
2018
Halfjaarlijks

Financieel bericht
30 juni

Dit halfjaarlijks financieel verslag is vanaf heden gratis te verkrijgen op de
hoofdzetel van de vennootschap. Dit document is eveneens vrij beschikbaar op
de site: www.wereldhavebelgium.com

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 1

INHOUD

1 ALGEMEEN OVERZICHT
VASTGOEDMARKTEN 2

Winkelvastgoed 3
Kantoren 3

2 TUSSENTIJDS HALFJAARVERSLAG 4
Kerninformatie 5
Netto resultaat 6
Resultaat van kernactiviteiten 6
Resultaat van niet kernactiviteiten 6
Eigen vermogen en intrinsieke waarde 7
Vastgoedbeleggingen 7
Derogatie winkelcentrum ‘belle-ile’ te liège
overeenkomstig artikel 30 §3 en §4 van de
gvvwet 10
Duurzaamheid 10
Corporate – dividend 11
Vooruitzichten 11

3 OVERZICHT VAN DE
PORTEFEUILLE PER 30 JUNI 12

Samenstelling van de vastgoedportefeuille 14
Geografische spreiding 16
Branche-mix
vastgoedbeleggingen
winkelcentra 16

4 VERKORTE FINANCIËLE
OVERZICHTEN EERSTE HALFJAAR 17

Geconsolideerde balans 19
Geconsolideerde winst- en verliesrekening 21
Staat van het globaal resultaat 23
Geconsolideerd kasstroomoverzicht 24
Geconsolideerde staat van
wijzigingen in het eigen vermogen 26
Geconsolideerd overzicht van het netto
resultaat van kernactiviteiten (1) en niet
kernactiviteiten (2) per 30 juni 30
Informatie per segment 1ste halfjaar 2018 31

Wijzigingen in vastgoedbeleggingen 35
Verslag waarderingsdeskundigen 37
Financiering 37
Aandeelhouderschap 37
Uitgangspunten halfjaarcijfers 2018 38
Consolidatie 40
Risicobeheersing 40
Verbonden partijen 40
Belangrijke gebeurtenissen na 30 juni 2018 40

5 VERPLICHTINGEN INZAKE
INFORMATIEVERSTREKKING AAN HET
PUBLIEK 41

6 VERSLAG VAN DE COMMISSARIS 44
Verslag van de commissaris aan de raad van
bestuur van wereldhave belgium comm. va
omtrent de beoordeling van de tussentijdse
verkorte geconsolideerde financiële informatie
over de periode van 6 maanden afgesloten op
30 juni 2018 45
Inleiding 45
Reikwijdte van een beoordeling 45
Conclusie 45
Benadrukking van een
bepaalde aangelegenheid 45

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 20182

ALGEMEEN OVERZICHT
VASTGOEDMARKTEN

1

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 3

WINKELVASTGOED
Op de investeringsmarkt werden in het
eerste semester van 2018 zowel de verkoop
met betrekking tot het Woluwe Shopping
Center als Docks Bruxsel afgerond, beiden
aan internationale investeerders.

Op de gebruikersmarkt bleven de omzetten
van de retailers onder druk staan in de eerste
helft van het jaar, enerzijds vanwege
wijzigende gedragspatronen van de
consument (bijvoorbeeld verschuiving van
budget richting diensten en services, maar
ook e-commerce) en anderzijds vanwege
warme weer, welke niet bevorderlijk is voor
bestedingen in winkelcentra. Zowel in de
binnensteden als in winkelcentra zijn het de
grotere winkeloppervlaktes waar de
commercialisatie het meest uitdagend blijft
en dit vanwege een beperkt aantal spelers en
een voorzichtige expansiepolitiek.

KANTOREN
Positieve economische cijfers, onder andere
met betrekking tot werkgelegenheid,
hebben een gunstig effect op de leegstand
van kantoren. We zien ook dan huurniveaus
stijgen op de toplocaties, wat evenwel niet
het geval is voor secundaire en perifere
locaties. Verder valt ook de nieuwe trend van
co-working op, welke door een resem
nieuwe spelers op deze markt, de opname
van vierkante meters positief beïnvloedt.
Uiteraard dient men ook rekening te houden
met het feit dat dit bedrijven eveneens
aanzet om hun behoefte naar
kantooroppervlaktes in de toekomst nog
flexibeler in te vullen, wat kan leiden tot
rationalisatie van ‘private’ vierkante meters.

Door aanwezigheid van overvloedig kapitaal
en de lage renteomgeving, blijft ook de
investeringsmarkt zeer dynamisch.

1ALGEMEEN OVERZICHT VASTGOEDMARKTEN

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 20184

TUSSENTIJDS
HALFJAARVERSLAG

2

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 5

Stabiel resultaat uit kernactiviteiten in de eerste helft van het jaar van € 19,8 mln (€ 19,9 mln per 30 juni
2017);

•

Stijging van het aantal aandelen met 228.525 stuks naar aanleiding van het keuzedividend, welke een
verwatering van de resultaten uit kernactiviteiten per aandeel van € 2,86 per 30 juni 2017 tot 2,82 per 30 juni
2018 impliceert;

•

Stijging van de portefeuille vastgoedbeleggingen van € 853,6 mln (31 december 2017) naar € 881,3 mln per
30 juni 2018;

•

Stijging van de bezettingsgraad van de winkelcentra van 94,9 % (31 december 2017) naar 96,7% per 30 juni
2018;

•

Netto resultaat per aandeel bedraagt € 3,38 (€ 2,90 per 30 juni 2017)•

KERNINFORMATIE
(X € 1.000)

RESULTATEN
1STE HALFJAAR

2017
1STE HALFJAAR

2018
Netto huurresultaat 25.466 25.703
Netto resultaat 20.154 23.663
Netto resultaat van kernactiviteiten 1) 19.858 19.760
Netto resultaat van niet kernactiviteiten 2) 296 3.903
Netto resultaat per aandeel (x €1) 2,90 3,38
Netto resultaat van kernactiviteiten per aandeel (x € 1) 2,86 2,82

BALANS 31 DECEMBER 2017 30 JUNI 2018
Vastgoed beschikbaar voor verkoop 3) 786.747 866.912
Projectontwikkelingen 66.817 14.413
Totaal portefeuille vastgoedbeleggingen 853.564 881.325
Eigen vermogen 619.284 4) 627.829 5)

Intrinsieke waarde per aandeel (x €1) 89,25 4) 87,59 5)

Schuldratio op totaal der activa 29,0% 29,2%
Uitstaande aandelen 6.939.017 7.167.542
Gemiddelde aantal aandelen 6.939.017 7.005.933

Het netto resultaat van kernactiviteiten omvat huuropbrengsten, vastgoedkosten, algemene kosten en financieel resultaat.1)

Het netto resultaat van niet kernactiviteiten omvat het resultaat op de portefeuille, vervreemdingsresultaten van vastgoedbeleggingen
en overige resultaten (o.a. financieel resultaat) die niet onder het netto resultaat van kernactiviteiten worden gerekend.

2)

De reële waarde wordt berekend mits aftrek van de hypothetische normatieve transfertkosten (2,5%) opgelopen tijdens het
verkoopproces. De onafhankelijke vastgoedexpert heeft de waardering uitgevoerd conform de ‘International Valuation Standards’ en
de ‘European Valuation Standards’.

3)

vóór winstverdeling en vóór dividenduitkering4)

vóór winstverdeling en na dividenduitkering5)

2TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 20186

NETTO RESULTAAT
Het netto resultaat over het eerste halfjaar,
bestaande uit het resultaat van
kernactiviteiten en niet kernactiviteiten, is
uitgekomen op € 23,7 mln (€ 20,2 mln per
30 juni 2017). Deze stijging is, in vergelijking

met dezelfde periode in 2017, een gevolg
van een lager resultaat van kernactiviteiten
(€ -0,1 mln) en een hoger resultaat van niet
kernactiviteiten (€3,6 mln).

RESULTAAT VAN KERNACTIVITEITEN
Wereldhave Belgium behaalde over het
eerste halfjaar een resultaat van
kernactiviteiten van € 19,8 mln (€ 19,9 mln
per 30 juni 2017). De huurinkomsten zijn
gestegen met € 0,2 mln. De vastgoedkosten
en de algemene kosten zijn gedaald met
respectievelijk € 0,2 mln en € 0,3 mln ten
opzichte van 2017.

Historisch lage rentevoeten hadden tot
gevolg dat de interestkosten op hetzelfde
niveau bleven als dezelfde perode in
voorgaand jaar. Het totale financiële resultaat
daalde echter met €0,3 mln door een
financiële opbrengst verkregen in dezelfde

periode voorgaand jaar met betrekking tot
de liquidatie van vastgoedcertificaten 'Ring
Shopping Kortrijk Noord' en 'Basilix'.

Het resultaat van kernactiviteiten per aandeel
is daarmee uitgekomen op € 2,82 (€ 2,86 per
30 juni 2017).

De EPRA-bezettingsgraad per 30 juni
2018 bedraagt 95,7% (94,3% per
31 december 2017). Uitgesplitst per segment
bedragen deze 96,7% voor de winkelcentra
(94,9 % per 31 december 2017) en 90,6%
voor de kantoren (91,7% per 31 december
2017).

