bestaande professionele
relaties

2. Verlies aan daadkracht en
efficiëntie in het
managementbeslissingsproce
s

Marktconform remuneratiepakket (1,2).

Het werken met teams, waarbij vermeden wordt dat
individuen verantwoordelijk zijn voor belangrijke en
strategische taken (1,2).

Duidelijke en consistente procedures en communicatie
(1,2).

Beperkte free float van
het aandeel Leasinvest
Real Estate

1. Beperkte liquiditeit van
het aandeel in de markt

2. Risico op verlies van
GVV-statuut bij een
free float <30%

Leasinvest Real Estate heeft een contract afgesloten
met een liquidity provider teneinde een redelijk
dagelijks marktvolume te bereiken (1).

De bestaande referentie-aandeelhouders hebben geen
intentie om hun belang in Leasinvest Real Estate te
vergroten (2)

Op 12 juni 2018 bedraagt de free float 35%.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

16

2. Verantwoordelijke personen

De heer Michel Van Geyte, vaste vertegenwoordiger van de statutaire zaakvoerder, Leasinvest Real Estate
Management NV, met maatschappelijke zetel te Schermersstraat 42, BE-2000 Antwerpen, van de
vennootschap verklaart, in naam en voor rekening van Leasinvest Real Estate dat, na het treffen van alle
redelijke maatregelen om zulks te garanderen en voor zover hem bekend, de gegevens in het
registratiedocument in overeenstemming zijn met de werkelijkheid en dat geen gegevens zijn weggelaten
waarvan de vermelding de strekking van het registratiedocument zou wijzigen.

3. Met de wettelijke controle belaste accountants

Voor de laatste 3 boekjaren en op heden is dit Ernst & Young Bedrijfsrevisoren BCVBA, met maatschappelijke
zetel te 1831 Diegem, De Kleetlaan 2 (ondernemingsnummer - RPR Brussel 446.334.711), ingeschreven bij het
Instituut van de Bedrijfsrevisoren onder nummer B00160, waarbij de commissaris vertegenwoordigd wordt
door de heer Joeri Klaykens. Voor het boekjaar 2017 werd de commissaris eveneens vertegenwoordigd door
de heer Joeri Klaykens; voor boekjaar 2016 werd de commissaris vertegenwoordigd door de heer Pierre
Vanderbeek.
De gewone algemene vergadering van 22 mei 2018 keurde de hernieuwing van het mandaat van Ernst &
Young bedrijfsrevisoren, vertegenwoordigd door de heer Joeri Klaykens, goed, en dit voor een periode van 3
jaar, d.i. tot na de jaarvergadering die gehouden zal worden in 2021.

4. Financiële informatie

De hierna vermelde financiële informatie van de Jaarlijkse financiële verslagen voor de boekjaren 2016, 2017
en 2018, alsook de tussentijdse verklaring betreffende Q1 (01/01/2019-31/03/2019) 2019, worden door
verwijzing in dit registratiedocument opgenomen.

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 - Kerncijfers
- Financiële staten
- Verslag van de commissaris

- p 28-31
- p 128-204
- p 192

Jaarlijks financieel verslag 2017 - Kerncijfers
- Financiële staten
- Verslag van de commissaris

- p 30-33
- p 114-181
- p 171-173

Jaarlijks financieel verslag 2018 - Kerncijfers
- Financiële staten
- Verslag van de commissaris

- p 26-29
- p 106-175
- p 165-167

Tussentijdse verklaring Q1 2019 Persbericht d.d. 20/05/2019
(www.leasinvest.be/nl/news/press-
releases/)

Integraal

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

17

Geconsolideerde kerncijfers

Kerncijfers vastgoedportefeuille (1) 31/03/2019 31/12/2018 31/12/2017 31/12/2016

Reële waarde vastgoedportefeuille (€ 1.000) (2) 1 027 627 1 037 083 902 994 859 931

Reële waarde vastgoedbeleggingen inclusief participatie Retail Estates
(€ 1.000) (2)

1 124 452 1 128 899 976 338 930 689

Investeringswaarde vastgoedbeleggingen (€ 1.000) (3) 1 048 696 1 058 509 921 141 876 747

Huurrendement obv reële waarde (4) (5) 6,47% 6,45% 6,44% 6,78%

Huurrendement obv investeringswaarde waarde (4) (5) 6,34% 6,32% 6,32% 6,65%

Bezettingsgraad (5) (6) 94,04% 94,26% 94,80% 96,77%

Gemiddelde looptijd huurcontracten (jaar) 4,19 4,34 4,74 4,37

(1) De vastgoedportefeuille omvat zowel de gebouwen in exploitatie, de projectontwikkelingen, de gebouwen bestemd voor verkoop als

de gebouwen voorgesteld onder financiële leasing onder IFRS.
(2) Reële waarde ('fair value'): de investeringswaarde zoals bepaald door een onafhankelijke vastgoeddeskundige en waarvan de

mutatiekosten zijn afgetrokken. De reële waarde is de boekwaarde onder IFRS. De reële waarde van Retail Estates werd bepaald op
basis van de beurskoers op 31/12/2018.

(3) De investeringswaarde is de waarde zoals bepaald door een onafhankelijke vastgoeddeskundige en waarvan de mutatiekosten nog
niet zijn afgetrokken.

(4) Reële waarde en investeringswaarde geschat door de vastgoedexperten Cushman & Wakefield, de Crombrugghe&Partners en
Stadim (BeLux) en Oerag (Oostenrijk).

(5) Voor de berekening van het huurrendement en de bezettingsgraad komen enkel de gebouwen in exploitatie in aanmerking, exclusief
de projecten en de activa bestemd voor verkoop.

(6) De bezettingsgraad werd berekend op basis van de geschatte huurwaarde.

De geconsolideerde directe vastgoedportefeuille van Leasinvest Real Estate eind 2018 omvat 29 sites (inclusief
projectontwikkelingen) met een totale verhuurbare oppervlakte van 511.382 m². De vastgoedportefeuille is
geografisch gespreid over: het Groothertogdom Luxemburg (55% van de portefeuille), België (35%) en
Oostenrijk (10%).

De reële waarde van de vastgoedportefeuille bedraagt € 1,04 miljard eind 2018 t.o.v. € 903 miljoen eind 2017.
Deze stijging wordt verklaard door de aankoop van de EBBC gebouwen in het Groothertogdom Luxemburg, het
gebouw Montoyer 14 in de CBD van Brussel en het iconische pand Hangar 26-27 in Antwerpen.

Eind 2018 heeft de vennootschap, na deze transacties, 51% kantoren in portefeuille, 43% retail en 6% logistiek
(tegenover 45% kantoren, 48% retail en 7% logistiek eind 2017).

De globale directe en indirecte vastgoedportefeuille (inclusief de participatie in GVV Retail Estates NV) bereikt
per einde 2018 € 1,13 miljard.

Kerncijfers Balans 31/03/2019 31/12/2018 31/12/2017 31/12/2016

Netto actief aandeel groep (€ 1.000) 482 746 475 811 382 206 356 407

Aantal uitgegeven aandelen 5 926 644 4 938 870

Gewogen gemiddelde aantal aandelen na kapitaalverhoging op
04/10/2018/aantal aandelen deelgerechtigd in resultaat periode

 5 926 644 5 179 724 4 938 870 4 935 478

Netto actief aandeel groep per aandeel 81,5 80,3 77,4 72,2

Netto actief aandeel groep per aandeel obv inv. waarde 85,0 83,9 81,1 75,6

Netto actief aandeel groep per aandeel EPRA 91,0 88,7 84,0 81,9

Totaal activa (€ 1.000) 1 154 462 1 156 107 999 293 988 441

Financiële schuld 578 850 595 400 540 440 541 064

Financiële schuldgraad (conform KB 13/07/2014) 52,17% 53,53% 57,14% 58,05%

Gemiddelde looptijd kredietlijnen (jaar) 2,86 3,11 3,34 3,94

Gemiddelde financieringskost (exclusief variaties reële waarde
aanpassingen fin. instrumenten)

2,47% 2,59% 2,99% 2,90%

Gemiddelde looptijd afdekkingen (jaar) 5,74 5,35 5,15 6,30

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

18

Kerncijfers Resultatenrekening 31/03/2019 31/03/2018 31/03/2017 31/03/2016

Huurinkomsten (€ 1.000) 17 165 14 611 14 266 14 217

Netto huurresultaat per aandeel 2,90 2,96 2,89 2,88

EPRA Winst* (1) 9 689 6 855 6 088 6 487

EPRA Winst* per aandeel (1) 1,63 1,39 1,23 1,31

Netto resultaat aandeel groep (€ 1.000) 12 388 6 860 3 488 4 463

Netto resultaat aandeel groep per aandeel 2,09 1,39 0,71 0,90

Globaal resultaat aandeel groep (€ 1.000);
'Other Comprehensive Income' (2)

 6 935 8 783 12 084 -5.460

Globaal resultaat aandeel groep per aandeel;
OCI per share (2)

 1,17 1,78 2,45 -1,11

(1) De EPRA Winst, voorheen netto courant resultaat, bestaat uit het netto resultaat met uitsluiting van het portefeuilleresultaat* en de

variaties in reële waarde van de niet effectieve rente-indekkingen.
(2) Globaal resultaat = comprehensive income.

EPRA prestatiemaatstaven 31/03/2019 31/12/2018 31/12/2017 31/12/2016

EPRA Winst* (in € per aandeel) (1) 1,63 6,03 5,57 5,65

EPRA NAW* (in € per aandeel) (2) 90,98 88,69 83,99 81,91

EPRA NNNAW* (in € per aandeel) (3) 82,97 82,27 77,14 70,93

EPRA Netto Initieel Rendement* (in %) (4) 5,38% 5,25% 5,22% 5,82%

EPRA Aangepast Netto Initieel Rendement* (in %) (5) 5,39% 5,23% 5,25% 5,86%

EPRA Leegstand* (in %) (6) 5,97% 5,73% 5,20% 2,87%

EPRA Kostratio* (incl. directe leegstandkosten)(in %) (7) 22,60% 26,06% 29,00% 26,85%

EPRA Kostratio* (excl. directe leegstandkosten)(in %) (7) 18,73% 24,45% 26,85% 24,95%

(1) De EPRA Winst, voorheen netto courant resultaat, bestaat uit het netto resultaat met uitsluiting van het portefeuilleresultaat* en de

variaties in reële waarde van de niet effectieve rente-indekkingen.
(2) EPRA Netto Actief Waarde (NAW) bestaat uit de aangepaste Netto Actief Waarde, met uitsluiting van bepaalde elementen die niet

kaderen in een financieel model van vastgoedinvesteringen op lange termijn; zie ook www.epra.com.
(3) EPRA NNNAW (triple Netto Actief Waarde): bestaat uit EPRA NAW, aangepast om rekening te houden met de reële waarde van de

financiële instrumenten, de schulden en de uitgestelde belastingen; zie ook www.epra.com.
(4) EPRA Netto Initieel Rendement bevat de geannualiseerde bruto huurinkomsten op basis van de lopende huren op afsluitingsdatum

van de jaarrekeningen, met uitsluiting van de vastgoedkosten, gedeeld door de marktwaarde van de portefeuille, verhoogd met de
geschatte mutatierechten en - kosten bij hypothetische vervreemding van vastgoedbeleggingen zie ook www.epra.com.

(5) EPRA Aangepast Netto Initieel Rendement voert een correctie uit op de EPRA Netto Initieel Rendement met betrekking tot het
teneinde lopen van de toegekende gratuïteiten en andere huurvoordelen zie ook www.epra.com.

(6) EPRA Leegstand wordt berekend op basis van de Geschatte Huurwaarde (GHW) van leegstaande oppervlakte gedeeld door de GHW
van de totale portefeuille zie ook www.epra.com.

