

Pers- en analistenmeeting

Jaarcijfers 2012

08/02/2013 | 1

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

Portefeuille

Type winkelvastgoed

- ✓ Binnenstadswinkels
- ✓ Baanwinkels en shoppingcentra

Bezettingsgraad

- ✓ 96,6 % op 31.12.2011
- ✓ 97,3 % op 31.12.2012

a — 50% Baanwinkels en shoppingcentra

b — 50% Binnenstadswinkels

Geografische spreiding

- a — 16% Wallonië
- b — 15% Brussel
- c — 69% Vlaanderen

Sector huurder

- a — 52% Kleding, schoenen en accessoires
- b — 19% Huishoudartikelen, interieur en doe-het-zelf
- c — 10% Vrije tijd, luxeartikelen en persoonlijke verzorging
- d — 9% Voedingspecialzaken en warenhuizen
- e — 5% TV, hifi, elektro, multimedia en telefonie
- f — 5% Overige

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

Belangrijke gebeurtenissen van 2012

- ✓ Verhuring 522 m² aan internationale kledinggigant Desigual: eerste succesvolle stap in herpositionering van Jardin d'Harscamp in het centrum van Namen
- ✓ Kwaliteit winkellocaties bevestigd door komst nieuwe topretailers zoals Desigual, Calzedonia, Rituals en Armani Jeans
- ✓ Versterking commercieel beleid door gestructureerd account management
- ✓ Renovatiewerken Rooseveltcenter in Vilvoorde succesvol afgerond
- ✓ Desinvestering: 3 buitenstedelijke baanwinkelpanden te Hasselt, Beaumont & Mons en retailpark in Wallonië met totale meerwaarde van ca. 3 % op boekwaarde

Huurhernieuwingen getekend in 2012

	Huurder	Aanvangs- datum	Oude huur	Nieuwe huur
Vlaanderen	Electronica	1/04/2013	102.328	113.850
Vlaanderen	Electronica	1/04/2013	73.903	90.000
Vlaanderen	Electronica	1/04/2013	85.274	95.000
Vlaanderen	Electronica	1/04/2013	115.864	127.650
Vlaanderen	Electronica	1/03/2012	37.929	39.900
Vlaanderen	Dienstverlening	27/06/2013	25.693	29.500
Vlaanderen	Voeding	1/07/2013	100.406	145.166
Vlaanderen	Catering	15/08/2013	63.501	67.089
Vlaanderen	Kleding, schoenen en accessoires	1/06/2013	87.237	92.095
Vlaanderen	Doe-het-zelf	1/07/2013	128.998	176.400
Vlaanderen	Persoonlijke verzorging	1/05/2013	57.231	61.820
Vlaanderen	Catering	1/08/2013	41.623	49.000
Vlaanderen	Dienstverlening	1/12/2013	8.469	8.469
Wallonië	Kleding, schoenen en accessoires	1/09/2012	47.023	47.500
Vlaanderen	Kleding, schoenen en accessoires	1/03/2014	106.115	106.115
Vlaanderen	Interieur	1/11/2013	135.859	163.380
Vlaanderen	Kleding, schoenen en accessoires	1/01/2014	141.875	182.560
Vlaanderen	Kleding, schoenen en accessoires	15/09/2013	110.486	150.000
Vlaanderen	Kleding, schoenen en accessoires	1/02/2014	137.123	182.560
Brussel	Reclame	1/11/2012	28.180	28.180
Baanwinkels en shoppingcentra			1.635.117	1.956.234

Huurhernieuwingen getekend in 2012

	Huurder	Aanvangs- datum	Oude huur	Nieuwe huur
Vlaanderen	Vrije tijd	1/03/2013	64.010	64.010
Wallonië	Kleding, schoenen en accessoires	1/02/2013	59.866	66.625
Brussel	Vrije tijd	20/09/2013	34.924	40.000
Vlaanderen	Kleding, schoenen en accessoires	1/01/2014	304.263	450.000
Vlaanderen	Voeding	1/11/2013	51.459	51.459
Binnenstadswinkels			514.522	672.094
Totaal binnenstadswinkels & baanwinkels			2.149.639	2.628.328
Stijging				22%