RESULTAAT VAN NIET KERNACTIVITEITEN
Het resultaat van niet kernactiviteiten
bedraagt € 3,9 mln (€ 0,3 mln per 30 juni
2017). Het resultaat van niet kernactiviteiten
bestaat in hoofdzaak uit het
waarderingsresultaat met betrekking tot de
vastgoedportefeuille.

Behoudens bijkomende investeringen bleef
de waarde van de portefeuille
vastgoedbeleggingen nagenoeg stabiel over
het eerste halfjaar.

2 TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 7

EIGEN VERMOGEN EN INTRINSIEKE WAARDE
Het eigen vermogen bedraagt € 627,8 mln
per 30 juni 2018 (€ 619,3 mln per
31 december 2017).
De intrinsieke waarde per aandeel (totaal
eigen vermogen / aantal aandelen), inclusief
winst lopende boekjaar, na dividenduitkering
en rekening houdende met een stijging

hierdoor van het aantal aandelen, bedraagt
€ 87,59 per 30 juni 2018 (€ 89,25 per
31 december 2017).

Het gemiddelde renteniveau op de
uitstaande kredieten bedroeg over het eerste
halfjaar 0,92% (0,94% over het jaar 2017).

VASTGOEDBELEGGINGEN
VASTGOED BESCHIKBAAR VOOR
VERKOOP
De reële waarde van de portefeuille
vastgoed beschikbaar voor verkoop
bedraagt € 866,9 mln per 30 juni
2018 (€ 786,7 mln per 31 december 2017).

De netto toename met € 80,2 mln is in
hoofdzaak toe te schrijven aan de oplevering
van het uitbreidingsproject van het
winkelcentrum ‘Les Bastions’ te Tournai
(€ 76,7 mln) en een positieve netto
herwaardering met € 3,8 mln.

RETAIL PORTEFEUILLE
Na twee jaar van intensieve renovatie- en
uitbreidingswerken, heropende het
winkelcentrum ‘Les Bastions’ te Tournai haar
deuren op 12 april 2018. De bezettingsgraad
bedraagt op heden 98% en
onderhandelingen zijn bezig voor de laatste
twee units in het winkelcentrum. De eerste
resultaten zijn veelbelovend met een
verhoging van de bezoekersaantallen met
meer dan 60%. Wereldhave Belgium is trots
met de nominatie van het winkelcentrum ‘Les
Bastions’ voor de shopping award
2018 georganiseerd door BLSC (Belgian
Luxembourg Council of Retail and Shopping
Centres).

In het winkelcentrum ‘Ring Shopping’ te
Kortrijk beginnen de commerciële
inspanningen hun vruchten af te werpen met
de komst van verschillende nieuwe huurders
(Electro Dépôt, Medi-Market, Only, etc.). De
bezettingsgraad verhoogde van 88% naar
95% in één jaar en ook het aantal bezoekers
steeg significant (2018 voorlopig met 5,3%
na 4,5% over 2017).

Het winkelcentrum te Nivelles mag
binnenkort de komst van de Franse sport
retailer Décathlon verwachten. De opening
van deze winkel met een volledig nieuw
concept is veelbelovend en zal zonder twijfel
bijdragen aan de versterking van attractiviteit
van het winkelcentrum.

De lopende herstructurering bij Carrefour en
de verschillende stakingen die hiermee
gepaard gingen tastten de commerciële
attractiviteit aan van de winkelcentra
‘Shopping 1’ te Genk en ‘Belle-Ile’ te Liège.
De huurcontracten werden evenwel
voorlopig niet opgezegd, maar Carrefour
heeft haar wens uitgedrukt om beide winkels
te verkleinen. De onderhandelingen met
verschillende retailers, inclusief Carrefour,
hieromtrent zijn lopende zodat attractiviteit
van beide sites kan gewaarborgd worden.

Verder werden er in ‘Shopping 1’ te Genk
contracten ondertekend met verschillende
kwaliteitshuurders (onder andere JD Sports,
Action en Only).

2TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 20188

Wereldhave Belgium is zeer tevreden met de
prestaties van haar retailpark te Tournai (een
eigen ontwikkeling geopend begin 2016 en
gelegen naast het winkelcentrum ‘Les
Bastions’) en wenst dan ook haar
aanwezigheid in dit segment verder uit te
breiden. De clustervorming op de retailmarkt
wordt steeds belangrijker, waarbij het
platform van Wereldhave Belgium – met een
jarenlange ervaring in financieel
administratief beheer van winkelcentra,
sterke marketingconcepten en aandacht voor
de juiste huurdersmix – een fundamentele
meerwaarde bieden. We stellen overigens
ook meer en meer vast dat retailers die
historisch in de retailparks actief zijn ook
expansief worden in winkelcentra, alsook
omgekeerd. Net zoals onze winkelcentra zijn
retailparks op basis van een vlotte
bereikbaarheid tevens goede hubs in het
kader van de steeds belangrijker wordende
omnichannel strategie van retailers. Verder
zal de ambitie in dit segment toelaten de
groei van de Vennootschap te bestendigen
en het individuele gewicht van de assets
binnen de portefeuille te beperken.

Het aandeel van de retail portefeuille in de
totale vastgoedbeleggingen, inclusief
projectontwikkelingen en activa bestemd
voor verkoop, bedraagt 89,0% per 30 juni
2018.

KANTORENPORTEFEUILLE
De bezettingsgraad van de
kantoorgebouwen ‘De Veldekens’ te
Antwerpen bedraagt 100% per 30 juni 2018.
Een opzeg werd evenwel betekend door een
huurder voor een oppervlakte van 1.094m²,
welke per 31 december 2018 zullen
vrijkomen. De herverhuring van deze
oppervlakte is lopende en de Vennootschap
heeft er vertrouwen in een nieuwe huurder te
vinden.

2 TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 9

Op 31 december 2017 was het
kantoorgebouw Madou geclassifieerd in
activa bestemd voor verkoop, vervolgens de
verkoopoverdracht getekend in 2016 waarin
de Vennootschap alle operationele risico’s
maar ook het recht de huurinkomsten te
verkrijgen tot het einde van de
huurovereenkomst op 31 januari 2018 moest
dragen. Op dit moment werden alle
resterende rechten en plichten
overgedragen en vervolgens werden het
gebouw en de geassocieerde verplichting
afgeboekt (€ -16,4 mln) van de rekeningen
van de Vennootschap.

In juni werd een verkoopovereenkomst
getekend voor het niet strategische
kantoorgebouw van +/- 3.000m² gelegen te
Vilvoorde, Olieslagerslaan. Bijgevolg werd
dit gebouw op 30 juni 2018 in de rubriek van
de activa bestemd voor verkoop
overgedragen. De effectieve overdracht van
het gebouw vond plaats op 4 juli 2018.

PROJECTONTWIKKELINGEN
De boekwaarde van de portefeuille
projectontwikkelingen bedraagt € 14,4 mln
per 30 juni 2018 (€ 66,8 mln per
31 december 2017). De netto afname met
€ 52,4 mln is in hoofdzaak toe te schrijven
aan de bouwwerken die betrekking hebben
op de uitbreiding van het winkelcentrum ‘Les
Bastions’ te Tournai (€ 22,1 mln) en de
herclassificatie van dit project naar vastgoed
beschikbaar voor verkoop (€ -76,7 mln).

Er werd een stedenbouwkundige aanvraag
ingediend voor het project ‘7 Fontaines’ te
Tournai (budget van € 2,1 mln). Het betreft
de herontwikkeling van een bestaand
gebouw van +/- 3.000 m², waarbij de
commercialisatie zich in een vergevorderd
stadium bevindt.

2TUSSENTIJDS HALFJAARVERSLAG

Belle-Île

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201810

DEROGATIE WINKELCENTRUM ‘BELLE-ILE’ TE LIÈGE OVEREENKOMSTIG
ARTIKEL 30 §3 EN §4 VAN DE GVVWET

Op 23 december 2016 heeft het
directiecomité van de FSMA (Autoriteit voor
Financiële Diensten en Markten) een
hernieuwde afwijking verleend voor het
winkelcentrum ‘Belle-Ile’ te Liège op het
verbod van meer dan 20% van de
geconsolideerde activa te beleggen in één
enkel vastgoedgeheel. Deze derogatie is
verleend onder de volgende cumulatieve
voorwaarden:

De derogatie wordt verleend tot
31 december 2018;

•

De Vennootschap moet het aandeel dat
het winkelcentrum ‘Belle-Ile’
vertegenwoordigt in de portefeuille
vastgoedbeleggingen driemaandelijks
aan de FSMA rapporteren;

•

De periodieke verslagen en
prospectussen die de Vennootschap in de
toekomst zal publiceren moeten expliciet
vermelden dat de door de Vennootschap
gekozen focus op winkelcentra een
grotere concentratie impliceert op
geografisch vlak, alsook een grotere
concentratie van het risico onder meer
technische problemen en brand.

•

Overeenkomstig artikel 30 §4 van de GVV-
Wet, mag de schuldgraad van de
Vennootschap op geen enkel ogenblik
meer bedragen dan 33%, en dit zolang de
derogatie op artikel 30 §1 en §2 van de
GVV-Wet van kracht is. Op 30 juni
2018 bedraagt de reële waarde van het
winkelcentrum ‘Belle-Ile’ 21,3% ten
opzichte van de waarde van de
portefeuille vastgoedbeleggingen en de
geconsolideerde schuldgraad 29,2%.