(7) EPRA Kostratio bestaat uit de verhouding van de operationele en algemene kosten t.o.v. de bruto huurinkomsten (inclusief en
exclusief directe leegstandskosten) zie ook www.epra.com.

http://www.epra.com/
http://www.epra.com/
http://www.epra.com/
http://www.epra.com/
http://www.epra.com/
http://www.epra.com/

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

19

5. Gegevens over de uitgevende instelling

5.1 Geschiedenis en ontwikkeling

5.1.1 Officiële en handelsnaam

Leasinvest Real Estate, openbare gereglementeerde vastgoedvennootschap naar Belgisch recht, of afgekort
‘openbare GVV naar Belgisch recht’ of ‘OGVV naar Belgisch recht’.

Leasinvest Real Estate heeft de vorm van een commanditaire vennootschap op aandelen (Comm. VA).

5.1.2 Plaats van registratie en registratienummer

Leasinvest Real Estate is ingeschreven in het rechtspersonenregister te Brussel en heeft
ondernemingsnummer 0436.323.915.

5.1.3 Datum van oprichting en duur

Leasinvest Real Estate werd opgericht op 21/11/1973 onder de rechtsvorm van een ‘Aktiengesellschaft’ naar
Zwitsers recht, waarna de maatschappelijke zetel werd verplaatst (17/11/1988) naar België en werd
vastgesteld dat de vennootschap de rechtsvorm van een naamloze vennootschap heeft aangenomen en een
rechtspersoon is naar Belgisch recht, onderworpen aan het Belgisch recht.
Op 8/06/1999 werd de naam gewijzigd in Leasinvest Real Estate en werd de vennootschap omgevormd in een
openbare vastgoedbevak naar Belgisch recht onder de rechtsvorm van een commanditaire vennootschap op
aandelen, voor onbepaalde duur.
Op 06/11/2014 werd het statuut van de vennootschap omgevormd naar een openbare gereglementeerde
vastgoedvennootschap naar Belgisch recht.

5.1.4 Vestigingsplaats, rechtsvorm, wetgeving en coördinaten

Maatschappelijke zetel
Leasinvest Real Estate heeft haar maatschappelijke zetel aan de Lenniksebaan 451, te 1070 Brussel.

Administratieve zetel
Leasinvest Real Estate heeft haar administratieve zetel aan de Schermersstraat 42 te 2000 Antwerpen.
T +32 3 238 98 77

Vestigingsplaats 5.1.2

Rechtsvorm en wetgeving
Leasinvest Real Estate is een openbare gereglementeerde vastgoedvennootschap naar Belgisch rechten heeft
de rechtsvorm van een commanditaire vennootschap op aandelen (Comm. VA). De vennootschap ressorteert
onder andere onder het Wetboek van Vennootschappen, de Wet van 12 mei 2014 betreffende de
gereglementeerde vastgoedvennootschappen, zoals gewijzigd door de wet van 22 oktober 2017 (de “GVV
Wet”) alsook aan het koninklijk besluit van 13 juli 2014 met betrekking tot gereglementeerde
vastgoedvennootschappen, zoals gewijzigd door het koninklijk besluit van 23 april 2018 (het “GVV KB”) (samen
“de GVV wetgeving”).
De vennootschap is op datum van goedkeuring van dit registratiedocument een Comm VA,
vennootschapsvorm die door het nieuwe Wetboek van vennootschappen en verenigingen – zoals gepubliceerd
in het Belgisch Staatsblad per 4 april 2019 - wordt afgeschaft. De vennootschap zal stapsgewijze de nodige
aanpassingen doen om dit nieuwe Wetboek te implementeren. Naar vennootschapsvorm toe, zal de

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

20

vennootschap van rechtswege in de meest gelijkende overblijvende rechtsvorm worden omgezet (in casu: de
NV of naamloze vennootschap).

Land van oprichting
Leasinvest Real Estate werd op 21/11/1973 opgericht in Zwitserland, met verplaatsing van de
maatschappelijke zetel naar België op 17/11/1988.

5.1.5 Belangrijke gebeurtenissen

1999

Erkenning als vastgoedbevak
Notering aan NYSE Euronext Brussel (ex-Beurs van Brussel)

> 2005

Verschillende acquisities van vnl. kantoorgebouwen in België
Eigen management en personeel

2006

Geografische diversificatie naar Groothertogdom Luxemburg door acquisitie Luxemburgse vastgoedbevek
Dexia Immo Lux (nu Leasinvest Immo Lux) voor € 150 miljoen (13 gebouwen)

2007-2011

Desinvestering van kantoorgebouwen en verdere diversificatie naar logistiek in België
Herontwikkelingen van kantoren en opslag in Groothertogdom Luxemburg
Focus op diversificatie naar retail met acquisitie top retailportefeuille in Luxemburg

2012-2013

Investering in twee shoppingcenters en verwerving belangrijk retailpand in Groothertogdom Luxemburg
Oplevering en verwerving Rijksarchief te Brugge
Desinvestering kantoorgebouwen
Publieke kapitaalverhoging en publieke– en private uitgifte obligatielening

2014

Acquisitie belangrijke retailportefeuille in Zwitserland
Verandering van het statuut van vastgoedbevak naar openbare gereglementeerde vastgoed-vennootschap
(GVV)
Verdere desinvestering van kleinere niet-strategische panden
Voorverhuring kantoorproject Royal20 in het Groothertogdom Luxemburg

2015

Afsluiten verkoopovereenkomst voor het (volledig voor-verhuurde) prestigieuze kantoorproject Royal20 in het
Groothertogdom Luxemburg vanaf de oplevering in 2016
Acquisitie iconisch multi-tenant gebouw Koninklijk Pakhuis op de Tour & Taxis site in Brussel
Start herontwikkeling Square de Meeûs in CBD van Brussel
Verdere desinvestering van niet-strategische panden

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

21

2016

Verkoop opgeleverd kantoorgebouw Royal20 in Luxemburg
Acquisitie zeer succesvol retailpark Frun® in Asten, Oostenrijk

2017

Acquisitie Mercator kantoorgebouw in Luxemburg
Desinvestering Zwitserse panden
Desinvestering merendeel logistieke panden in België
Acquisitie twee retailpanden in de buurt van Wenen in Oostenrijk

2018

Succesvolle kapitaalverhoging van € 84 mio
Acquisitie gebouw Montoyer 14 in Leopoldswijk Brussel, België
Acquisitie 2 bijkomende gebouwen in het EBBC bedrijvenpark in het Groothertogdom Luxemburg
Acquisitie iconisch gebouw Hangar 26/27 in het Eilandje-district te Antwerpen, België

5.2 Investeringen

5.2.1 Gerealiseerde investeringen

Boekjaar 2018:

Groothertogdom Luxemburg

ACQUISITIE IN BEDRIJVENPARK EBBC
Leasinvest Real Estate heeft op 19 december 2018, via haar 100% dochteronderneming Leasinvest Immo Lux,
2 bijkomende kantoorgebouwen verworven in het EBBC Business park vlakbij de luchthaven van Luxemburg.
Deze acquisitie vertegenwoordigt een investering van € 64,1 miljoen, met een aanvangsrendement van 6,25%.
Beide gebouwen zijn volledig verhuurd en genereren jaarlijkse huurinkomsten ten belope van ca. € 4 miljoen.

European Bank & Business Center (EBBC) bestaat in totaal uit 6 kantoorgebouwen met een globale
oppervlakte van ongeveer 26.000 m², en geniet van een strategische ligging in het Luxemburgse Airport
district, op wandelafstand van de luchthaven van Luxemburg. Gezien het belang van dit district behoort het
eveneens tot de uitbreidingszone voor de tramlijn, waardoor het park ook eenvoudig te bereiken zal zijn met
het openbaar vervoer vanuit het stadscentrum en het zakendistrict “Kirchberg”.
België

ACQUISITIE KANTOORGEBOUW MONTOYER 14 IN CBD VAN BRUSSEL
Op 15 oktober 2018 heeft Leasinvest Real Estate 100% van de aandelen in de vennootschap NEIF Montoyer
SPRL verworven van het fonds Next Estate Income Fund (“NEIF”), beheerd door BNP Paribas REIM Luxemburg.
Deze vennootschap is houdster van een erfpacht met een resterende duurtijd van 94 jaar op het
kantoorgebouw Montoyer 14, gelegen op de hoek van de Montoyer- en de Nijverheidsstraat te BE-1000
Brussel. Deze transactie betreft een investering van € 11,35 miljoen, in lijn met de waarde geschat door de
onafhankelijke vastgoedexpert.

Na het vertrek van de huidige huurder (de Verenigde Naties) eind 2018, zal Montoyer 14 volledig
herontwikkeld worden tot een kantoorgebouw dat de referentie moet worden naar nieuwste technologieën
en duurzaamheid toe. Het projectmanagement wordt door de ontwikkelaar Ion uitgevoerd. Het nieuwe
gebouw zal naar verwachting ca. 4.000 m² aan state-of-the-art kantoorruimte omvatten en begin 2022
opgeleverd worden.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

22

Voor Leasinvest Real Estate is dit het derde kantoorproject in de Europese wijk in Brussel in twee jaar tijd, na
eerder Treesquare (Square de Meeûs) en Montoyer 63 (Montoyerstraat), en bevestigt dit de strategie van de
vennootschap om de bestaande kantoorportefeuille verder uit te breiden met kwalitatieve projecten op
toplocaties.

ACQUISITIE HANGAR 26-27 IN ANTWERPEN
Op 28 december 2018 heeft Leasinvest Real Estate het iconisch gebouw Hangar 26/27 verworven op het
Eilandje te Antwerpen, met onmiddellijk zicht enerzijds op de Schelde en anderzijds op het MAS (Museum aan
de Stroom).

Deze acquisitie vertegenwoordigt een investering van € 22,6 miljoen, met een aanvangs-rendement van 6,2%.
Het gebouw heeft een oppervlakte van 9.395 m² en maakt het voorwerp uit van een concessie met AG Vespa.
Het gebouw ondergaat momenteel een graduele renovatie, die reeds voor meer dan de helft afgerond is en
die voortgezet zal worden door Leasinvest Real Estate. Het gebouw heeft een ontwikkelingspotentieel van nog
eens 9.000 m², dat in aanmerking komt voor retail- en kantoorbestemming.
De concessie wordt verworven via de aankoop van 100% aandelen van de vennootschap Carver BVBA –
concessiehouder - die al een groot deel van de renovatiewerken van het bestaande gebouw heeft uitgevoerd.

DEELNAME KAPITAALVERHOGING GVV RETAIL ESTATES
Leasinvest Real Estate heeft in april 2018 deelgenomen aan de kapitaalverhoging van Retail Estates, een GVV
waarin reeds geruime tijd een belang van iets meer dan 10% aangehouden wordt. Leasinvest Real Estate
tekende in voor al de toegekende inschrijvingsrechten ten belope van een bedrag van € 12,9 miljoen en
ontving hiervoor 198.736 nieuwe aandelen Retail Estates, die volledig dividendgerechtigd zijn. Het dividend
bedroeg € 3,60 per aandeel eind juli.

Oostenrijk

ACQUISITIE GRONDRESERVE
Op 18 december 2018 heeft Leasinvest Real Estate - via haar Oostenrijks filiaal Frun Park Asten GmbH - een
stuk grond van +/- 3.870 m² verworven langs de toegangsweg naar het Frun Park te Asten voor een bedrag van
€ 625.000. Op deze grond kan ongeveer 1.350 m² aan commerciële ruimte ontwikkeld worden. De aankoop
van deze grond vormt een meerwaarde voor het retailpark dat reeds in eigendom toebehoort aan de
vennootschap.