Nieuwe verhuringen getekend in 2012

	Oude huur	Nieuwe huur
Baanwinkels en shoppingcentra	239.063	354.425
Binnenstadswinkels	901.341	1.021.000
Totaal	1.140.404	1.375.425
Stijging		21%

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

A. Evolutie van de portefeuille

	31.12.2012	31.12.2011
Investeringswaarde vastgoedbeleggingen (€ 000)	368.162	371.268
Lopende huren (€ 000)	21.832	21.942
Rendement (%)	5,9 %	5,9 %
Lopende huren, incl. geschatte huurwaarde op leegstand (€ 000)	22.442	22.724
Rendement bij volledige verhuring (%)	6,1 %	6,1 %
Bezettingsgraad (%)	97,3 %	96,6 %

B. Geconsolideerde winst- en verliesrekening 2012

<i>(in € 000)</i>	2012	2011
Huurinkomsten	22.245	21.300
Met verhuur verbonden kosten	-133	-54
Met beheer verbonden kosten en opbrengsten	19	13
Vastgoedresultaat	22.131	21.259
Vastgoedkosten	-2.605	-2.066
Algemene kosten en andere operationele kosten en opbrengsten	-989	-1.013
Operationeel resultaat vóór resultaat op portefeuille	18.537	18.180
Resultaat op verkoop van vastgoedbeleggingen	918	1.526
Variaties in de reële waarde van vastgoedbeleggingen	6.406	22.043
Ander portefeuilleresultaat	91	-56
Operationeel resultaat	25.952	41.693

B. Geconsolideerde winst- en verliesrekening 2012

(in € 000)

	2012	2011
Operationeel resultaat	25.952	41.693
Financieel resultaat (excl. variaties in reële waarde - IAS 39)	-5.166	-5.260
Variaties in de reële waarde van financiële activa en passiva (niet-effectieve hedges - IAS 39)	-2.090	-92
Belastingen	-32	-33
Nettoresultaat	18.664	36.308
Toelichting:		
Operationeel uitkeerbaar resultaat	13.290	12.848
Portefeuilleresultaat	7.415	23.513
Variaties in reële waarde van financiële activa en passiva (niet-effectieve hedges - IAS 39) en andere niet-uitkeerbare elementen	-2.041	-53

C. Geconsolideerde balans

ACTIVA (in € 000)	31.12.2012	31.12.2011
Vaste activa	359.792	362.406
Immateriële vaste activa	4	13
Vastgoedbeleggingen	359.183	362.213
Andere materiële vaste activa	602	162
Handelsvorderingen en andere vaste activa	3	18
Vlottende activa	3.142	1.866
Activa bestemd voor verkoop	1.999	333
Handelsvorderingen	245	275
Belastingsvorderingen en andere vlottende activa	161	218
Kas en kasequivalenten	216	379
Overlopende rekeningen	521	661
Totaal activa	362.934	364.272

C. Geconsolideerde balans

EIGEN VERMOGEN EN VERPLICHTINGEN <i>(in € 000)</i>	31.12.2012	31.12.2011
Eigen vermogen	235.080	228.739
Langlopende verplichtingen	94.648	94.244
Langlopende financiële schulden	89.517	89.022
Ander langlopende financiële verplichtingen	4.998	5.129
Ander langlopende verplichtingen	118	51
Uitgestelde belastingen – verplichtingen	15	42
Kortlopende verplichtingen	33.206	41.289
Kortlopende financiële schulden	27.399	37.619
Andere kortlopende financiële verplichtingen	1.697	0
Handelsschulden en andere kortlopende schulden	2.971	2.573
Andere kortlopende verplichtingen	210	211
Overlopende rekeningen	929	886
Totaal eigen vermogen en verplichtingen	362.934	364.272