•

De Vennootschap tracht door middel van
actieve prospectie naar nieuwe
investeringsopportuniteiten de reële waarde
van het betreffende actief onder de 20% te
brengen. Om deze ambitie te realiseren
heeft Wereldhave Belgium in 2017 beslist zijn
investeringsscope te verruimen naar retail
parks en activa in het Groot Hertogdom
Luxemburg. Deze beslissing tot verruiming
van de investeringsscope, wijzigt niets aan de
focus op winkelvastgoed, wat het behoud
van een sectoriële concentratie impliceert.

DUURZAAMHEID
In het eerste halfjaar werden de
inspanningen met betrekking tot
duurzaamheidsinitiatieven verdergezet. Zo
werd er een programma gelanceerd voor
bijkomende capaciteit in energieproductie
door het plaatsen van zonnepanelen in de
winkelcentra te Liège, Kortrijk en Tournai.
Deze actie kadert binnen de ambities tot het
verhogen van het aandeel hernieuwbare
energie ten opzichte van de totale
energieconsumptie binnen onze portefeuille.
Naast lokaal opgewekte energie is ook de
aangekochte elektriciteit groen.

Met betrekking met de certificering van de
portefeuille werd een BREEAM In Use audit
opgestart in het winkelcentrum ‘Shopping 1’
te Genk.

In het winkelcentrum ‘Belle-Ile’ te Liège werd
in het kader van Télévie een 24h fietsactie
gehouden. Naast vele sympathisanten reden
ook huurders en collega’s voor het goede
doel.

2 TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 11

De groene charters voor leveranciers en
groene huurovereenkomsten blijven

uiteraard lopen, en wanneer toepasbaar,
onderschrijft de partner dit (100%).

CORPORATE – DIVIDEND
De Algemene Vergadering van
Aandeelhouders heeft op 11 april 2018,
overeenkomstig het voorstel van de
Zaakvoerder, beslist een dividend over het
boekjaar 2017 uit te keren van € 5,10 bruto
(€ 3,57 netto), onder de vorm van een
keuzedividend. Het dividend werd
betaalbaar gesteld vanaf 8 mei 2018.

Dit keuzedividend gaf aanleiding tot een
versterking van het eigen vermogen van
€ 20,3 miljoen (kapitaal en uitgiftepremie)
door middel van de creatie van
228.525 nieuwe aandelen.

VOORUITZICHTEN
Rekening houdende met de
kapitaalsverhoging, welke een verwaterend
effect heeft op het resultaat per aandeel
vanwege het grotere aantal aandelen,
werden op 7 mei 2018 de vooruitzichten van
nettoresultaat van de kernactiviteiten per
aandeel voor het lopende boekjaar met
ongeveer 10 eurocenten verlaagd in
vergelijking met de eerder gepubliceerde
vooruitzichten. Behoudens onvoorziene
omstandigheden verwacht de Zaakvoerder
over 2018 een resultaat van kernactiviteiten
per aandeel tussen € 5,60 en
€ 5,70 (€ 5,68 over 2017).

Vilvoorde, 18 juli 2018

NV Wereldhave Belgium SA
Statutaire Zaakvoerder

Voor nadere toelichting:
Cédric Biquet
Chief Financial Officer
cedric.biquet@wereldhave.com
+ 32 2 732 19 00
www.wereldhavebelgium.com

2TUSSENTIJDS HALFJAARVERSLAG

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201812

OVERZICHT VAN DE
PORTEFEUILLE PER 30 JUNI

3

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 13

3OVERZICHT VAN DE PORTEFEUILLE PER 30 JUNI

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201814

SAMENSTELLING VAN DE VASTGOEDPORTEFEUILLE

BOUWJAAR OF MEEST RECENTE

RENOVATIEJAAR

SPREIDING VAN

DE PORTEFEUILLE

(IN % VAN WAARDERING)

VERHUURBARE OPPERVLAKTE

(IN M²)

Retail

Winkelcentrum "Belle-Ile", Quai des Vennes 1, 4020 Luik (5) 1994 20,88% 30.252

Winkelcentrum Nivelles, Chausée de Mons 18A, 1400 Nivelles 2012 18,75% 28.600

Winkelcentrum "Les Bastions", Boulevard W. de Marvis 22, 7500 Tournai 2018 17,05% 43.500

Retailpark 'les Bastions' in Tournai 2016 2,26% 10.350

Winkelcentrum "Shopping I", Rootenstraat 8, 3600 Genk 2014 7,19% 27.100

Winkelcentrum "Kortrijk Noord", Ringlaan, 8500 Kortrijk 1973 13,00% 32.000

"Forum Overpoort", Overpoortstraat, 9000 Gent 2014 1,82% 3.700

Genk - Stadsplein, Stadsplein 39, 3600 Genk 2008 4,84% 15.618

Commercieel complex Waterloo, Chaussée de Bruxelles 193-195, 1410 1968 1,62% 3.347

87,41% 194.467

Kantoren

'Business- & Media' kantorenpark, Medialaan 30, 1800 Vilvoorde 1999 1,02% 5.449 / 201*

'Business- & Media' kantorenpark, Medialaan 32, 1800 Vilvoorde 1999 0,69% 3.907 / 120*

Business- & Media' kantorenpark, Medialaan 28, 1800 Vilvoorde 2001 2,07% 12.772 / 246*

De Veldekens I, Roderveldlaan 1-2, 2600 Berchem 2001 2,01% 11.192 / 368*

De Veldekens II, Roderveldlaan 3-4-5, 2600 Berchem 1999 2,85% 16.003 / 1.008*

De Veldekens III, Berchemstadionstraat 76-78, 2600 Berchem 2002 2,05% 11.192 / 208*

10,69% 60.515 / 2.151 *

Projectontwikkelingen

Tournai - 7 Fontaines 0,22%

Herontwikkeling Commercieel complex in Waterloo (6) 0,20%

Uitbreiding winkelcentrum 'Belle-Ile' in Liège 0,42%

Nivelles grondposities 0,79%

1,63%

Vastgoedbeleggingen bestemd voor verkoop

Businessclass kantorenpark, Jan Olieslagerslaan 41-45, 1800 Vilvoorde 1998 0,25% 3.048 / 29*

0,25% 3.048 / 29 *

Totaal 100% 258.030 / 2.180 *

archieven*
Huurwaarde leegstand is het verschil tussen de theoretische huurwaarde van het vastgoed en de ontvangen huurinkomsten ervan.(1)

De theoretische huurwaarde is de contractuele huur verhoogd met de huurwaarde leegstand.(2)

Voor het bepalen van de geschatte huurwaarde baseren de externe schatters zich op hun kennis van de vastgoedmarkt en op recent
gerealiseerde transacties. De huurwaarde wordt o.a. beïnvloed door de ligging, de geschiktheid van de site, de kwaliteiten van het
gebouw en de marktomstandigheden.

(3)

De bezettingsgraad wordt berekend door de (geïndexeerde) contractuele huurprijzen van de lopende huurcontracten te delen door
de som van de contractuele huurprijzen en de geraamde huurwaarden (markthuren) van de leegstand. Deze laatste worden
vastgesteld op basis van het niveau van de courante huurprijzen op de markt.

(4)

Op 23 december 2016 heeft de FSMA een hernieuwde derogatie toegestaan tot en met 31 december 2018 op het verbod om meer
dan 20% van de activa te beleggen in één vastgoedgeheel.

(5)

Dit vastgoedgeheel is eigendom van de naamloze vennootschap Immo Guwy en BVBA Waterloo Shopping en zijn bijgevolg niet
verwerkt in de statutaire jaarrekening.

(6)

3 OVERZICHT VAN DE PORTEFEUILLE PER 30 JUNI

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 15

PARKEER-PLAATSEN (AANTAL)

CONTRACTUËLE HUUR OP

30 JUNI 2018

(€ X 1.000)

HUURWAARDE LEEGSTAND

(€ X 1.000)

THEORETISCHE

HUURWAARDE OP 30 JUNI

2018

GESCHATTE HUURWAARDE

(€ X 1.000)

BEZETTINGSGRAAD OP 30 JUNI

2018
(1) (2) (3) (4)

2.200 11.441 0 11.441 10.904 100,0%

1.452 8.518 10 8.528 8.472 100,0%

2.000 7.947 454 8.401 7.926 98,6%

360 1.120 29 1.149 1.171 97,5%

1.250 3.595 705 4.300 4.558 83,4%

2.000 6.684 323 7.007 6.975 95,1%

0 908 49 957 917 94,6%

44 2.719 117 2.835 2.864 95,9%

95 805 22 828 829 97,3%

43.737 1.708 45.445 44.614 96,7%

178 737 205 942 833 75,2%

123 478 161 639 585 72,6%

305 1.246 403 1.650 1.859 78,3%

238 1.623 5 1.627 1.567 99,7%

316 2.274 24 2.298 2.208 98,9%

217 1.609 9 1.618 1.559 99,4%

7.967 806 8.773 8.612 90,9%

82 310 23 333 243 90,7%

310 23 333 243 90,7%

52.014 2.537 54.551 53.469 95,7%

3OVERZICHT VAN DE PORTEFEUILLE PER 30 JUNI

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201816

GEOGRAFISCHE SPREIDING

(in % van taxatiewaarde)

1,8%

4,0%

6,9%

1,8%

19,5%

19,5%

21,3%

12,0%

13,0%

Gent
Vilvoorde
Berchem-Antwerpen
Waterloo
Nivelles

Tournai
Liège
Genk
Kortrijk

BRANCHE-MIX VASTGOEDBELEGGINGEN
WINKELCENTRA
(in % van de huurinkomsten)