Voor de investeringen die werden gerealiseerd in de loop van het boekjaar 2017 verwijzen wij naar het
Jaarlijks financieel verslag 2017 p 37-39).

Voor de investeringen die werden gerealiseerd in de loop van het boekjaar 2016 verwijzen wij naar het
Jaarlijks financieel verslag 2016 p 40.

5.2.2 In uitvoering zijnde investeringen

Boekjaar 2018:

Groothertogdom Luxemburg

BOOMERANG STRASSEN SHOPPINGCENTER
De site van 22.721 m², gelegen aan de Route d’Arlon in Strassen, wordt gedeeltelijk herontwikkeld naar een
retailpark dat naast winkels ook een restaurant omvat. Deze site zal het grootste retailpark in de Luxemburgse
periferie zijn aan de belangrijkste invalsweg naar de stad Luxemburg.

Na de herontwikkeling van de eerste fase die eind 2017 werd opgeleverd, is ook de renovatie van de parking
en de kantoorruimte (470 m²) afgerond en in gebruik genomen door verschillende huurders.

De start van de volgende fase is voorzien in de loop van 2021 na het vertrek van Bâtiself eind maart van
datzelfde jaar. Na de publicatie van een masterplan door de gemeente in oktober 2018 wordt een nieuw

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

23

algemeen ruimtelijk beleidsplan verwacht in de loop van 2019. Op basis daarvan zal een gefaseerd
herontwikkelingsplan voorbereid worden vanaf 2021 dat Leasinvest Real Estate zal toelaten een nog betere
mix aan oppervlakte aan te bieden bij de toegang tot de stad Luxemburg.

SHOPPINGCENTER POMMERLOCH
Voor het shoppingcenter Pommerloch gelegen in het Noorden van het Groothertogdom Luxemburg vlakbij de
Belgische grens, zijn de werken voor de nieuwe parking (ingang Bastogne) in januari 2019 opgestart.
Verder werden enkele uitbreidingen (terras/veranda) bijgebouwd voor bestaande huurders (totaal 240 m²),
die in de loop van Q1 2019 in gebruik worden genomen.

SHOPPINGCENTER SCHMIEDE
In september 2018 is gestart met de interne opfrissing en vernieuwing van het Knauf shoppingcenter
Schmiede. De renovatie van de ingangen van de parking werden midden december 2018 gefinaliseerd.

In de loop van het eerste kwartaal van 2019 gaan de grote renovatiewerken, in combinatie met een uitbreiding
van ca. 8.000 m², van start teneinde meer horeca, winkels en belevingsevents te kunnen aanbieden. De
oplevering van deze uitbreiding is voorzien in Q3 2021. Ondertussen werd de stedenbouwkundige vergunning
voor deze renovatiewerken toegekend.

België

KANTOORGEBOUW TREESQUARE CBD BRUSSEL
Het kantoorgebouw Treesquare gelegen in Brussel CBD werd volledig heropgebouwd.
Er werd voor Treesquare gekozen om een originele architectuur te combineren met een grote
opsplitsbaarheid en bijzondere aandacht voor interior design. De verschillende ruimten en de
hoogkwalitatieve afwerking hebben bijgedragen tot het aantrekken van tophuurders voor dit gebouw. Een
actuele bezetting van 82% en de nog lopende negotiaties getuigen van het succes van deze ontwikkeling.

KANTOORGEBOUW MONTOYER 63 CBD BRUSSEL
Het kantoorgebouw Montoyer 63 werd eind september 2018 voorlopig opgeleverd aan het Europees
Parlement. De voorlopige oplevering betekent de start van de 21-jarige vruchtgebruikperiode.

Dit gebouw werd op maat gebouwd conform het lastenboek van het Europees Parlement om er een
trainingcenter te realiseren op wandelafstand van het Parlement.

Het Europees Parlement voert op heden nog inrichtingswerken uit zodat het gebouw in het voorjaar van 2019
operationeel zal zijn.

BUSINESS CENTER THE CRESCENT EN CO-WORKING RUIMTE MOTSTRAAT MECHELEN
In de loop van 2018 konden verschillende nieuwe overeenkomsten worden afgesloten voor het business
center The Crescent in het gebouw Motstraat te Mechelen.
The Crescent is een co-working & business center concept, waar de nadruk ligt op community, professionele
ondersteuning en kwaliteitsservice.
De co-working ruimte “De Mot” is hierop geïnspireerd en werd feestelijk geopend door de burgemeester van
Mechelen, Bart Somers, en geniet veel bijval bij de huurders in het gebouw en andere gebruikers.
De totale bezettingsgraad bedraagt bijgevolg op heden 92%.
Dit concept past binnen het beleid van renovatie en herontwikkeling van gebouwen dat toelaat waarde te
creëren.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

24

CAPEX

Investeringenscapex 2018 (€ 1 000) LRE België Luxemburg Oostenrijk

(1) Acquisitie capex 99.086 34.480 63.944 662

(2) Capex (incl. ontwikkeling en

herbestemming)

25.291 16.681 7.612 998

(3) Capex recurrente vastgoedportefeuille 2.850 520 2.330

TOTAAL CAPEX 127.227 51.681 73.886 1.660

Voor een overzicht van de in uitvoering zijnde investeringen in de loop van het boekjaar 2017 verwijzen wij
naar het Jaarlijks financieel verslag 2017 p 41-43.

Voor een overzicht van de in uitvoering zijnde investeringen in de loop van het boekjaar 2016 verwijzen wij
naar het Jaarlijks financieel verslag 2016 p 42-43.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

25

6. Overzicht van de bedrijfsactiviteiten

6.1 Belangrijkste activiteiten

Missie van de vennootschap

Leasinvest is een ‘out-of-the-box’ vastgoedinvesteerder, aangestuurd door een divers team van
gepassioneerde professionals, die een hoogkwalitatieve portefeuille beheren in duurzame markten. Door de
creatie van inspirerende omgevingen genereren we toegevoegde waarde en consistente returns voor al onze
stakeholders.
Maatschappelijk doel

Hiervoor verwijzen wij naar artikel 4 van de gecoördineerde statuten d.d. 04/10/2018 (beschikbaar op de
website www.leasinvest.be – Investor relations/statuten en in het Jaarlijks financieel verslag 2018 op pagina
183-184.
Als openbare gereglementeerde vastgoedvennootschap (OGGV) ressorteert de vennootschap onder de Wet
van 12 mei 2014 betreffende de gereglementeerde vastgoedvennootschappen, zoals gewijzigd (de “GVV
Wet”) alsook onder het koninklijk besluit van 13 juli 2014 met betrekking tot gereglementeerde
vastgoedvennootschappen, zoals gewijzigd (het “GVV KB”) (samen “de GVV wetgeving”). Dit heeft een aantal
beperkingen tot gevolg, o.a. dat haar activiteiten beperkt zijn tot vastgoedinvesteringen, dat maximum 20%
van haar geconsolideerde activa mag geïnvesteerd worden in 1 vastgoedgeheel en een schuldgraad die
beperkt is tot 65% van haar activa, waarvan de belangrijkste kenmerken worden opgesomd op p 181 van het
Jaarlijks financieel verslag 2018.

Strategie

De strategie van Leasinvest Real Estate is gefocust op goedgelegen en kwalitatieve retail- en kantoorpanden.
Geografisch bevinden onze gebouwen zich in het Groothertogdom Luxemburg, België en Oostenrijk.
Onze globale strategie is gebaseerd op 4 pijlers:

Investeringsstrategie

De investeringsstrategie die Leasinvest Real Estate hanteert is gebaseerd op het detecteren van interessante
opportuniteiten. Derhalve is de samenstelling van de vastgoedportefeuille over de jaren heen sterk
geëvolueerd, in functie van de evolutie van de vastgoed- en financiële markten. Voor meer informatie
betreffende de evolutie van de vastgoedmarkt over 2018, verwijzen wij naar het Jaarlijks financieel verslag
2018 - Vastgoedverslag op p 90.

Volgende criteria worden hierbij gehanteerd
• diversificatie: geografisch & per activaklasse
• landen: Luxemburg, België & Oostenrijk
• focus op retail (retailparken/middelgrote shoppingcenters) in Luxemburg en Oostenrijk
• Focus op kantoren op de beste locaties in Luxemburg en in België
• verder uitkijken naar opportuniteiten voor de herontwikkeling van goed gelegen kantoren in de CBD
• desinvestering van voornamelijk niet-strategische panden

http://www.leasinvest.be/

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

26

Ontwikkelingsstrategie

Leasinvest Real Estate is ook zeer succesvol geweest in het herontwikkelen van gebouwen met het oog op
verdere verhuring. Jaar na jaar worden gebouwen uit de portefeuille geselecteerd die voor herontwikkeling in
aanmerking komen, rekening houdend met ons risicobeheerbeleid (zie punt 1 Risicofactoren op p 4).
Objectief is meerwaarden te genereren en de kwaliteit van de portefeuille continu te verbeteren. Belangrijke
voorbeelden hiervan zijn de gebouwen CFM, Bian, Montimmo, Royal20, shoppingcenter Strassen en
shoppingcenter Knauf Schmiede in het Groothertogdom Luxemburg, en The Crescent Anderlecht, Montoyer
63, Treesquare, Montoyer 14 in de Leopoldswijk van Brussel en De Mot in Mechelen.

Commerciële strategie

Onze commerciële strategie beoogt de gemiddelde looptijd van de huurovereenkomsten te verlengen en de
bezettingsgraad hoog te houden, met het oog op het genereren van een continue stroom aan recurrente
inkomsten. Onze teams gaan hiervoor proactief op zoek naar mogelijkheden en initiatieven om optimaal te
beantwoorden aan de behoeften van onze klanten-huurders, zoals eventueel een verhuizing, een uitbreiding
voor extra ruimte, of herinrichting (bv. Co-working ruimte De Mot in Mechelen).

Financieringsstrategie

Ondanks het feit dat de GVV-wetgeving een maximale schuldgraad van 65% toelaat, werd door de raad van
bestuur van de statutaire zaakvoerder van Leasinvest Real Estate geopteerd om een meer conservatieve
financieringspolitiek te voeren, waarbij de schuldgraad zich in een bandbreedte van 50-55% dient te bevinden.
Na de kapitaalverhoging van 4 oktober 2018, en de daaropvolgende acquisities, bedraagt de schuldgraad
53,53% in vergelijking met 57,1% op 31/12/2017.
De schuldgraad wordt van nabij opgevolgd door het management, waarbij waarbij de combinatie van de
kapitaalverhoging in 2018 met de “capital recycling” van de voorbije jaren ervoor gezorgd heeft dat een aantal
interessante investeringen konden gedaan worden (cf. “investeringsstrategie”) door middel van de verkoop
van een aantal niet-strategische panden.
Voor meer informatie verwijzen we naar bijlage 33 bij de financiële staten in het Jaarlijks financieel verslag
2018.
De financieringsstrategie is er ook op gericht om de financieringskost zo laag mogelijk te houden voor een zo
lang mogelijke termijn, met de mogelijkheid om snel in te spelen op potentiële investeringsdossiers. De
financieringskost is in 2018 gedaald naar 2,59% (2017: 2,99%).
De gewogen gemiddelde looptijd van de financieringen op 31 december 2018 is 3,11 jaar (2017: 3,34 jaar). Een
belangrijk deel van deze financieringen zijn aan vlottende rentetarieven. Teneinde de vennootschap te
beschermen tegen stijgende rentevoeten, werd een indekkingsstrategie ingevoerd, waarbij een
indekkingsgraad van ongeveer 75% wordt aangehouden voor de eerstvolgende 5 jaar en van ongeveer 50%
voor de 5 daarop volgende jaren.