D. Gegevens per aandeel

	31.12.2012	31.12.2011
Aantal dividendgerechtigde aandelen	5.078.525	5.078.525
Nettoactiefwaarde (reële waarde) (€)	46,29	45,04
Nettoactiefwaarde (investeringswaarde) (€)	48,07	46,66
Operationeel uitkeerbaar resultaat (€ 000)	13.290	12.848
Brutodividend (€)	2,62	2,53
Nettodividend (€)	1,97	2,00
<i>Programmawet van 27 december 2012 (B.S. 31 december 2012): roerende voorheffing op dividenden van openbare vastgoedbevaks vanaf AJ 2013 verhoogd van 21 % naar 25 %</i>		
Beurskoers op afsluitingsdatum (€)	47,60	44,98
Premie t.o.v. de reële nettoactiefwaarde (%)	3 %	0 %

E. Financiële structuur

Gezonde financiële structuur

- ✓ Bedrag opgenomen financiële schulden: € 117 miljoen
- ✓ 80 % van de kredietlijnen zijn langetermijn financieringen met een gemiddelde resterende looptijd van 3,1 jaar

- a — 80% Langetermijnkrediet
- b — 20% Kortetermijnkrediet
- c — 7% Krediet te heronderhandelen in 2013
- d — 13% Krediet met onbeperkte looptijd op 364 dagen

E. Financiële structuur

- ✓ Goed gespreide vervaldag van de kredieten tussen 2013 en 2017

- ✓ € 21 miljoen aan niet-opgenomen beschikbare kredietlijnen
- ✓ Spreiding van de kredieten over 5 Europese financiële instellingen
- ✓ 62 % van de opgenomen kredieten heeft een vaste rentevoet, 38 % een variabele rentevoet
- ✓ Vaste rentevoeten liggen vast voor een resterende periode van gemiddeld 3,9 jaar
- ✓ Gemiddelde rentevoet 2012: 4,0 % inclusief bankmarges (4,3 % voor 2011)
- ✓ Beperkte schuldgraad van 33 % (36 % op 31 december 2011)
- ✓ Waarde van de financiële derivaten: € 6,7 miljoen negatief

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

Huurmarkt

- ✓ In topwinkelstraten van grote steden en in de beste retailparken blijven de huren, ondanks de crisis, stijgen
- ✓ Retailers blijven positief gestemd, hebben voldoende vertrouwen en blijven expansiegericht
- ✓ Duidelijke vraag naar topkwaliteit
- ✓ Besluitvorming blijft kritisch
- ✓ Tendens naar uitbreiding van verkoopoppervlaktes, vaak voor bestaande winkellocaties met onbenut potentieel
- ✓ Internationale ketens tonen nog steeds interesse in België: Albert Heijn, Desigual, Calzedonia

Investeringsmarkt

- ✓ Nieuwe projecten blijven uit: algemene voorzichtigheid van projectontwikkelaars en belemmering moeilijke vergunningsprocedures (bijvoorbeeld U-Place)
- ✓ Grote transacties onder shoppingcentra: Genk 1 Shopping, Galeries Toisons d'Or, Shopping Park Olen, Westland Shopping Center
- ✓ Nationale maar ook internationale investeerders tonen interesse

AGENDA

- 1 Beschrijving van de portefeuille
- 2 Belangrijke gebeurtenissen van 2012
- 3 Financiële resultaten per 31.12.2012
- 4 Vastgoedmarkt
- 5 Vooruitzichten voor 2013

Vooruitzichten voor 2013

- ✓ Op lange termijn streven naar een aandeel van 65 % binnenstadwinkels op toplocaties in grotere steden
- ✓ Verkoop van enkele niet-strategische panden
- ✓ Inwerkingtreding van interest rate swaps, aangekocht in 2011 ter vervanging van swaps die op verval dag komen waardoor financieringslast, bij gelijkblijvende markttrente, in toekomst zal dalen

Vragen ?