39,6%

7,2%

6,3%

2,5%

6,5%

7,6%
1,5% 10,8%

17,2%

0,8%

Mode en accessoires
Voeding
Lederwaren/schoenen
Wooninrichting
Restaurant & café

Verzorging en hygiëne
Sport
Multimedia
Diensten
Andere

3 OVERZICHT VAN DE PORTEFEUILLE PER 30 JUNI

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 17

4

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201818

VERKORTE FINANCIËLE
OVERZICHTEN EERSTE HALFJAAR

4

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 19

GECONSOLIDEERDE BALANS
(X € 1.000)

ACTIVA 31 DECEMBER 2017 30 JUNI 2018
I. Vaste activa
C. Vastgoedbeleggingen 853.564 881.325

853.564 881.325
D. Andere materiële vaste activa 579 731

579 731

II. Vlottende activa
A. Activa bestemd voor verkoop

Vastgoedbeleggingen 16.447 2.240
D. Handelsvorderingen 10.303 13.023
E. Belastingvorderingen en andere vlottende activa 1.351 1.068
F. Kas en kasequivalenten 2.115 2.902

30.215 19.232
Totaal activa 884.359 901.288

(X € 1.000)

TOTAAL EIGEN VERMOGEN 31 DECEMBER 2017 30 JUNI 2018
I. Eigen vermogen toewijsbaar aan de aandeelhouders van de moedervennootschap
A. Kapitaal 292.774 302.357
B. Uitgiftepremies 50.563 61.317
C. Reserves
a. Wettelijke reserve 36 36
b. Reserve voor het saldo van de variaties in de reële waarde van vastgoed 139.371 154.756
d. Reserve voor het saldo van de variaties in de reële waarde van

toegelaten afdekkingsinstrumenten die onderworpen zijn aan een
afdekkingsboekhouding zoals gedefinieerd in IFRS -503 -334

j. Reserve voor actuariële winsten en verliezen van toegezegde
pensioensregelingen -786 -868

m. Andere reserves 956 956
n. Overgedragen resultaat van vorige boekjaren 82.190 85.945
D. Netto resultaat van het boekjaar 54.682 23.663

619.284 627.829
II. Minderheidsbelangen 0 0

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201820

(X € 1.000)

VERPLICHTINGEN 31 DECEMBER 2017 30 JUNI 2018
I. Langlopende verplichtingen
A. Voorzieningen

Pensioenen 1.060 1.160
B. Langlopende financiële schulden
a. Kredietinstellingen 186.000 180.000
c. Andere

Andere leningen 22.000 0
Ontvangen huurwaarborgen 795 807

C. Andere langlopende financiële verplichtingen
Toegelaten afdekkingsinstrumenten 503 0

E. Andere langlopende verplichtingen 0 0
F. Uitgestelde belastingen - verplichtingen
b. Andere 1.824 1.686

212.182 183.653

II. Kortlopende verplichtingen
B. Kortlopende financiële schulden
a. Kredietinstellingen 25.961 73.500
c. Andere 735 34
C. Andere kortlopende financiële verplichtingen

Toegelaten afdekkingsinstrumenten 0 334
D. Handelsschulden en andere kortlopende schulden
b. Andere

Leveranciers 3.402 6.972
Belastingen, bezoldigingen en sociale lasten 1.462 812

E. Andere kortlopende verplichtingen 16.449 0
F. Overlopende rekeningen

Vooraf ontvangen vastgoedopbrengsten 903 1.046
Andere 3.981 7.108

52.893 89.806
Totaal eigen vermogen en verplichtingen 884.359 901.288

Intrinsieke waarde per aandeel (x € 1) 89,25 87,59

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 21

GECONSOLIDEERDE WINST- EN VERLIESREKENING
(X € 1.000)

1STE HALFJAAR
2017

1STE HALFJAAR
2018

I. Huurinkomsten
Huur 25.078 25.631
Vergoedingen voor vroegtijdig verbroken huurcontracten 388 72
Netto huurresultaat 25.466 25.703

V. Recuperatie van huurlasten en belastingen normaal gedragen door de
huurder op verhuurde gebouwen 5.572 5.693

VII. Huurlasten en belastingen normaal gedragen door de huurders op
verhuurde gebouwen -5.931 -6.547

-359 -854
Vastgoedresultaat 25.107 24.849

IX. Technische kosten
Herstellingen -269 -4
Verzekeringspremies -23 -22

-292 -26
X. Commerciële kosten

Makelaarscommissies -150 -196
Publiciteit -56 -26

-206 -222
XI. Kosten en taksen van niet verhuurde goederen

Leegstandlasten -406 -401
Onroerende voorheffing leegstand -53 -171

-459 -571
XII. Beheerkosten vastgoed

(Interne) beheerkosten van het patrimonium -566 -485
-566 -485

Vastgoedkosten -1.523 -1.304
Operationeel vastgoedresultaat 23.584 23.545

XIV. Algemene kosten van de vennootschap
Personeelskosten -1.351 -1.523
Overige -1.425 -981

XV. Andere operationele opbrengsten en kosten 164 192
-2.612 -2.313

Operationeel resultaat vóór het resultaat op de portefeuille 20.972 21.233

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201822

(X € 1.000)

1STE HALFJAAR
2017

1STE HALFJAAR
2018

XVII. Resultaat verkoop andere niet-financiële activa
Nettoverkopen van andere niet-financiële activa (verkoopprijs -
transactiekosten) 5 15

5 15
XVIII. Variaties in de reële waarde van vastgoedbeleggingen

Positieve variaties in de reële waarde van de vastgoedbeleggingen 11.825 21.925
Negatieve variaties in de reële waarde van de vastgoedbeleggingen -11.483 -18.152

342 3.773
347 3.788

Operationeel resultaat 21.319 25.020

XX. Financiële inkomsten
Geïnde intresten en dividenden 314 34

XXI. Netto intrestkosten
Nominale intrestlasten op leningen -1.239 -1.293

XXII. Andere financiële kosten
Bankkosten en andere commissies -52 -47
Financieel resultaat -977 -1.306
Resultaat vóór belastingen 20.342 23.714

XXV. Vennootschapsbelasting
Vennootschapsbelasting -142 -181
Latente belastingen op marktschommelingen van
vastgoedbeleggingen -46 130
Belastingen -188 -51
Netto resultaat 20.154 23.663
Netto resultaat aandeelhouders van de groep 20.154 23.663
Netto resultaat per aandeel (x € 1) 2,90 3,38
Verwaterd resultaat per aandeel (x € 1) 2,90 3,38

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 23

STAAT VAN HET GLOBAAL RESULTAAT
(X € 1.000)

1STE HALFJAAR
2017

1STE HALFJAAR
2018

I. Nettoresultaat 20.154 23.663

II. Andere elementen van het globaal resultaat
Elementen die in het resultaat zullen worden genomen

B. Variaties in het effectieve deel van de reële waarde van toegelaten
afdekkingsinstrumenten in een kasstroom- afdekking zoals gedefinieerd
in IFRS 189 169
Elementen die niet in het resultaat zullen worden genomen

E. Actuariële winsten en verliezen van toegezegde pensioenregeling 0 -82
Totaal andere elementen van het globaal resultaat 189 87
Globaal resultaat (I + II) 20.343 23.750
Toerekenbaar aan:
Minderheidsbelangen 0 0
Aandeelhouders van de groep 20.343 23.750

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201824

GECONSOLIDEERD KASSTROOMOVERZICHT
(X € 1.000)

1STE HALFJAAR
2017

1STE HALFJAAR
2018

Kasstroom uit operationele activiteiten
Nettoresultaat vóór belastingen 20.342 23.714
Intrestopbrengsten en dividenden -2 -34
Resultaat exclusief ontvangen dividend,
intrestopbrengsten 20.340 23.680
Afschrijvingen materiële vaste activa 108 71
Huurderskortingen en investeringen 331 -560
Intrestkosten 1.291 1.340
Variaties in de reële waarde van vastgoedbeleggingen -342 -3.773
Mutaties vorderingen -1.592 -1.984
Mutatie kortlopende schulden 1.642 1.819
Betaalde vennootschapsbelasting 0 0
Ontvangen vennootschapsbelasting 0 89

1.437 -2.998
Netto kasstroom uit operationele activiteiten 21.777 20.682

Kasstroom uit investeringsactiviteiten
Vooruitbetaling verkoop vaste activa 0 0
Betaling voor vastgoedbeleggingen -14.609 -23.122
Aankoop meubilair en rollend materieel -33 -222
Ontvangen intresten en dividenden 2 34
Netto kasstroom uit investeringsactiviteiten -14.639 -23.310

Kasstroom uit financieringsactiviteiten
Opname Kredietinstellingen/Andere 72.000 44.000
Aflossing Kredietinstellingen/Andere -45.200 -24.461
Betaalde dividenden -35.389 -14.993
Betaalde intresten -1.439 -1.131
Netto kasstroom uit financieringsactiviteiten -10.028 3.415

Netto kasstroom -2.890 787

Liquide middelen
Stand op 1 januari 6.501 2.115
Toename/Afname liquide middelen -2.890 787
Stand op 30 juni 3.611 2.902

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 25

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201826

GECONSOLIDEERDE STAAT VAN WIJZIGINGEN IN HET EIGEN VERMOGEN
(X € 1.000)