Deze 4 pijlers van onze strategie laten ons toe een recurrente stroom aan dividenden te genereren.

6.1.2 Nieuwe producten

Voor een overzicht van de investeringen verwijzen wij naar punt 5.2 Investeringen op pagina 22).

De geconsolideerde directe vastgoedportefeuille van Leasinvest Real Estate eind 2018 omvat 29 sites (inclusief
projectontwikkelingen) met een totale verhuurbare oppervlakte van 511.382 m².
De vastgoedportefeuille is geografisch gespreid over: het Groothertogdom Luxemburg (55% van de
portefeuille), België (35%) en Oostenrijk (10%).
De reële waarde van de vastgoedportefeuille bedraagt € 1,04 miljard eind 2018 t.o.v. € 903 miljoen eind
december 2017.
Deze stijging wordt verklaard door de aankoop van de EBBC gebouwen in het Groothertogdom Luxemburg, het
gebouw Montoyer 14 in de CBD van Brussel en het iconische pand Hangar 26-27 in Antwerpen.
Na deze gerealiseerde transacties bedraagt het aandeel kantoren van de vastgoedportefeuille 51% (2017:
37%), retail 43% (2017: 48%) en logistiek 6% (2017: 7%).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

27

Voor het activiteitenverslag over het boekjaar 2018 verwijzen wij naar het Jaarlijks financieel verslag 2018 –
Jaarverslag – Activiteitenverslag op de pagina’s 32-43.

Voor het activiteitenverslag over Q1 2019 verwijzen wij naar het persbericht betreffende de resultaten Q1
2019 op www.leasinvest.be/news/persberichten.

6.2 Belangrijkste markten

Voor een beschrijving van de belangrijkste markten, met uitsplitsing van de opbrengsten, verwijzen wij naar de
segmentinformatie in de Jaarlijkse financiële verslagen van volgende onderstaande boekjaren:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten – Bijlage 3
Gesegmenteerde informatie

P 152-156

Jaarlijks financieel verslag 2017 Financiële staten – Bijlage 3
Gesegmenteerde informatie

P 132-136

Jaarlijks financieel verslag 2018 Financiële staten – Bijlage 3
Gesegmenteerde informatie

P 126-130

Er hebben zich geen wijzigingen van betekenis voorgedaan, noch zijn er uitzonderlijke omstandigheden
geweest, na afsluiting van het boekjaar 2018 t.e.m. heden.

6.3 Elementen die de concurrentiepositie beïnvloeden

De concurrentiepositie van de vennootschap wordt voornamelijk beïnvloed door de evolutie van de
vastgoedmarkten waarop zie actief is.

Voor een overzicht van de vastgoedmarkten in de respectieve boekjaren, verwijzen wij naar De vastgoedmarkt
in de Jaarlijkse financiële verslagen van volgende onderstaande boekjaren:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Vastgoedverslag - vastgoedmarkt P 102-111

Jaarlijks financieel verslag 2017 Vastgoedverslag - vastgoedmarkt P 96-101

Jaarlijks financieel verslag 2018 Vastgoedverslag - vastgoedmarkt P 90-93

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

28

7. Organisatiestructuur

7.1 Groepsstructuur

De controle over de vennootschap wordt uitgeoefend door Ackermans & van Haaren NV, met
maatschappelijke zetel te Begijnenvest 113, 2000 Antwerpen.
Ackermans & van Haaren NV heeft bij toepassing van artikel 74 §7 van de wet van 1 april 2007 op de openbare
overnamebiedingen meegedeeld meer dan 30% van de effecten met stemrecht aan te houden van de
vennootschap.

Ackermans & van Haaren is een gediversifieerde groep actief in 5 kernsectoren:
Marine Engineering & Contracting
Private Banking
Real Estate & Senior Care (o.a. Leasinvest Real estate)
Energy & Resources
Growth capital
In 2018 realiseerde AvH een nettowinst van 289,6 miljoen euro. De economische voetafdruk van de groep
vertegenwoordigde, via haar aandeel in de participaties, een omzet van 5,9 miljard euro en meer dan 22.000
werknemers.
Het aandeel van AvH is opgenomen in de BEL20-index, de Private Equity NXT-index van Euronext Brussels en
de Europese DJ Stoxx 600.

7.2 Dochterondernemingen

Onderstaande dochterondernemingen worden allemaal in de consolidatiekring opgenomen met toepassing
van de integrale consolidatiemethode. Deze bestaat erin om zowel de activa als de verplichtingen, als de
resultatenrekening van de dochterondernemingen integraal op te nemen. De minderheidsbelangen worden
via een aparte rubriek in de balans en resultatenrekening opgenomen.
De geconsolideerde jaarrekening is opgemaakt op dezelfde datum als die waarop de dochterondernemingen
hun jaarrekening opmaken.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

29

Naam & adres van de administratieve
zetel

Land van oosprong/vestiging BTW of
nationaal
nummer

Rechtstreeks of onrechtstreeks
deel van het kapitaal in bezit en

stemrechten (in%)

 31/12/2018 31/12/2017

Leasinvest Services NV, Schermersstraat
42 - 2000 Antwerpen

België BE 0826.919.159 100% 100%

Leasinvest Immo Lux SA, 6 D, Route de
Trèves - L-2633 Senningerberg

Groothertogdom Luxemburg LU 1637 2655 100% 100%

Rab Invest NV, Schermersstraat 42 -
2000 Antwerpen

België BE 0820.897.736 100% 100%

Haven Invest NV, Schermersstraat 42 -
2000 Antwerpen

België BE 0644.563.317 100% 100%

S INVEST S.A. Groothertogdom Luxemburg LU B174218 100% 100%

PDA Schmiede S.A. Groothertogdom Luxemburg LU B171588 100% 100%

P INVEST S.A. Groothertogdom Luxemburg LU B174188 100% 100%

PDA Pommerloch S.A. Groothertogdom Luxemburg LU B171587 100% 100%

AE Starvilla Sieben GmbH & Co OG Oostenrijk FN 456562s 100% 100%

Leasinvest Immo Austria Oostenrijk FN 456512t 100% 100%

Frun Park Asten GmbH Oostenrijk FN 379973i 100% 0%

Mercator S.à.r.l. Groothertogdom Luxemburg LU B158571 100% 0%

Leasinvest Gewerbeparkstrasse 2
Stadlau GmbH

Oostenrijk FN 439942z 100% 100%

Kadmos Immobilien Leasing GmbH Oostenrijk FN 139265b 100% 100%

Neif Montoyer SPRL België 0549.979.409 100% 0%

Carver BVBA België 0859.557.481 100% 0%

EBBC A Sarl Groothertogdom Luxemburg B112831 100% 0%

EBBC C Sarl Groothertogdom Luxemburg B104717 100% 0%

Leasinvest Services NV, RAB Invest NV, Haven Invest NV, Neif Montoyer SPRL en Carver BVBA werden
opgericht in België, terwijl Leasinvest Immo Lux SA, S Invest SA, PDA Schmiede SA, P. Invest SA, PDA
Pommerloch SA, EBBC A Sàrl, EBBC C Sàrl en Mercator SprL (gefuseerd met Leasinest Immo Lux SA in januari
2019) werden opgericht in Luxemburg. AE Starvilla Sieben GmbH & C° OG, Leasinvest Immo Austria GmbH,
Frun Park Asten GmbH, Leasinvest Gewerbeparkstrasse 2 Stadlau GmbH en Kadmos Immobilien Leasing GmbH
zijn allen vennootschappen naar Oostenrijks recht.

De consolidatiekring werd uitgebreid als volgt:
- De vennootschap Neif Montoyer SPRL werd aangekocht op 14 september 2018
- De vennootschappen EBBC A Sarl en EBBC C SARL werden aangekocht op 18 december 2018;
- De vennootschap Carver BVBA werd aangekocht op 28 december 2018.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

30

8. Onroerende goederen

8.1 Beschrijving materiële vaste activa

Voor een beschrijving van de materiële vaste activa wordt verwezen naar de Financiële staten in het Jaarlijks
financieel verslag 2018:

- Bijlage 20 Vastgoedbeleggingen: p 138-142
- Bijlage 22 Andere materiële vaste activa: p 143

8.2 Milieuaspecten die van invloed kunnen zijn

Voor een beschrijving hiervan verwijzen we naar het Jaarlijks financieel verslag 2018 – Jaarverslag –
Maatschappelijk verantwoord ondernemen op pagina 67-69.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

31

9. Bedrijfsresultaten en financiële toestand

9.1 Financiële toestand

Voor een beschrijving van de financiële toestand (met inbegrip van de wijzigingen in de financiële toestand en
de bedrijfsresultaten en, ingeval zij betekenisvol zijn en voor zover zulks noodzakelijk is voor een goed begrip,
de oorzaken van deze wijzigingen, inclusief ongebruikelijke of zelden voorkomende gebeurtenissen of nieuwe
ontwikkelingen), wordt verwezen naar de hierna vermelde onderdelen in de respectieve Jaarlijkse financiële
verslagen en de tussentijdse verklaring:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Jaarverslag - Toelichting bij de
geconsolideerde
resultatenrekening
En balans van het boekjaar 2016

- p 46-47

Jaarlijks financieel verslag 2017 Jaarverslag - Toelichting bij de
geconsolideerde
resultatenrekening en
Balans van het boekjaar 2017

- p 46-47

Jaarlijks financieel verslag 2018 Jaarverslag - Toelichting bij de
geconsolideerde
resultatenrekening en
Balans van het boekjaar 2018

- p 44-45

Tussentijdse verklaring Q1 2019 Persbericht d.d. 20/05/2019
(www.leasinvest.be/nl/news/press-
releases/)

Integraal

9.2 Bedrijfsresultaten

Voor informatie over belangrijke factoren, met inbegrip van ongebruikelijke of zelden voorkomende
gebeurtenissen of nieuwe ontwikkelingen, welke een wezenlijk effect sorteren op de bedrijfsopbrengsten van
de uitgevende instelling, met vermelding van de mate waarin de opbrengsten werden beïnvloed en de
redenen voor deze veranderingen, verwijzen wij naar punt 9.1 Financiële toestand.

Toelichting over gouvernementele, economische, budgettaire, monetaire of politieke beleidslijnen

Voor de gegevens over gouvernementele, economische, budgettaire, monetaire of politieke beleidslijnen of
factoren die direct of indirect wezenlijke gevolgen hebben of kunnen hebben voor de activiteiten van de
vennootschap, verwijzen wij naar de Risicofactoren op pagina 4.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

32

10. Kapitaalmiddelen

10.1 Kapitaalmiddelen

Voor het kapitaal van de vennootschap verwijzen wij naar de artikelen 6 tot en met 12 van de gecoördineerde
statuten d.d. 04/10/2018 terug te vinden op de website www.leasinvest.be (Investor relations – statuten) en
in het Jaarlijks financieel verslag 2018 op de pagina’s 185-188.

Maatschappelijk kapitaal en aantal aandelen

Het maatschappelijk kapitaal van de Vennootschap bedraagt vijfenzestig miljoen
honderdzevenenzeventigduizend zeshonderddrieënnegentig euro zevenenvijftig cent (€ 65.177.693,57). Het is
volledig volgestort.
Het is verdeeld in vijf miljoen negenhonderdzesentwintigduizend zeshonderdvierenveertig (5.926.644)
aandelen, zonder nominale waarde, die ieder één/vijf miljoen negenhonderdzesentwintigduizend
zeshonderdvierenveertigste (1/5.926.644ste) van het kapitaal vertegenwoordigen.Leasinvest Real Estate
Comm.VA heeft geen eigen aandelen in portefeuille. Evenwel worden van de 1.482.169 aandelen die
aandeelhouder Ackermans & van Haaren bezit, 204 aandelen aangehouden door Leasinvest Services NV, een
100% dochteronderneming van Leasinvest Real Estate Comm.VA. Voor meer informatie hierover verwijzen wij
naar de transparantiekennisgeving van Ackermans & van Haaren d.d. 6 april 2017 op de website
www.leasinvest.be – investor relations – aandeelhouders en transparantie.

Toegestaan kapitaal

De zaakvoerder is gemachtigd om het maatschappelijk kapitaal te verhogen op de data en tegen de
voorwaarden die hij zal vaststellen, in één of meerdere keren, ten belope van maximum vierenvijftig miljoen
driehonderdveertienduizend zevenhonderdvierenveertig euro vierenzestig cent (€ 54.314.744,64) in de
gevallen als voorzien in het desbetreffende verslag van de zaakvoerder (zie § 3 hieronder) en, indien de
zaakvoerder een rechtspersoon is, met inachtneming van de regels van beraadslaging en besluitvorming zoals
bepaald in de statuten van de zaakvoerder-rechtspersoon.

Deze machtiging is geldig voor een duur van vijf (5) jaar vanaf de bekendmaking van de notulen van de
buitengewone algemene vergadering van 17 mei 2016. Zij is hernieuwbaar.
Deze kapitaalverhogingen kunnen worden uitgevoerd door inbreng in geld, door inbreng in natura of door
omzetting van reserves, met inbegrip van overgedragen winsten en uitgiftepremies, of door de uitgifte van
converteerbare obligaties en warrants overeenkomstig de regels voorgeschreven in het Wetboek van
Vennootschappen, de GVV-wetgeving en de Statuten.

De techniek van het toegestane kapitaal wordt onder meer aangewend om aan de zaakvoerder een mate van
flexibiliteit en de mogelijkheid tot snelle uitvoering te bieden, telkens wanneer dat nodig zou zijn om een
optimaal bestuur van de vennootschap te kunnen verzekeren, bijvoorbeeld, maar hiertoe geenszins beperkt,
binnen het kader van de globale investeringsstrategie van de vennootschap en in het bijzonder in het kader
van eventuele globale investeringsakkoorden die de vennootschap met derden zou kunnen hebben afgesloten,
teneinde zowel administratief als juridisch op een relatief korte termijn en zonder bijkomende kosten voor de
bijeenroeping en de organisatie van een buitengewone algemene vergadering van aandeelhouders van de
vennootschap, te kunnen overgaan tot de opvraging van vers kapitaal met het oog op de financiering van
vastgoed op een efficiënte en kostenvriendelijke manier of tot de rechtstreekse inbreng in de vennootschap
van vastgoed, waarbij het telkens gaat om vastgoed dat past binnen de strategie van de OGVV,
overeenkomstig de statuten van de vennootschap en de GVV wetgeving.
Het toegestane kapitaal zal, binnen de wettelijke en de statutair vastgelegde grenzen ervan, bovendien
kunnen worden gebruikt in alle gevallen waarin de omstandigheden vragen om op korte termijn en zo
adequaat mogelijk in te spelen op mogelijke opportuniteiten voor de vennootschap ingevolge een gunstige
markevolutie en om zo op voordelige wijze in te gaan op de betoonde interesse van beleggers en over het
algemeen om alle opportuniteiten te kunnen benutten teneinde het eigen vermogen van de vennootschap te
versterken en haar financiële structuur en draagkracht aan te passen aan de actuele ontwikkelingsbehoeften
van haar onderneming en, indien nodig, ook aan de wettelijke of reglementaire vereisten ter zake.

http://www.leasinvest.be/
http://www.leasinvest.be/

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

33

De zaakvoerder zal verder opnieuw gedurende een periode van drie jaar van het toegestane kapitaal tevens
gebruiken kunnen maken in de gevallen bedoeld in art. 607 W.Venn. als reactie op een vijandig overnamebod,
die de verankering van de vennootschap als openbare gereglementeerde vastgoedvennootschap, haar
stabiliteit, continuïteit of ontwikkeling zou kunnen bedreigen.

De zaakvoerder maakte reeds gebruik van de hoger vermelde bevoegdheid voor een totaal bedrag van tien
miljoen achthonderdtweeënzestigduizend negenhonderdachtenveertig euro drieënnegentig cent
(€ 10.862.948,93) bij de totstandkoming van de kapitaalverhoging op 4 oktober 2018, in het kader van het
toegestaan kapitaal bij wijze van inbreng in geld met toekenning van onherleidbare toewijzingsrechten,
gepaard gaande met een openbare aanbieding tot inschrijving op nieuwe aandelen en gevolgd door een
vrijgestelde private plaatsing van de scrips in een “accelerated bookbuilding” (een versnelde private plaatsing
met samenstelling van een orderboek). Bij deze kapitaalverhoging werd ingeschreven op 987.774 nieuwe
aandelen voor een totaal bedrag van € 83.960.790.
Na deze kapitaalverhoging bedraagt het saldo van het toegestaan kapitaal € 43.451.795,71, maximaal bedrag
waarvoor de zaakvoerder gemachtigd is het maatschappelijk kapitaal te verhogen op de data en tegen de
voorwaarden die hij zal vaststellen, in één of meerdere keren, in de gevallen voorzien in het verslag van de
zaakvoerder.

Voor de evolutie van de kapitaalmiddelen verwijzen wij naar de onderdelen van de respectieve Jaarlijkse
financiële verslagen:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten – Bijlage 31
Aandelenkapitaal, uitgiftepremies,
eigen aandelen en netto resultaat

- p 175-177

Jaarlijks financieel verslag 2017 Financiële staten – Bijlage 31
Aandelenkapitaal, uitgiftepremies,
eigen aandelen en netto resultaat

- p 153-156

Jaarlijks financieel verslag 2018 Financiële staten – Bijlage 31
Aandelenkapitaal, uitgiftepremies,
eigen aandelen en netto resultaat

- p 147-149

Tussentijdse verklaring Q1 2019 Persbericht d.d. 20/05/2019
(www.leasinvest.be/nl/news/press-
releases/)

Integraal

10.2 Kasstromen

Voor de evolutie van de kasstromen verwijzen wij naar de onderdelen van de respectieve Jaarlijkse financiële
verslagen:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten –
Geconsolideerde kasstroomtabel

- p 132-133

Jaarlijks financieel verslag 2017 Financiële staten –
Geconsolideerde kasstroomtabel

- p 118-119

Jaarlijks financieel verslag 2018 Financiële staten –
Geconsolideerde kasstroomtabel

- p 111

Tussentijdse verklaring Q1 2019 Persbericht d.d. 20/05/2019
(www.leasinvest.be/nl/news/press-
releases/)

Integraal

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

34

10.3 Financieringsbehoefte en structuur

Hiervoor verwijzen wij naar de onderdelen van de respectieve Jaarlijkse financiële verslagen:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten – Bijlage 33
Informatie betreffende de
financiële instrumenten

- p 178-188

Jaarlijks financieel verslag 2017 Financiële staten – Bijlage 33
Informatie betreffende de
financiële instrumenten

- p 156-167

Jaarlijks financieel verslag 2018 Financiële staten – Bijlage 33
Informatie betreffende de
financiële instrumenten

- p 150-161

Tussentijdse verklaring Q1 2019 Persbericht d.d. 20/05/2019
(www.leasinvest.be/nl/news/press-
releases/)

Integraal

10.4 Beperking op het gebruik van kapitaalmiddelen

Voor de eventuele beperkingen op het gebruik van kapitaalmiddelen van de vennootschap verwijzen wij naar
de artikelen 6 tot en met 12 van de gecoördineerde statuten d.d. 04/10/2018 terug te vinden op de website
www.leasinvest.be (Investor relations – statuten) en in het Jaarlijks financieel verslag 2018 op de pagina’s 185-
187.

Verder herinneren wij in dit verband aan de beperkingen die gelden inzake de schuldgraad van de
vennootschap, die wettelijk beperkt is tot 65% van de geconsolideerde activa van de vennootschap conform
het GVV KB.
De financiële instellingen staan kredieten toe aan Leasinvest Real Estate op basis van de notoriëteit van de
vennootschap en verschillende financiële en andere convenanten. Het niet respecteren van deze convenanten
kan de vroegtijdige opzeg van deze kredieten tot gevolg hebben. De aangegane kredieten bevatten klassieke
convenanten die voornamelijk verband houden met het behoud van het GVV statuut en de daaraan
gerelateerde maximaal toegestane schuldgraad.
De vennootschap voldoet aan alle gestelde convenanten.

De dividenduitkering geschiedt op basis van de statutaire cijfers. Deze zijn in verkorte versie opgenomen in het
geconsolideerde jaarverslag 2018 op p168-175.

10.5 Financieringsbehoefte

Aangezien er op heden geen belangrijkste investeringen zijn die de vennootschap in de toekomst wil realiseren
en waarover haar bestuursorganen reeds vaste verbintenissen zijn aangegaan en dus geen toekomstige
belangrijke materiële vaste activa voorzien zijn, beschikt de vennootschap over voldoende
financieringsmiddelen.

http://www.leasinvest.be/

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

35

11. Onderzoek en ontwikkeling, octrooien en licenties

Leasinvest Real Estate heeft geen onderzoeks- en ontwikkelingsactiviteiten zoals bedoeld in artikelen 96 en
119 van het Wetboek van Vennootschappen.

12. Tendensen

7.1 Voor de belangrijkste markttendensen die belangrijk zijn voor de vennootschap (o.a. niveau huurprijzen)
verwijzen wij naar het Vastgoedverslag - Vastgoedmarkt in het Jaarlijks financieel verslag 2018 op de pagina’s
90-93.
Er zijn geen nieuwe belangrijke markttendensen voor de periode gaande van de afsluiting van boekjaar 2018
tot de datum van dit Registratiedocument.

7.2 Voor eventuele risicofactoren die, bij materialisatie, een impact zouden kunnen hebben op de
vennootschap, verwijzen naar de Risicofactoren in het Jaarlijks financieel verslag 2018 op p 4.

13. Winstprognoses of -ramingen

Er is op heden geen winstprognose bepaald.
Voor de laatste vooruitzichten voor het lopende boekjaar 2019, die andere elementen bevatten, wordt
verwezen naar het persbericht van 20/05/2018 over de resultaten Q1 2019
(www.leasinvest.be/news/persberichten).

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

36

14. Bestuurs-, leidinggevende en toezichthoudende organen
en bedrijfsleiding

14.1 Naam, kantooradres en functie

a) Voor de leden van de bestuurs-, leidinggevende of toezichthoudende organen verwijzen wij naar ‘Raad

van bestuur van de zaakvoerder’ in het Jaarlijks financieel verslag 2018 op de pagina’s 50 t.e.m. 54.

Overzicht raad van bestuur op datum goedkeuring registratiedocument

Bestuurder Hoedanigheid Einde mandaat – jaarvergadering van

Eric Van Dyck onafhankelijk bestuurder 2022

Dirk Adriaenssen onafhankelijk bestuurder 2022

Jan Suykens niet-uitvoerend bestuurder 2022

Piet Dejonghe niet-uitvoerend bestuurder 2022

Michel Van Geyte uitvoerend bestuurder 2022

Jean-Louis Appelmans niet-uitvoerend bestuurder 2020

Sigrid Hermans onafhankelijk bestuurder 2023

Marcia De Wachter onafhankelijk bestuurder 2023

Colette Dierick onafhankelijk bestuurder 2023

Mevrouw Marcia De Wachter was tot 2018 o.m. lid van het executief comité van de Nationale Bank van België,
en bekleedde achtereenvolgens de hoedanigheid van vice-gouverneur, secretaris-generaal en economische
raadgever bij het kabinet van de Belgische eerste minister. Mevr. De Wachter studeerde toegepaste
economische wetenschappen aan de Universiteit te Antwerpen, volgde o.m. aan de Universiteit te Chicago
een master of arts in economie, naast een doctoraat in de toegepaste economische wetenschappen aan de
Universiteit te Antwerpen. Zij bekleedt op datum goedkeuring registratiedocument geen andere mandaten in
andere vennootschappen.