2017 TOEL.

MAATSCHAPPELIJK

KAPITAAL UITGIFTEPREMIES WETTELIJK RESERVE

RESERVE VOOR HET

SALDO VAN DE VARIATIES

IN DE REËLE WAARDE

VAN VASTGOED

Balans per 1 januari 2017 292.774 50.563 36 113.007

Variaties in de reële waarde van

afdekkingsinstrumenten

Onttrekking aan de reserves

Voorzieningen voor pensioenverplichtingen

Andere

Netto resultaat

Overboeking van resultaat op de portefeuille naar

reserve voor het saldo van de variaties in de reële

waarde van vastgoed a 26.364

Dividend over 2016 b

Balans per 31 december 2017 292.774 50.563 36 139.371

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 27

(X € 1.000)

RESERVE VOOR HET SALDO

VAN DE VARIATIES IN DE

REËLE WAARDE VAN TOEGE-

LATEN AFDEKKINGSINSTRU-

MENTEN DIE ONDERWOR-

PEN ZIJN AAN EEN AFDEK-

KINGSBOEKHOUDING

ZOALS GEDEFINIEERD IN

IFRS

RESERVE VOOR HET

SALDO VAN DE VARIATIES

IN DE REËLE WAARDE

VAN FINANCIËLE ACTIVA

BESCHIKBAAR VOOR

VERKOOP

RESERVE VOOR

ACTUARIËLE WINSTEN

EN VERLIEZEN

VAN TOEGEZEGDE

PENSIOENSREGELINGEN ANDERE RESERVES

OVERGEDRAGEN

RESULTAAT VAN

VORIGE BOEKJAREN

NETTO RESULTAAT

VAN HET BOEKJAAR TOTAAL

-808 0 -880 986 143.908 599.586

306 306

-31 31 0

95 95

5 5

54.682 54.682

-26.364 0

-35.389 -35.389

-503 0 -786 956 82.190 54.682 619.284

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201828

(X € 1.000)

2018 TOEL.

MAATSCHAPPELIJK

KAPITAAL UITGIFTEPREMIES WETTELIJK RESERVE

RESERVE VOOR HET

SALDO VAN DE VARIATIES

IN DE REËLE WAARDE

VAN VASTGOED

Slotbalans per 31 december 2017 292.774 50.563 36 139.371

Aanpassing bij de eerste toepassing van IFRS 9 (na

belastingen)

Aangepaste balans per 1 januari 2018 292.774 50.563 36 139.371

Kapitaalverhoging 9.583

Uitgiftepremies 10.754

Variaties in de reële waarde van

afdekkingsinstrumenten

Onttrekking aan de reserves

Voorzieningen voor pensioenverplichtingen

Subsequente toepassing van IFRS 9 (na belastingen) e

Andere

Netto resultaat

Overboeking van resultaat op de portefeuille naar

reserve voor het saldo van de variaties in de reële

waarde van vastgoed c 15.385

Dividend over 2017 d

Balans per 30 juni 2018 302.357 61.317 36 154.756

Toelichting
a Variaties in de reële waarde van de portefeuille vastgoedbeleggingen over 2016. Herclassificatie van de rubriek

'Overgedragen resultaat van vorige boekjaren'.
b Betaald dividend over 2016

€ 5,10 (netto € 3,57) per aandeel: € -35.389
c Variaties in de reële waarde van de portefeuille vastgoedbeleggingen over 2017. Herclassificatie van de rubriek

'Overgedragen resultaat van vorige boekjaren'.
d Betaald dividend over 2017

 € 5,10 (netto € 3,57) per aandeel: € -35.389 waarvan € 14.993 betaald in geld en het saldo uitgekeerd in
228.525 nieuwe aandelen, wat heeft geleid tot een stijging van het kapitaal en van de uitgiftepremie.

e Expected credit loss model

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 29

(X € 1.000)

RESERVE VOOR HET SALDO

VAN DE VARIATIES IN DE

REËLE WAARDE VAN TOEGE-

LATEN AFDEKKINGSINSTRU-

MENTEN DIE ONDERWOR-

PEN ZIJN AAN EEN AFDEK-

KINGSBOEKHOUDING

ZOALS GEDEFINIEERD IN

IFRS

RESERVE VOOR HET

SALDO VAN DE VARIATIES

IN DE REËLE WAARDE

VAN FINANCIËLE ACTIVA

BESCHIKBAAR VOOR

VERKOOP

RESERVE VOOR

ACTUARIËLE WINSTEN

EN VERLIEZEN

VAN TOEGEZEGDE

PENSIOENSREGELINGEN ANDERE RESERVES

OVERGEDRAGEN

RESULTAAT VAN

VORIGE BOEKJAREN

NETTO RESULTAAT

VAN HET BOEKJAAR TOTAL

-503 0 -786 956 136.872 619.284

-153 -153

-503 0 -786 956 136.720 0 619.132

9.583

10.754

169 169

0

-82 -82

-1 -1

-1 -1

23.664 23.664

-15.385 0

-35.389 -35.389

-334 0 -868 956 85.945 23.663 627.829

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201830

GECONSOLIDEERD OVERZICHT VAN HET NETTO RESULTAAT VAN KERNACTIVITEITEN (1) EN
NIET KERNACTIVITEITEN (2) PER 30 JUNI

(X € 1.000)

1STE HALFJAAR
2017

1STE HALFJAAR
2018

(1) (2) (1) (2)
Netto huurresultaat 25.466 25.703

V. Recuperatie van huurlasten en
belastingen normaal gedragen
door de huurder op verhuurde
gebouwen 5.572 5.693

VII. Huurlasten en belastingen
normaal gedragen door de
huurders op verhuurde
gebouwen -5.931 -6.547

-359 -854
Vastgoedresultaat 25.107 24.849

IX. Technische kosten -292 -26
X. Commerciële kosten -206 -222
XI. Kosten en taksen van niet

verhuurde gebouwen -459 -571
XII. Beheerkosten vastgoed -566 -485

Vastgoedkosten -1.523 -1.304
XIV. Algemene kosten van de

vennootschap -2.776 -2.504
XV. Andere operationele

opbrengsten en kosten 164 192
Operationeel resultaat vóór
het resultaat op de portefeuille 20.972 21.233

XVII. Resultaat verkoop andere niet-
financiële activa 5 15

XVIII. Variaties in de reële waarde van
vastgoedbeleggingen
- positief 11.825 21.925
- negatief -11.483 -18.152
Operationeel resultaat 20.977 342 21.247 3.773

Financieel resultaat -977 0 -1.306 0
Resultaat vóór belastingen 20.000 342 19.941 3.773
Belastingen -142 -46 -181 130

Nettoresultaat 19.858 296 19.760 3.903
Winst per aandeel (x €1) 2,86 0,04 2,82 0,56

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 31

INFORMATIE PER SEGMENT 1STE HALFJAAR 2018
De segmentatie van huurinkomsten, vastgoedkosten, vastgoedbeleggingen en herwaarderingen over de sectoren
is als volgt:

(X € 1.000)

1STE HALFJAAR
2018 KANTOREN RETAIL TOTAAL

Huur 4.067 21.564 25.631
Vergoedingen voor vroegtijdig verbroken
huurcontracten 31 41 72
Netto huurresultaat 4.098 21.605 25.703

V Recuperatie van huurlasten en belastingen normaal
gedragen door de huurders op verhuurde
gebouwen 961 4.732 5.693

VI Huurlasten en belastingen normaal gedragen door
de huurders op verhuurde gebouwen -1.074 -5.472 -6.547

-113 -740 -854
Vastgoedresultaat 3.984 20.865 24.849

IX Technische kosten -26
Herstellingen 37 -41
Verzekeringspremies -2 -20

X Commerciële kosten -222
Makelaarscommissies -80 -116
Publiciteit -8 -18

XI Kosten en taksen van niet verhuurde goederen -571
Leegstandlasten -133 -268
Onroerende voorheffing leegstand -63 -108

XII (Interne) beheerkosten van het patrimonium -34 -451 -485
Operationeel vastgoedresultaat 3.701 19.844 23.545

XIV/X
V

Algemene kosten van de vennootschap en andere
operationele opbrengsten en kosten -2.313
Operationeel resultaat vóór het resultaat op de
portfeuille 21.233

XVII Resultaat verkoop andere niet-financiële activa 15
XVIII Variaties in de reële waarde van

vastgoedbeleggingen 3.773
Positieve variaties in de reële waarde van
vastgoedbeleggingen 62 21.863
Negatieve variaties in de reële waarde van
vastgoedbeleggingen -6.963 -11.188
Operationeel resultaat 25.020
Financieel resultaat -1.306
Resultaat vóór belastingen 23.714

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201832

(X € 1.000)

1STE HALFJAAR
2018 KANTOREN RETAIL TOTAAL

Vennootschapsbelasting -181
Latente belastingen op marktschommelingen van
vastgoedbeleggingen 130
Belastingen -51
Nettoresultaat 23.663

Vastgoedbeleggingen
Vastgoed beschikbaar voor verkoop

Balans per 1 januari 103.235 682.765 786.000
Investeringen 270 2.930 3.199
Transfer van projectontwikkelingen naar vastgoed
beschikbaar voor verkoop 76.692 76.692
Transfer van vastgoed beschikbaar voor verkoop
naar projectontwikkelingen -2.329 -2.329
Transfer naar vastgoedbeleggingen bestemd voor
verkoop -2.240 -2.240
Herwaarderingen -6.900 11.097 4.197
Balans per 30 juni 94.365 771.154 865.518
Geactiveerde huurincentives 402 992 1.394
Waarde vastgoedinvesteringen excl. projecten 94.766 772.145 866.912