Mevrouw Colette Dierick is op heden CEO van ING Luxembourg SA en is burgerlijk ingenieur van opleiding, met
een specialisatie in constructie (Rijksuniversiteit Gent). Zij is op vandaag lid van de Raad van bestuur van ING
Luxembourg SA, Voorzitter van de Raad van bestuur van het Pensioenfonds ING Luxembourg ASBL, Voorzitter
van de Raad van bestuur van ING Lease Luxembourg SA, bestuurder bij Bourse de Luxembourg SA en bij ABBL
(bankassociatie te Luxemburg).

Mevrouw Sigrid Hermans is op heden CFO van LIFE group te Antwerpen en studeerde toegepaste economische
wetenschappen aan de RUCA te Antwerpen, met een master in accountancy en HR management, naast een
opleiding tot bedrijfsrevisor en een opleiding fiscale wetenschappen. Mevr. Hermans was voorheen CFO en lid
van het management bij MITISKA REIM NV en MITISKA NV, beursgenoteerde vennootschap gespecialiseerd in
retail, naast auditor en bedrijfsrevisor bij PwC. Mevr. Hermans is zaakvoerder van SOHO BVBA. Zij bekleedt
geen andere bestuursmandaten in andere vennootschappen dan Nolita bvba en Five Points BVBA.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

37

Ook de samenstelling van de adviserende comités ziet er op datum goedkeuring registratiedocument als
volgt uit:

Auditcomité
Sigrid Hermans, onafhankelijk bestuurder, treedt op als voorzitter van het auditcomité.
Piet Dejonghe, (Ackermans & van Haaren NV), niet-uitvoerend bestuurder
Marcia De Wachter, onafhankelijk bestuurder.

Benoemings- & remuneratiecomité
Jan Suykens (Ackermans & van Haaren NV), niet-uitvoerend bestuurder en voorzitter van het benoemings- &
remuneratiecomité
Eric Van Dyck, onafhankelijk bestuurder
Sigrid Hermans, onafhankelijk bestuurder.

Comité van onafhankelijke bestuurders
Het comité van onafhankelijke bestuurders bestaat uit alle onafhankelijke bestuurders van de raad van
bestuur. Het comité wordt voorgezeten door één van haar leden, in principe het lid met de meeste
anciënniteit in zijn functie.

b) Voor de beherend vennoot, Leasinvest Real Estate Management NV, verwijzen wij naar ‘Statutaire

zaakvoerder’ in het Jaarlijks financieel verslag 2018 op pagina 49
c) Voor de leden van de bedrijfsleiding verwijzen wij naar ‘Dagelijks bestuur – Effectieve leiding’ in het

Jaarlijks financieel verslag 2018 op de pagina’s 56-57

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

38

Afgevaardigd bestuurder – CEO – vaste vertegenwoordiger
Michel Van Geyte treedt op als afgevaardigd bestuurder van de statutaire zaakvoerder Leasinvest Real Estate
Management NV, en (enige) vaste vertegenwoordiger van Leasinvest Real Estate Management NV.

Effectieve leiding – Executief comité
De effectieve leiding en het executief comité bestaan uit Michel Van Geyte en Tim Rens.

Onafhankelijke controlefuncties
Michel van Geyte is de onafhankelijke persoon die verantwoordelijk is voor de interne auditfunctie.
Tim Rens, CFO, neemt de onafhankelijke risicobeheersfunctie waar.
De onafhankelijke compliance-functie wordt waargenomen door Paul Van Lierde, Legal counsel.

Al deze aanstellingen zijn gebeurd met de goedkeuring door de FSMA.

Er bestaan geen familiebanden tussen de in de respectieve onderdelen vermelde personen.

Relevante managementexpertise en -ervaring van deze personen, alsook bijkomende inlichtingen:

a) Voor de naam van alle vennootschappen en commanditaire vennootschappen waarbij
bovenvermelde personen in de voorgaande vijf jaar lid van de bestuurs-, leidinggevende of
toezichthoudende organen of vennoot is geweest, verwijzen wij naar de functies en mandaten in het
Jaarlijks financieel verslag 2018:

a. ‘Raad van bestuur van de zaakvoerder’: p 50-53
b. ‘Dagelijks bestuur – Effectieve leiding’: p 57

b) Voor de negatieve verklaring i.v.m. eventuele fraudemisdrijven, faillissementen, surséances,
liquidaties en officieel en openbaar geuite beschuldigingen en/of opgelegde sancties i.v.m.
bovenvermelde personen:

De statutaire zaakvoerder van de vennootschap verklaart, voor zover hem bekend:
- dat noch hijzelf, noch zijn bestuurders, noch de, effectieve leiding, ten minste de voorbije 5 jaar:
(a)veroordeeld werden wegens een
(b) het voorwerp hebben uitgemaakt van officieel en openbaar geuite beschuldigingen en/of opgelegde
sancties door wettelijke of toezichthoudende autoriteiten of door een rechterlijke instantie onbekwaam zijn
verklaard om te handelen als lid van de bestuursorganen van een uitgevende en
(c) betrokken waren bij een faillissement of gerechtelijke ontbinding;
- dat er op heden met de bestuurders geen (arbeids)overeenkomsten afgesloten werden, noch met de
vennootschap of haar dochtervennootschappen, noch met de statutaire zaakvoerder, die voorzien in
uitkeringen bij de beëindiging van het dienstverband die hoger zijn dan 12 maanden behoudens de door de
algemene vergadering van aandeelhouders van Leasinvest Real Estate op 22/05/2018 goedgekeurde
toekenning, in afwijking van art. 554 W. Venn, van een vertrekvergoeding van 16 maanden aan Michel Van
Geyte, uitvoerend bestuurder;
- dat de tussen de statutaire zaakvoerder, de vennootschap of haar dochtervennootschappen en de effectieve
leiding afgesloten (arbeids)overeenkomsten geen bijzondere uitkeringen bij het beëindigen van het
dienstverband voorzien, behoudens de gebruikelijke opzegregelingen met de leden van de effectieve leiding,
in het kader waarvan een uitkering verschuldigd is bij eventuele niet-naleving van de (gebruikelijke)
opzegtermijn;
- dat de bestuurders Jan Suykens, Michel Van Geyte, Piet Dejonghe, Jean-Louis Appelmans, Dirk Adriaenssen,
Eric Van Dyck, Marcia De Wachter, Colette Dierick en Sigrid Hermans geen aandelen bezitten in Leasinvest Real
Estate;
- dat de effectieve leiding geen aandelen van de vennootschap bezit;
- dat er tot op heden geen opties op aandelen van de vennootschap werden verleend, noch aan de
bestuurders, noch aan de effectieve leiding;
- dat er geen familiebanden bestaan tussen de bestuurders en de effectieve leiding.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

39

14.2 Belangenconflicten

Er bestaan geen potentiële belangenconflicten, behalve diegene die opgesomd zijn op pagina 64 van het
Jaarlijks financieel verslag 2018.

Voor de regeling van de belangenconflicten van de bestuurs-, leidinggevende en toezichthoudende organen en
de bedrijfsleiding, verwijzen wij naar ‘Transacties met verbonden partijen – belangenconflicten’ in het Jaarlijks
financieel verslag 2018 op pagina 64.

Er bestaan geen regelingen of overeenkomsten met belangrijke aandeelhouders, cliënten, leveranciers of
andere personen op grond waarvan de personen vermeld in punt 14.1 werden geselecteerd als lid van de
bestuurs-, leidinggevende of toezichthoudende organen, dan wel als lid van de bedrijfsleiding.

De bestuurders van de Zaakvoerder Leasinvest Real Estate Management NV, Jan Suykens, Jean-Louis
Appelmans, Michel Van Geyte, Piet Dejonghe, Eric Van Dyck, Dirk Adriaenssen, Marcia De Wachter, Colette
Dierick en Sigrid Hermans bezitten geen aandelen in Leasinvest Real Estate; de andere leden van de effectieve
leiding bezitten eveneens geen aandelen van de vennootschap.
Tot op heden werden geen opties op aandelen van de vennootschap verleend, noch aan de bestuurders, noch
aan de leden van het executief comité.
Derhalve zijn er geen beperkingen op de afstoting ervan.

15. Bezoldigingen en voordelen

Voor de bezoldiging en voordelen van de personen vermeld onder punt 14, verwijzen wij eveneens naar het
‘Remuneratieverslag’ in het Jaarlijks financieel verslag 2018 op de pagina’s 60-63.

 Vaste vergoeding

RvB

Vaste vergoeding

AC

Vaste vergoeding

BRC

Vaste vergoeding

comité onafh. Best.

Totaal

Michel Eeckhout (tot

22/05/2018)

20.000 (pro rata

herleid)

4.000 (pro rata

herleid)

4.000 (pro rata

herleid)

2.000 (pro rata

herleid)

15.000

Mark Leysen (tot

22/05/2018)

 20.000 (pro rata

herleid)

 4.000 (pro rata

herleid)

 4.000 (pro rata

herleid)

 2.000 (pro rata

herleid)

 15.000

Eric Van Dyck 20.000 - 4.000 2.000 26.000

Dirk Adriaenssen 20.000 4.000 2.000 26.000

Jan Suykens - - - - -

Piet Dejonghe - - - - -

Nicolas Renders

Sonja Rottiers 20.000 4.000 4.000- 2.000- 30.000

Jean-Louis Appelmans

(vanaf 01/06/18)

Totaal niet-uitvoerende

bestuurders

 80.000 12.000 12.000 8.000 112.000

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

40

Vergoeding van de CEO

CEO vast verzekering variabel Vertrek-

vergoeding bij

pensioen

totaal

Jean-Louis

Appelmans

€ 180.803 € 4.880 - € 400.000 € 585.683

Michel Van

Geyte

€ 362.000 - € 148.000 € 510.000

Totaal twee

CEO’s

€ 542.803 € 4.880 € 148.000 € 400.000 € 1.095.683

Globale vergoeding van de overige leden van het executief comité

Vast Groepsverzekering Voordelen in

natura

Variabel Totaal

€ 360.799 € 10.339 € 12.311 € 30.000 € 413.449

16. Werking van het bestuursorgaan

16.1 Overzicht mandaten - Mandaten die verstrijken – duur

Voor dit overzicht verwijzen wij naar punt 14. Bestuurs-, leidinggevende en toezichthoudende organen en
bedrijfsleiding hierboven op pagina 36.

16.2 Uitkeringen bij beëindiging dienstverband

Voor dit overzicht verwijzen wij naar punt 14. Bestuurs-, leidinggevende en toezichthoudende organen en
bedrijfsleiding hierboven op pagina 38.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

41

16.3 Audit- en Benoemings- en remuneratiecomité

Voor het overzicht van de huidige samenstelling verwijzen wij naar punt 14. Bestuurs-, leidinggevende en
toezichthoudende organen en bedrijfsleiding hierboven op pagina 37. Voor het overzicht van de taken en het
activiteitenverslag van beide bovenvermelde comités, verwijzen wij naar de pagina’s 55 en 56 het Jaarlijks
financieel verslag 2018.

16.4 Referentiecode

De Belgische Corporate Governance Code 2009 (de “Code”) wordt als referentiecode gehanteerd door
Leasinvest Real Estate.

De corporate governance principes worden, omwille van de specifieke bestuursstructuur van de vennootschap
vooral geïmplementeerd in de bestuursstructuur van de statutaire zaakvoerder.