Projectontwikkelingen

Balans per 1 januari 66.817 66.817
Transfer van projectontwikkelingen naar vastgoed
beschikbaar voor verkoop -76.692 -76.692
Transfer van vastgoed beschikbaar voor verkoop
naar projectontwikkelingen 2.329 2.329
Investeringen 22.205 22.205
Bouwrente 175 175
Herwaarderingen -422 -422
Balans per 30 juni 14.413 14.413

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 33

(X € 1.000)

1STE HALFJAAR 2017 KANTOREN RETAIL TOTAAL
Huur 4.733 20.345 25.078
Vergoedingen voor vroegtijdig verbroken
huurcontracten 388 388
Netto huurresultaat 4.733 20.733 25.466

V Recuperatie van huurlasten en belastingen normaal
gedragen door de huurders op verhuurde
gebouwen 1.104 4.878 5.982

VI Huurlasten en belastingen normaal gedragen door
de huurders op verhuurde gebouwen -1.175 -5.166 -6.341

-71 -288 -359
Vastgoedresultaat 4.662 20.445 25.107

IX Technische kosten -292
Herstellingen -188 -81
Verzekeringspremies -3 -20

X Commerciële kosten -206
Makelaarscommissies -68 -81
Publiciteit -8 -48

XI Kosten en taksen van niet verhuurde goederen -459
Leegstandlasten -172 -234
Onroerende voorheffing leegstand -6 -47

XII (Interne) beheerkosten van het patrimonium -55 -511 -566
Operationeel vastgoedresultaat 4.162 19.423 23.584

XIV/X
V

Algemene kosten van de vennootschap en andere
operationele opbrengsten en kosten -2.612
Operationeel resultaat vóór het resultaat op de
portefeuille 20.972

XVII Resultaat verkoop andere niet-financiële activa 5
XVIII Variaties in de reële waarde van

vastgoedbeleggingen 342
Positieve variaties in de reële waarde van
vastgoedbeleggingen 1.117 10.708
Negatieve variaties in de reële waarde van
vastgoedbeleggingen -3.337 -8.146

XIX Ander portefeuilleresultaat 0
Operationeel resultaat 21.319
Financieel resultaat -977
Resultaat vóór belastingen 20.342

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201834

(X € 1.000)

1STE HALFJAAR 2017 KANTOREN RETAIL TOTAAL
Vennootschapsbelasting -142
Latente belastingen op marktschommelingen van
vastgoedbeleggingen -46
Belastingen -188
Nettoresultaat 20.154

Vastgoedbeleggingen
Vastgoed beschikbaar voor verkoop

Balans per 1 januari 123.452 659.905 783.357
Investeringen 149 905 1.054
Vastgoedbeleggingen bestemd voor verkoop -17.354 -17.354
Herwaarderingen -2.220 2.562 342
Balans per 30 juni 104.027 663.372 767.399
Geactiveerde huurincentives 574 376 950
Waarde vastgoed beschikbaar voor verkoop 104.601 663.748 768.349

Projectontwikkelingen

Balans per 1 januari 35.318 35.318
Investeringen 10.963 10.963
Bouwrente 150 150
Balans per 30 juni 46.431 46.431

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 35

WIJZIGINGEN IN VASTGOEDBELEGGINGEN
(X € 1.000)

31 DECEMBER 2017 30 JUNI 2018
Vastgoed beschikbaar voor verkoop
Balans per 1 januari 783.357 786.000
Transfer van projectontwikkelingen naar vastgoed beschikbaar voor verkoop 0 76.692
Transfer van vastgoed beschikbaar voor verkoop naar projectontwikkelingen 0 -2.329
Transfer naar vastgoedbeleggingen bestemd voor verkoop -16.447 -2.240
Investeringen 3.705 3.199
Variaties in de reële waarde van vastgoedbeleggingen 15.385 4.197
Totaal vastgoed beschikbaar voor verkoop 786.000 865.518
Boekwaarde van geactiveerde huurincentives 747 1.394
Waarde vastgoedbeleggingen conform de externe waarderingsrapporten 786.747 866.912

Projectontwikkelingen
Balans per 1 januari 35.318 66.817
Transfer van projectontwikkelingen naar vastgoed beschikbaar voor verkoop 0 -76.692
Transfer van vastgoed beschikbaar voor verkoop naar projectontwikkelingen 0 2.329
Investeringen 31.121 22.205
Variaties in de reële waarde van vastgoedbeleggingen 0 -422
Bouwrente 378 175
Totaal project ontwikkelingen 66.817 14.413
Totaal vastgoedbeleggingen 853.564 881.325

Voor de verklaringen over de evolutie van de cijfers tegenover vorige periode refereren wij naar hoofdstuk 2 van
het tussentijds halfjaarverslag. Dit geldt zowel voor de bewegingen op de investeringsportfolio als de andere
belangrijke evoluties.

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201836

FINANCIAL ASSETS AND LIABILITIES

NON-FINANCIAL ASSETS

AND LIABILITIES

BOEKWAARDE BOEKWAARDE REËLE WAARDE

(X € MLN)

FAIR VALUE - HEDGING

INSTRUMENTEN

ANDERE FINANCIËLE

VERPLICHTINGEN AAN KOSTPRIJS TOTAAL LEVEL 1 LEVEL 2 LEVEL 3 TOTAAL

Activa gewaardeerd aan reële waarde

Vastgoed beschikbaar voor verkoop 866,91 866,91

Projectontwikkelingen* 1,95 1,95

Vastgoedbeleggingen bestemd voor verkoop 2,24 2,24

Activa niet gewaardeerd aan reële waarde

Projectontwikkelingen* 12,46 12,46 12,46 12,46

Verplichtingen gewaardeerd aan reële waarde

Toegelaten afdekkingsinstrumenten 0,3 0,3 0,3 0,3

Verplichtingen niet gewaardeerd aan reële

waarde

Rentedragende schulden 253,5 253,5 253,5 253,5

Handelsvorderingen en overige vorderingen, alsook handelsschulden en overige schulden werden niet opgenomen

in bovenstaande tabel. Hun boekwaarde wordt geacht een redelijke benadering te zijn van de reële waarde.

* Ontwikkelingsprojecten worden initieel gewaardeerd
op kostprijs en vervolgens op reële waarde. Indien de
reële waarde niet betrouwbaar vastgesteld kan
worden dan worden ontwikkelingsprojecten
gewaardeerd tegen historische kostprijs minus
duurzame waardeverminderingen. Volgende criteria
worden weerhouden teneinde te kunnen bepalen
wanneer een projectontwikkeling op reële waarde kan
gewaardeerd worden:

bekomen van een onherroepelijke
bouwvergunning;

•

afgesloten aannemingsovereenkomst;•
financieringsbehoeften vervuld;•
>70% voorverhuurd.•

Er zijn geen wijzigingen geweest in de onderliggende
waarderingstechnieken (kapitalisatiemethode) ten
opzichte van het 2017 verslag. Het effect van
wijzigingen in reële waarde van activa gewaardeerd
aan reële waarde (level 3) wordt geboekt als variaties
in de reële waarde van vastgoedbeleggingen in de
winst- en verliesrekening.

Sensitiviteit van de reële waarde kan als volgt
ingeschat worden:

Het effect van een stijging (daling) van 1% van de
huurinkomsten leidt tot een stijging (daling) van de
reële waarde van de portefeuille met circa
€ 8,7 mln.

•

Het effect van een stijging (daling) van het
gemiddelde aanvangsrendement (totale
huurinkomsten op balansdatum gedeeld door de
investeringswaarde van de vastgoedportefeuille)
met 25 basispunten leidt tot een daling (stijging)
van de portefeuille van circa € 34,9 mln
(€ 37,9 mln).

•

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 37

VERSLAG WAARDERINGSDESKUNDIGEN
We ontvingen van Cushman & Wakefield en CBRE
(waarderingsdeskundigen) een verslag, opgemaakt op
30 juni 2018, ingevolge de waardering van de
onroerend goed portefeuille, conform het K.B. van
13 juli 2014 van toepassing op de openbare
gereglementeerde vastgoedvennootschappen, de
GVV's.

Cushman & Wakefield
De vastgestelde reële waarde bepaald door Cushman
& Wakefield, bedraagt € 436.117.000 voor de door
haar geschatte retail gebouwen.

CBRE
De vastgestelde reële waarde bepaald door CBRE,
bedraagt € 336.265.000 voor de door haar geschatte
retail gebouwen, € 1.953.000 voor de door haar
geschatte retail ontwikkelingsprojecten,
€ 94.530.000 voor de door haar geschatte
kantoorgebouwen en € 2.240.000 voor de door haar
geschatte kantoorgebouwen bestemd voor verkoop.

FINANCIERING
De totale financiële schulden zijn van € 234,0 mln per
31 december 2017 tot € 253,5 mln per 30 juni
2018 gestegen, vooral te wijten aan de werken
uitgevoerd in de portefeuille gedurende het eerste
halfjaar.

In de loop van het eerste halfjaar werd een aflopende
kredietlijn van € 30 mln vervangen door een nieuwe
kredietlijn (‘term loan’) van € 30 mln met een looptijd

van 5 jaar en een vaste rentevoet van 1,36%, welke een
positieve impact heeft op de gemiddelde looptijd van
de financiele schulden.

Bovendien werd een kredietlijn van € 50 miljoen die in
April 2019 vervalt van langlopende schulden naar
kortlopende schulden in de financiële schulden
overgedragen.

AANDEELHOUDERSCHAP
Op 30 juni 2018 zijn 7.167.542 aandelen in omloop, waarvan 35,91%in handen is van Wereldhave N.V., 33,42% in
handen van Wereldhave International N.V. en 30,67% in handen van het publiek.

KOERS AANDEEL/INTRINSIEKE WAARDE

119

112

105

98

91

84

77

70
06/15 09/15 12/15 03/16 06/16 09/16 12/16 03/17 06/17 09/17 12/17 03/18 06/18

(vóór winstdeling x € 1)

Beurskoers Intrinsieke waarde

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201838

UITGANGSPUNTEN HALFJAARCIJFERS 2018
Dit zijn de verkorte tussentijdse financiële staten van
Wereldhave Belgium, een commanditaire
vennootschap op aandelen en geregelementeerde
vastgoedvennootschap. Deze staten zijn in duizenden
Euro's.

Deze tussentijdse financiële informatie betreffende de
periode eindigend op 30 juni 2018 is opgesteld in
overeenstemming met IAS 34, ‘Tussentijdse financiële
verslaggeving en de vereisten van het Koninklijk
Besluit van 13 juli 2014 met betrekking tot de
gereglementeerde vastgoedvennootschappen.

Dit tussentijds financieel bericht dient te worden
gelezen in samenhang met de jaarrekening over het
boekjaar eindigend op 31 december 2017.
Wereldhave Belgium heeft tijdens het eerste halfjaar
2018 twee nieuwe IFRS standaarden of interpretaties
opgenomen in haar grondslagen en heeft dus haar
waarderingsregels aangepast voor de opmaak van de
tussentijdse financiële informatie. Deze aanpassingen
van de waarderingsregels zullen ook weerspiegeld
worden in het eindejaar verslag op 31 december 2018.
Verder zijn de waarderingsregels dezelfde als die over
het boekjaar eindigend op 31 december 2017.

Nieuwe IFRS standaarden

Die twee toegepaste IFRS standaarden en
interpretaties zijn:

IFRS 15 Opbrengsten uit contracten met klanten
voorziet in een uitgebreid raamwerk om te bepalen of,
hoeveel en wanneer opbrengsten moeten worden
verantwoord. De standaard dient ter vervanging van
de bestaande bepalingen voor het verwerken van
opbrengsten, met inbegrip van IAS 18 Opbrengsten,
IAS 11 Onderhanden projecten in opdracht van
derden, IFRIC 13 Loyaliteitsprogramma’s, IFRIC
15 Contracten voor de bouw van onroerend goed,
IFRIC 18 Verwerking van activa verkregen van klanten
en SIC 31 Ruiltransacties met betrekking tot
advertentiediensten. IFRS 15 is van kracht voor
boekjaren die beginnen op of na 1 januari 2018 en
eerdere toepassing is toegestaan. IFRS 15 en de
verduidelijkingen daarvan (uitgegeven op 12 april
2016) werden bekrachtigd door de EU.

Wereldhave Belgium heeft die standaard toegepast
vanaf 1 januari 2018, volgens de volledig
retrospectieve methode zonder praktische
uitzonderingen. Deze toepassing heeft geen
significant impact op de resultaten van de
vennootschap veroorzaakt. De verschillende
opbrengstenstromen van de groep, voornamelijk
bestaande uit huuropbrengsten, de recuperatie van
huurlasten en belastingen en de doorfacturatie van de
property managementvergoedingen, werden in het
kader van IFRS 15 verder bekeken. De conclusie van
deze analyse is dat de recuperatie van huurlasten en
belastingen en de doorfacturatie van de property
managementvergoedingen onder het
toepassingsgebied van IFRS 15 vallen, de
huurinkomsten onder IFRS 16 (in 2018 nog IAS 17).

Gemeenschappelijke huurlasten zijn kosten gemaakt
door de vennootschap, en betreffen een geheel aan
gemeenschappelijke services, zoals
nutsvoorzieningen, onderhoud en security. De
vennootschap handelt als principaal, want beslist hoe,
door wie en wanneer de diensten worden uitgevoerd,
en is hiertoe contractueel verplicht. Ze factureert de
lasten en belastingen door aan de huurders, behalve
het deel voor leegstaande delen (gedragen door de
eigenaar). Omdat we principaal zijn, mogen we de
huurlasten en de recuperaties van die huurlasten bruto
blijven presenteren. Het geheel aan huurlasten betreft
verschillende performance obligations, die allemaal
tegelijk vervuld worden maand na maand. Daarom
moeten de recuperaties ook doorheen de tijd
gespreid worden.

Property management vergoedingen zijn
vergoedingen voor de beheerder in uitvoering van zijn
property management, en dekken zijn vaste kosten
(personeel, kantoren,...) bij de uitvoering. Dit property
management wordt door Wereldhave Belgium
Services vervuld maand na maand. De vergoeding
mag daarom ook doorheen de tijd gespreid worden.

IFRS 9 Financiële Instrumenten, gepubliceerd in juli
2014, dient ter vervanging van de bestaande richtlijn
zoals opgenomen in IAS 39 Financiële instrumenten:
opname en waardering. IFRS 9 bevat herziene
bepalingen ten aanzien van de classificatie en
waardering van financiële instrumenten, met inbegrip
van een nieuw model voor verwachte kredietverliezen
ten behoeve van de berekening van de
waardevermindering van financiële activa, en de
nieuwe algemene vereisten voor hedge accounting
die hedge accounting verder aligneren met risk
management. Verder neemt IFRS 9 de bepalingen
over uit IAS 39 voor het opnemen en het verwijderen
van financiële instrumenten. IFRS 9 is van kracht voor
boekjaren die beginnen op of na 1 januari 2018.

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 39

Wereldhave Belgium heeft die standaard toegepast
vanaf 1 januari 2018. Deze toepassing heeft geen
significant impact veroorzaakt in de half jaar
rekeningen op 30 juni 2018.

IFRS 9 verplicht Wereldhave Belgium om verwachte
kredietverliezen te erkennen voor al haar financiële
activa.

Wat de boekhoudkundige verwerking van de
afdekkingsinstrumenten betreft, hebben er geen
aanpassingen plaatsgevonden tegenover de vorige
verwerking: Wereldhave Belgium heeft één derivaat
(IRS) waarvoor hedge accounting is toegepast: het
afdekkingsinstrument is op fair value gewaardeerd,
met alle waarde wijzigingen rechtstreeks in een rubriek
van het eigen vermogen geboekt. Deze verwerking is
onveranderd gebleven, omdat de hedge 100%
effectief is.

.

Wat de boekhoudkundige verwerking van de
handelsvorderingen betreft heeft Wereldhave Belgium
de “Expected credit loss model” toegepast (simplified
approach), waarvoor default percentages per
maturiteit van die vorderingen op basis van de defaults
ervaren in de twee laatste boekjaren werden
berekend. Deze percentages werden toegepast op het
saldo handelsvorderingen in de slotbalans op
31 december 2017, en zo werd een provisie geboekt
van € 0.2 mln rechtstreeks in het eigen vermogen. Op
30 juni 2018 werd de berekening opnieuw uitgevoerd,
de provisie werd aangepast via de winst- en
verliesrekening. Op 31 december 2017 bedroeg de
provisie voor verliezen onder IAS 39 € 0,1 mln.

Een aantal nieuwe standaarden, wijzigingen van
standaarden en interpretaties zijn nog niet van kracht
voor tussentijdse financiële informatie op 30 juni
2018 en werden niet toegepast bij het opstellen van
deze tussentijdse financiële informatie.

IFRS 16 Leaseovereenkomsten gepubliceerd op
13 januari 2016 maakt een verschil tussen
dienstverleningscontracten en huurovereenkomsten
op basis van de aanwezigheid van zeggenschap door
de klant over het gehuurde actief en introduceert
hierbij een nieuwe boekhoudkundige verwerking
waarbij alle huurovereenkomsten op de balans van de
lessee zullen komen. Bij aanvang van de leaseperiode
neemt de lessee een “recht op gebruik” actief en een
leaseverplichting op. De nieuwe standaard voorziet
optionele vrijstellingen in het geval van
leaseovereenkomsten met een leaseperiode van
12 maanden of minder en voor leaseovereenkomsten
waarvoor het onderliggend actief een beperkte
waarde heeft. De standaard behoudt ongeveer alle
bepalingen uit IAS 17 – leaseovereenkomsten met
betrekking tot de verwerking van
leaseovereenkomsten door de lessor. Dit wil zeggen
dat lessors de leaseovereenkomsten moeten
classificeren als operationele of financiële
leaseovereenkomsten op basis van hun aard. Voor de
lessors zijn er slechts beperkte wijzigingen ten
opzichte van de huidige boekhoudkundige verwerking
onder IAS 17 - leaseovereenkomsten.