De Code is gebaseerd op een “pas toe of leg uit”-systeem: Belgische beursgenoteerde vennootschappen
dienen de Code na te leven, maar kunnen van de bepalingen en richtlijnen (maar niet van de principes)
afwijken op voorwaarde dat zij de redenen daarvoor bekendmaken.
De vennootschap leeft de Code na, maar is ervan overtuigd dat bepaalde afwijkingen van haar bepalingen
gerechtvaardigd zijn gelet op haar specifieke situatie. Voor het overzicht van deze afwijkingen verwijzen wij
naar ‘Comply or Explain - Afwijkingen van de Belgische Corporate Governance Code’ op de pagina’s 48-49 van
het Jaarlijks financieel verslag 2018.

17. Werknemers

17.1 Personeelsbestand

De vennootschap Leasinvest Real Estate heeft zelf geen personeel. Het personeel bevindt zich op het niveau
van de dochtervennootschappen Leasinvest Services NV, Leasinvest Immo Lux NV en Porte des Ardennes
Schmiede SA, alsook van de statutaire zaakvoerder Leasinvest Real Estate Management NV.
Het volledige operationele team dat verantwoordelijk is voor het algemeen management, de commerciële
contacten met de huurders en vastgoedmakelaars, de boekhouding, de juridische activiteiten, de administratie
en het technisch vastgoedbeheer bestaat eind 2018 uit een 25-tal personen.

Ingevolge artikel 19 van de GVV-Wet kunnen de vennootschap en haar dochtervennootschappen het beheer
van hun portefeuille toevertrouwen aan een verbonden vennootschap die gespecialiseerd is in
vastgoedbeheer.

17.2 Aandelenbezit en opties

Er is geen aandelenoptieplan voor werknemers.

De bestuurders van de Zaakvoerder Leasinvest Real Estate Management NV, Jan Suykens, Jean-Louis
Appelmans, Michel Van Geyte, Piet Dejonghe, , Eric Van Dyck, Dirk Adriaenssen, Marcia De Wachter, Colette
Dierick en Sigrid Hermans bezitten geen aandelen in Leasinvest Real Estate; effectieve leiding bezit eveneens
geen aandelen van de vennootschap.
Tot op heden werden geen opties op aandelen van de vennootschap verleend, noch aan de bestuurders, noch
aan de effectieve leiding.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

42

18. Belangrijkste aandeelhouders

18.1 Aandeelhoudersstructuur op datum van dit registratiedocument, op basis van de
ontvangen transparantie-verklaringen:

 Deelnemingspercentage

Ackermans & van Haaren 30,01%

AXA SA 26,58%

AG Insurance 7,36%

Ongekend 36,05%

Totaal 100%

Iedere aandeelhouder die een drempel overschrijdt van drie procent (3%) (statutaire drempel) en/of die de
wettelijke drempel overschrijdt van vijf procent (5%) en veelvouden van vijf procent (5%) van het totaal aantal
aandelen, moet aan de vennootschap en aan de FSMA een kennisgeving bezorgen van het aantal aandelen dat hij
bezit in overeenstemming met de toepasselijke wetgeving.
Voor meer informatie inzake de transparantiekennisgevingen door AXA SA, inclusief de toepasselijke
controleketen, ontvangen in 2018, verwijzen wij naar www.leasinvest.be (investor relations – aandeelhouders en
transparantie).

18.2 Stemrechten

Ieder aandeel geeft recht op één stem.

18.3 Controle

Leasinvest Real Estate wordt bestuurd door de enige statutaire zaakvoerder, Leasinvest Real Estate Management
NV, met maatschappelijke zetel te 2000 Antwerpen, Schermersstraat 42 (RPR 0466.164.776), een 100%
dochteronderneming van Ackermans & van Haaren NV, die de hoedanigheid enige statutaire zaakvoerder heeft
en die bovendien permanent voldoet aan de artikelen 14 en 15 van de GVV Wet.
De voornaamste activiteit van de statutaire zaakvoerder is het bestuur van de Leasinvest Real Estate Comm. VA.
Ackermans & van Haaren NV, oefent aldus de exclusieve controle uit over Leasinvest Real Estate.

De raad van bestuur van de statutaire zaakvoerder kan geldig besluiten indien de meerderheid van zijn leden
aanwezig of vertegenwoordigd is. Beslissingen worden bij voorkeur genomen op basis van consensus. Zo niet,
geldt de gewone meerderheid behoudens o.a. in hierna vermeld geval waarvoor een bijzondere of
gekwalificeerde meerderheid geldt voor beslissingen betreffende de bepaling van de strategie van de
vennootschap en beslissingen betreffende de voorstellen tot wijziging van de statuten van de vennootschap, die
slechts kunnen worden genomen met gewone meerderheid waaronder steeds de positieve stem van
(i) minstens de meerderheid van de onafhankelijke bestuurders en
(ii) minstens de meerderheid van de bestuurders die werden benoemd op voordracht van Ackermans & van
Haaren NV, mits die bestuurders geen belangenconflict met de vennootschap hebben in de zin van artikel 523
van het Wetboek van vennootschappen.
Deze gekwalificeerde meerderheid is mede ingegeven door de exclusieve controle in hoofde van Ackermans &
van Haaren NV over de vennootschap als gevolg van de exclusieve controle over de statutaire zaakvoerder-
rechtspersoon.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

43

De raad van bestuur van de statutaire zaakvoerder-rechtspersoon, Leasinvest Real Estate Management NV,
bestaat uitsluitend uit natuurlijke personen en is zo samengesteld dat de openbare GVV conform artikel 4 van de
GVV Wet kan worden bestuurd. De samenstelling van de raad van bestuur waarborgt bovendien dat Leasinvest
Real Estate in het belang van de vennootschap bestuurd wordt.

Voor de bepalingen inzake transacties met verbonden partijen en regelingen inzake potentiële
belangenconflicten verwijzen wij naar ‘Transacties met verbonden partijen – Belangenconflicten’ op p 64 van het
Jaarlijks financieel verslag 2018.

18.4 Controlewijziging

Belangrijke overeenkomsten waarbij de emittent partij is en die in werking treden, wijzigingen ondergaan of
aflopen in geval van een wijziging van controle over de emittent na een openbaar overnamebod

Het is gebruikelijk om in financieringsovereenkomsten te voorzien in een “Change of control”-clausule die de
bank de gelegenheid biedt om de terugbetaling van het krediet te vragen indien de wijziging van de controle over
de vennootschap een significant ongunstig effect zou hebben (“Material Adverse Effect”) op de vennootschap.
Volgende banken hebben een dergelijke clausule voor controlewijziging opgenomen: ING Belgium NV, ING
Luxembourg SA, KBC Bank en BNP Paribas Fortis. Deze clausule komt ook voor in de commercial paper (ook wel
genoemd “short and medium treasury notes programme”) die door de vennootschap werd aangegaan op 21
november 2017 voor € 250.000.000. Daarnaast bevatten de overeenkomsten inzake de obligaties die op 9
oktober 2013 werden uitgegeven en inzake de private plaatsing van obligaties die op 4 december 2013 werden
uitgegeven een gelijkaardige clausule die de betrokken beleggers, onder bepaalde omstandigheden, het recht
geeft om de vroegtijdige terugbetaling te vragen bij een wijziging van de controle.

19. Transacties met verbonden partijen

Voor de bepalingen inzake transacties met verbonden partijen en regelingen inzake potentiële
belangenconflicten verwijzen wij naar ‘Transacties met verbonden partijen – Belangenconflicten’ op p 64 van het
Jaarlijks financieel verslag 2018.

Voor een overzicht van de transacties met verbonden partijen verwijzen wij naar Bijlage 38 Transacties met
verbonden partijen in de Financiële staten in het Jaarlijks financieel verslag 2018 op pagina 163.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

44

20. Financiële gegevens betreffende het vermogen, de financiële
positie en de resultaten van de uitgevende instelling

Historische financiële informatie

Voor deze informatie verwijzen wij naar de respectieve Jaarlijkse financiële verslagen:

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten (Geconsolideerde
financiële staten, Verslag van de
commissaris & Statutaire financiële
staten)

p 128-204

Jaarlijks financieel verslag 2017 Financiële staten (Geconsolideerde
financiële staten, Verslag van de
commissaris & Statutaire financiële
staten)

p 114-181

Jaarlijks financieel verslag 2018 Financiële staten (Geconsolideerde
financiële staten, Verslag van de
commissaris & Statutaire financiële
staten)

p 106-175

Deze verslagen zijn beschikbaar op www.leasinvest.be (investor relations/verslagen) en kunnen desgewenst
gratis op eenvoudig verzoek opgevraagd worden op de maatschappelijke zetel van de statutaire zaakvoerder
Leasinvest Real Estate Management NV, te Schermersstraat 42, BE-2000 Antwerpen.

Accountantscontrole historische financiële informatie

Alle voormelde historische financiële informatie werd geauditeerd door de commissaris van de vennootschap,
en voor elk boekjaar werd door hem een oordeel zonder voorbehoud afgeleverd.

EPRA prestatie-indicatoren

Geen enkele EPRA maatstaf werd geauditeerd door de commissaris met uitzondering van de EPRA winst, EPRA
NAW en EPRA Triple Netto Actief Waarde.

Voor de gedetailleerde berekeningen van deze indicatoren, verwijzen wij naar ‘Alternatieve
prestatiemaatstaven’ - ‘Detail van de berekeningen van de EPRA prestatie-indicatoren’ op pagina 72 e.v. van
het Jaarlijks financieel verslag 2018.

Datum meest recente financiële informatie

De meest recente financiële informatie is terug te vinden in de Financiële staten van het Jaarlijks financieel
verslag 2018 van pagina 106-175.

http://www.leasinvest.be/

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

45

Tussentijdse financiële informatie

Hiervoor verwijzen wij naar de tussentijdse verklaring Q1 2019 (01/01/2019-31/03/2019) van Leasinvest Real
Estate die werd gepubliceerd op 20 mei 2019.
De financiële informatie die hierin is opgenomen werd niet onderworpen aan een controle door de
commissaris van de vennootschap.

Dividendbeleid

Overeenkomstig artikel 13 van het GVV KB diende, bij winst van het boekjaar, ten minstens het positieve
verschil te worden uitgekeerd tussen de volgende bedragen:
(i) 80% van de som van het gecorrigeerde resultaat en de netto-meerwaarden bij realisatie van vastgoed die
niet van de verplichte uitkering zijn vrijgesteld (telkens berekend overeenkomstig voormeld
KB), en (ii) de netto-vermindering in het boekjaar van de schuldenlast van de openbare GVV.
Er dient verder ook rekening te worden gehouden met artikel 617 van het Wetboek van vennootschappen.
De vennootschap streeft ernaar om steeds een aanvaardbaar dividendrendement te bieden aan haar
aandeelhouders, gecombineerd met een op middellange termijn beperkt risico.
De voorbije boekjaren, en zonder dat dit garanties biedt voor de toekomst, werd er steeds naar gestreefd om
een dividend uit te keren dat hoger is dan de wettelijke minima.

Dividend boekjaar 2018

De raad van bestuur van de statutaire zaakvoerder stelt aan de gewone algemene vergadering van
aandeelhouders voor om volgende dividenden2 uit te keren:
• Aan de bestaande aandeelhouders vóór de kapitaalverhoging van 2018 (in het bezit van coupon nr. 23 die
onthecht werd op 19 september 2018) een pro rata temporis dividend van € 3,78 bruto per aandeel;
• Aan alle aandeelhouders in het bezit van coupon 24 (momenteel nog aangehecht aan alle aandelen) een
dividend van € 1,32 bruto per aandeel.
Op deze wijze wordt een dividend uitgekeerd van € 5,10 bruto per aandeel aan alle bestaande aandeelhouders
voor de kapitaalverhoging van 2018, wat een stijging van 2% impliceert ten opzichte van het dividend van vorig
jaar.

Historisch overzicht

Document Onderdeel Paginanummers

Jaarlijks financieel verslag 2016 Financiële staten Bijlage 32
Toelichting aantal aandelen,
dividenden en winst per aandeel

p 177

Jaarlijks financieel verslag 2017 Financiële staten Bijlage 32
Toelichting aantal aandelen,
dividenden en winst per aandeel

p 155

Jaarlijks financieel verslag 2018 Financiële staten Bijlage 32
Toelichting aantal aandelen,
dividenden en winst per aandeel

p 149

2 Onderworpen aan 30% roerende voorheffing.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

46

Rechtszaken en arbitrages m.b.t. de periode van 01/01/2018 tot op heden

De statutaire zaakvoerder van de vennootschap verklaart dat er geen overheidsingrepen, rechtszaken of
arbitrages bestaan die een invloed van betekenis kunnen hebben, of in een recent verleden hebben gehad, op
de financiële positie of de rentabiliteit van de vennootschap of haar dochtervennootschappen en dat er naar
best weten geen omstandigheden of feiten zijn die aanleiding kunnen geven tot dergelijke overheidsingrepen,
rechtszaken of arbitrages.

Wijziging van betekenis in de financiële of handelspositie

Belangrijke gebeurtenis na afsluiting van het boekjaar 2010

Op 17 januari 2019 werden de 2 verdiepingen in het kantoorgebouw Kennedy in het Groothertogdom
Luxemburg verkocht aan Ceetrus voor een totaalbedrag van € 15,9 miljoen, wat hoger was dan de reële
waarde geschat door de onafhankelijke vastgoedexpert. Deze gebouwen werden op 31 december 2018
reeds opgenomen onder de rubriek ‘activa bestemd voor verkoop’.

21. Aanvullende informatie

21.1 Aandelenkapitaal

Het maatschappelijk kapitaal van de Vennootschap bedraagt vijfenzestig miljoen
honderdzevenenzeventigduizend zeshonderddrieënnegentig euro zevenenvijftig cent (€ 65.177.693,57).. Het is
volledig volgestort.
Het is verdeeld in vijf miljoen negenhonderdzesentwintigduizend zeshonderdvierenveertig (5.926.644)
aandelen. Voor verdere toelichting over het aandelenkapitaal wordt verwezen naar Bijlage 31 in de financiële
staten van het Jaarlijks financieel verslag 2018 op de pagina’s 147-149.

Op datum van dit registratiedocument zijn daarin geen wijzigingen opgetreden.

21.2 Akte van oprichting en statuten

Voor het maatschappelijk doel van de vennootschap verwijzen wij naar artikel 4 van de gecoördineerde
statuten d.d. 04/10/2018 die integraal werden opgenomen in het Jaarlijks financieel verslag 2017 op de
pagina’s 183-184.

Voor een samenvatting van de in de statuten van de vennootschap vervatte bepalingen betreffende de leden
van de bestuurs-, leidinggevende en toezichthoudende organen, verwijzen wij naar de Corporate governance
verklaring in het Jaarlijks financieel verslag 2018 op de pagina’s 49-58.

Voor een beschrijving van de aard van de aandelen verwijzen wij naar artikel 9 van de gecoördineerde
statuten d.d. 04/10/2018 die integraal werden opgenomen in het Jaarlijks financieel verslag 2018 op de
pagina’s 183-193.

Overeenkomstig artikelen 558 en 560 van het Wetboek van vennootschappen kunnen de rechten van de
aandeelhouders enkel door een buitengewone algemene vergadering worden gewijzigd.

Voor een beschrijving van de wijze waarop jaarlijkse algemene vergaderingen en buitengewone algemene
vergaderingen van aandeelhouders worden bijeengeroepen, met vermelding van de toelatingsvoorwaarden,

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

47

verwijzen wij naar de artikelen 21 t.e.m. 29 van de gecoördineerde statuten d.d. 04/10/2018 die integraal
werden opgenomen in het Jaarlijks financieel verslag 2018 op de pagina’s 183-193.

Voor de beschrijving van een bepaling die tot gevolg zou kunnen hebben dat een wijziging in de zeggenschap
over de uitgevende instelling wordt vertraagd, uitgesteld of verhinderd, verwijzen wij naar artikel 13 van de
gecoördineerde statuten d.d. 04/10/2018 die integraal werden opgenomen in het Jaarlijks financieel verslag
2018 op de pagina’s 183-193.

Voor de bepalingen die betrekking hebben op de drempel waarboven aandelenbezit openbaar moet worden
gemaakt, verwijzen wij naar artikel 12 van de gecoördineerde statuten d.d. 04/10/2018 die integraal werden
opgenomen in het Jaarlijks financieel verslag 2018 op de pagina’s 183-193.

Voor de voorwaarden ten aanzien van wijzigingen van het kapitaal – rechten, voorkeurrechten en
beperkingen die aan elke categorie bestaande aandelen verbonden zijn, verwijzen wij naar de artikelen 7 en 8
van de gecoördineerde statuten d.d. 04/10/2018 die integraal werden opgenomen in het Jaarlijks financieel
verslag 2018 op de pagina’s 183-193.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

48

22. Informatie van derden, deskundigenverklaring en
belangenverklaringen

Commissaris

De commissaris, benoemd door de algemene vergadering van aandeelhouders, controleert de jaarrekening en
de semestriële verslagen.
Het mandaat van Ernst & Young Bedrijfsrevisoren, lid van het Instituut van de Bedrijfsrevisoren, De Kleetlaan
2, 1831 Diegem, werd hernieuwd voor een periode van drie jaar tot na de jaarvergadering in 2021. Ernst &
Young Bedrijfsrevisoren wordt hiervoor op heden en voor het boekjaar 2017 vertegenwoordigd door Joeri
Klaykens, revisor. Voor het overige gedeelte van het tijdvak dat door de historische financiële informatie wordt
bestreken, was de commissaris eveneens Ernst & Young Bedrijfsrevisoren bcvba, vertegenwoordigd door
Pierre Vanderbeek (boekjarar 2016).

Vastgoedexperten

De trimestriële waarderingen van de vastgoedportefeuille werden in het voorbije boekjaar verricht door vier
onafhankelijke vastgoedexperten.
De waardering van de Luxemburgse portefeuille wordt door Cushman & Wakefield gedaan (behalve de
onderliggende gebouwen van het vastgoedcertificaat Lux Airport die door de Crombrugghe & Partners worden
gewaardeerd, die van België door respectievelijk Cushman & Wakefield en Stadim en die in Oostenrijk door
Oerag.

Cushman & Wakefield VOF: Cushman & Wakefield VOF is een bijhuis van het kantoor in Nederland (‘General
partnership existing under the laws of The Netherlands’), met zetel te Amstelveenseweg 760, 1081 JK
Amsterdam, Nederland. De vestigingsplaats en maatschappelijke zetel van Cushman & Wakefield VOF zijn
gevestigd te Kunstlaan 56, 1000 Brussel (ondernemingsnummer 418 915 383).
Zowel Cushman & Wakefield België als Cushman & Wakefield Luxemburg worden vertegenwoordigd door
Koen Nevens, MRICS. De waardering wordt uitgevoerd door Gregory Lamarche, Account Manager - Surveyor.

de Crombrugghe & Partners: (ondernemingsnummer 0462.107.802) heeft haar maatschappelijke zetel te 1160
Brussel, Triomflaan 172. De waardering van het vastgoedpatrimonium van de Lux Airport certificaten wordt
uitgevoerd door Patrizia Tortolani, MRICS.

Stadim CVBA (ondernemingsnummer 0458.797.033), met maatschappelijke zetel te 2600 Berchem-
Antwerpen, Uitbreidingstraat 10-16, wordt vertegenwoordigd door Philippe Janssens. De waardering van het
logistiek vastgoed in België wordt uitgevoerd door Yannick Stolk.

Oerag (ondernemingsnummer FN 89590), met maatschappelijke zetel te A-1010 Vienna, Herrengasse 17. De
verantwoordelijke schatter is Michael Buchmeier, MRICS.

De statutaire zaakvoerder bevestigt dat de vastgoedexperts en de commissaris van de vennootschap hun
toestemming hebben verleend om hun verslagen op te nemen in dit registratiedocument, respectievelijk in de
vorm van ‘Conclusies van de vastgoedexpert’ in het Vastgoedverslag (verwijzing naar het Jaarlijks financieel
verslag 2018 op de pagina’s 102-103) en ‘Verslag van de commissaris aan de algemene vergadering van
leasinvest real estate Comm. VA over het boekjaar afgesloten op 31 december 2017’ in de Financiële staten
(verwijzing naar het Jaarlijks financieel verslag 2018 op de pagina’s 165-167).

Informatie van derden

De zaakvoerder bevestigt dat de informatie van derden correct is weergegeven en dat, voor zover hij weet en
heeft kunnen opmaken uit de door die derden gepubliceerde informatie, geen enkel feit werd weggelaten dat
de weergegeven informatie onjuist of misleidend zou maken.

Leasinvest Real Estate Comm. VA – Registratiedocument 2018

49

Bovenstaande bepaling is eveneens van toepassing op de informatie betreffende de vastgoedmarkt,
opgenomen in het Vastgoedverslag van het Jaarlijks financieel verslag 2018, op de pagina’s 90-93, waar in de
eerste § de bronnen vermeld worden.

23. Ter inzage beschikbare documenten

Informatie voor de aandeelhouders: plaatsen waar documenten die voor het publiek toegankelijk zijn zich
bevinden

Gedurende de geldigheidsduur van dit registratiedocument zijn volgende documenten op de hierna vermelde
plaatsen consulteerbaar:

De statuten van Leasinvest Real Estate liggen ter inzage bij de Griffie van de Rechtbank van Koophandel van
Brussel en op de maatschappelijke zetel. De statuten kunnen tevens geraadpleegd worden op de website van
de vennootschap.

De jaarrekeningen worden neergelegd bij de Nationale Bank van België.
De jaarrekeningen worden elk jaar, samen met de bijhorende verslagen, toegezonden aan de aandeelhouders
op naam en eenieder die erom verzoekt.

De jaarlijkse financiële verslagen omtrent de boekjaren 2016 t.e.m. 2018 - die de geconsolideerde
jaarrekening, het jaarverslag en het verslag van de commissaris omvatten - het besluit van het
schattingsverslag en de halfjaarlijkse financiële verslagen omtrent de boekjaren 2016 t.e.m. 2018, (met
inbegrip van het verslag van de commissaris) zijn te consulteren op de website van Leasinvest Real Estate
(www.leasinvest.be) en kunnen worden ingezien op de administratieve zetel van de vennootschap.

De historische financiële informatie van alle dochterondernemingen3 van Leasinvest Real Estate is te
consulteren op de administratieve zetel van Leasinvest Real Estate.

De financiële berichtgeving en oproeping van de aandeelhouders voor de algemene vergaderingen van
aandeelhouders worden gepubliceerd in de financiële pers in zoverre wettelijk verplicht en kunnen
geconsulteerd worden op www.leasinvest.be (met inbegrip van alle daarmee verband houdende documenten,
zoals volmachtformulieren en bijzondere verslagen).

De besluiten betreffende de benoeming en het ontslag van de leden van de raad van bestuur van de statutaire
zaakvoerder worden bekendgemaakt in de Bijlagen van het Belgisch Staatsblad.

3 Voor meer informatie verwijzen we naar de consolidatiekring op p 29.

http://www.leasinvest.be/