De standaard vervangt IAS 17 - leaseovereenkomst,
IFRIC 4 - Vaststelling of een overeenkomst een
leaseovereenkomst bevat, SIC 15 – Operationele
leases – incentives en SIC 27 - Evaluatie van de
economische realiteit van transacties in de juridische
vorm van een leaseovereenkomst. De standaard is van
toepassing voor boekjaren die starten op of na
1 januari 2019. Vervroegde toepassing is mogelijk
voor entiteiten die op dat moment IFRS
15 – Opbrengsten uit contracten met klanten ook
reeds toepassen.

De impact als lessee heeft vooral betrekking op de
erfpachtovereenkomst op 'Ring Shopping Kortrijk
Noord' en op bedrijfswagens. De totale impact op de
geconsolideerde balans zou een stijging van activa en
passiva veroorzaken die op ongeveer € 10 mln geschat
kan worden. We verwijzen ook naar toelichting 33 bij
de geconsolideerde jaarrekening voor het boekjaar
afgesloten op 31 december 2017.

4VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201840

CONSOLIDATIE
De gepubliceerde cijfers in onderhavig halfjaarlijks
verslag betreffen geconsolideerde cijfers; conform de
wetgeving terzake worden de
perimetervennootschappen geconsolideerd.

Per 30 juni wordt geen statutair halfjaarlijks financieel
verslag opgesteld. De statutaire jaarrekening wordt
enkel per jaareinde opgesteld.

RISICOBEHEERSING
De risico’s, met name de bedrijfs-, de financiële, de
operationele en de strategische risico’s, waarmee de
GVV kan worden geconfronteerd over de resterende
periode van het boekjaar 2018 zijn identiek als deze
beschreven in het financieel verslag over het boekjaar
2017. De Zaakvoerder besteedt voortdurende
aandacht aan de vermelde risico’s teneinde de
mogelijke impact voor de vennootschap en haar
aandeelhouders te kunnen beperken.

De gekozen beleggingsfocus op winkelcentra
impliceert een grotere concentratie van een beperkt
aantal vastgoedgehelen op geografisch vlak. Dit
impliceert tevens een grotere concentratie van het
risico bij onder meer technische problemen en brand.

Overeenkomstig artikel 76 van de wet van 20 juli
2004 bevestigt de Zaakvoerder dat bij het beheer van

de financiële middelen en bij de uitoefening van de
rechten verbonden aan effecten in portefeuille
rekening wordt gehouden met sociale, ethische en
leefmilieuaspecten. Zie jaarlijks financieel verslag
2017, pagina 81-114, ‘Corporate social responsibility’.

Inzake de derogatie, ontvangen overeenkomstig
artikel 30 §3 en §4 van de wet van 12 mei 2014 voor
Gereglementeerde Vastgoed Vennootschappen,
verwijzen we naar de rubriek ‘Derogatie winkelcentrum
‘Belle-Ile’ te Liège Overeenkomstig artikel 30 § 3 en
§ 4 van de GVVwet’ van het tussentijds halfjaarverslag.
De Vennootschap tracht door middel van actieve
prospectie naar nieuwe investeringsopportuniteiten de
reële waarde van het betreffende actief onder de 20%
te brengen. We verwijzen verder naar toelichting 2 in
het financieel verslag van 2017.

VERBONDEN PARTIJEN
Er hebben gedurende het eerste halfjaar geen
transacties plaatsgevonden met personen of

instellingen die als direct belanghebbenden bij de
vennootschap zijn te beschouwen.

BELANGRIJKE GEBEURTENISSEN NA 30 JUNI 2018
Op 4 juli 2018 vond de effectieve overdracht plaats
van het gebouw gelegen te Vilvoorde, Olieslagerslaan.
De verkoopprijs ligt in lijn met de reële waarde van het
gebouw per 30 juni 2018.

Er hebben zich geen andere belangrijke
gebeurtenissen voorgedaan na 30 juni 2018 die een
invloed zouden hebben op onderhavig financieel
rapport of die erin zouden vermeld dienen te worden.

4 VERKORTE FINANCIËLE OVERZICHTEN EERSTE HALFJAAR

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 41

5

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201842

VERPLICHTINGEN INZAKE INFORMATIE-

VERSTREKKING AAN HET PUBLIEK

5

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 43

(K.B. VAN 14 NOVEMBER 2007)

De heren D. Anbeek en K. Deforche,
gedelegeerd bestuurders van de statutaire
Zaakvoerder van de GVV, verklaren, in naam
en voor rekening van de statutaire
Zaakvoerder, handelend als bestuursorgaan
van de GVV, dat, voorzover hen bekend,

de verkorte halfjaarlijkse geconsolideerde
financiële overzichten, die zijn opgesteld
in overeenstemming met IAS
34 “Tussentijdse Financiële
Verslaggeving” zoals goedgekeurd door
de Europese Unie en de vereisten van het
Koninklijk Besluit van 13 juli 2014 met
betrekking tot de gereglementeerde
vastgoedvennootschappen, een getrouw
beeld geven van het vermogen, van de
financiële toestand en van de resultaten
van de emittent en de in de consolidatie
opgenomen ondernemingen;

•

het tussentijdse jaarverslag over de
verkorte halfjaarlijkse geconsolideerde
financiële overzichten een getrouw
overzicht geeft van de informatie vereist
uit hoofde van Art 13 § 5 en 6 van het
Koninklijk besluit van 14 november
2007 betreffende de verplichtingen van
emittenten van financiële instrumenten
die zijn toegelaten tot de verhandeling op
een gereglementeerde markt.

•

5VERPLICHTINGEN INZAKE INFORMATIEVERSTREKKING AAN HET PUBLIEK

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 201844

VERSLAG VAN DE
COMMISSARIS

6

WERELDHAVE BELGIUM HALFJAARLIJKS FINANCIEEL BERICHT 2018 45

VERSLAG VAN DE COMMISSARIS AAN DE RAAD VAN BESTUUR VAN
WERELDHAVE BELGIUM COMM. VA OMTRENT DE BEOORDELING VAN DE
TUSSENTIJDSE VERKORTE GECONSOLIDEERDE FINANCIËLE INFORMATIE OVER
DE PERIODE VAN 6 MAANDEN AFGESLOTEN OP 30 JUNI 2018

INLEIDING
Wij hebben de beoordeling uitgevoerd van
de bijgevoegde verkorte geconsolideerde
balans van Wereldhave Belgium Comm. VA
per 30 juni 2018, alsmede van het verkorte
geconsolideerde overzicht van gerealiseerde
en niet-gerealiseerde resultaten, het verkorte
geconsolideerde mutatieoverzicht van het
eigen vermogen en het verkorte
geconsolideerde kasstroomoverzicht over de
periode van 6 maanden die op die datum is
beëindigd, evenals van de toelichtingen (“de
tussentijdse verkorte geconsolideerde
financiële informatie”). De raad van bestuur is
verantwoordelijk voor het opstellen en het
weergeven van de tussentijdse verkorte
geconsolideerde financiële informatie in
overeenstemming met IAS 34 “Tussentijdse
Financiële Verslaggeving” zoals
goedgekeurd door de Europese Unie. Het is
onze verantwoordelijkheid een conclusie te
formuleren bij de tussentijdse verkorte
geconsolideerde financiële informatie op
basis van onze beoordeling.

REIKWIJDTE VAN EEN BEOORDELING
We hebben onze beoordeling uitgevoerd
overeenkomstig ISRE 2410, “Beoordeling van
tussentijdse financiële informatie, uitgevoerd
door de onafhankelijke auditor van de
entiteit”. Een beoordeling van tussentijdse
financiële informatie bestaat uit het vragen
van inlichtingen, hoofdzakelijk aan financiële
en boekhoudkundige verantwoordelijken, en
het uitvoeren van cijferanalyses en andere
beoordelingsprocedures.De reikwijdte van
een beoordeling is aanzienlijk geringer dan
die van een controle uitgevoerd in
overeenstemming met de Internationale
Controlestandaarden (ISA). Om die reden
stelt de beoordeling ons niet in staat de
zekerheid te verkrijgen dat wij kennis hebben
van alle aangelegenheden van materieel
belang die naar aanleiding van een controle
mogelijk worden geïdentificeerd.

Bijgevolg brengen wij dan ook geen
controle-oordeel tot uitdrukking.

CONCLUSIE
Op basis van onze beoordeling is niets onder
onze aandacht gekomen dat ons er toe
aanzet van mening te zijn dat de
bijgevoegde tussentijdse verkorte
geconsolideerde financiële informatie over
de periode van 6 maanden afgesloten op
30 juni 2018 niet in alle van materieel belang
zijnde opzichten is opgesteld in
overeenstemming met IAS 34 “Tussentijdse
Financiële Verslaggeving” zoals
goedgekeurd door de Europese Unie.

BENADRUKKING VAN EEN BEPAALDE
AANGELEGENHEID
Wij vestigen de aandacht op de rubriek
‘risicobeheersing’ in de toelichting van de
tussentijdse verkorte geconsolideerde
financiële informatie waarin de derogatie,
ontvangen overeenkomstig artikel 30 §3 en
§4 van de wet van 12 mei 2014 voor
Gereglementeerde Vastgoed
Vennootschappen, door het bestuursorgaan
wordt toegelicht. Ons oordeel is niet
aangepast met betrekking tot deze
aangelegenheid.

Antwerpen, 17 juli 2018

KPMG Bedrijfsrevisoren

Commissaris

Vertegenwoordigd door

Filip De Bock

Bedrijfsrevisor

6VERSLAG VAN DE COMMISSARIS

