

Jaarverslag 2016 Oikocredit-be cvba so

Onderhavig verslag is opgesteld in toepassing van artikel 95 en 96 van het Wetboek van vennootschappen (W.Venn.).

2016 was voor Oikocredit-be opnieuw een jaar van gestage vooruitgang. De aangroei van het aantal aandeelhouders was hoger dan de voorbije jaren, terwijl ook de netto kapitaalinstroom een gezonde toename kende. De relatie met Oikocredit Internationaal werd zeer sterk uitgebouwd, met vertegenwoordigingen vanuit Oikocredit België in diverse internationale beleidsorganen.

De meest zichtbare evolutie situeerde zich op het terrein van de marketing en communicatie, waar we van het thema Hernieuwbare Energie een absoluut speerpunt-thema maakten. Op bestuurlijk vlak kende Oikocredit-be een rustig jaar, zonder noemenswaardige wijzigingen.

1. *Overzicht van de ontwikkelingen en de resultaten van Oikocredit-BE CVBA-SO*

Ontwikkelingen bij Oikocredit België

In 2016 werden alle marketing en communicatie-activiteiten van Oikocredit in het teken van onze investeringen in Hernieuwbare Energie-projecten uitgewerkt. Dit zorgde voor een veel sterkere positionering in de Belgische markt, met positieve resultaten op het vlak van erkenning en uitstraling. Zo wist Oikocredit België zich op te werpen als een belangrijke voortrekker in het kader van de Duurzame Ontwikkelingsdoelstellingen, waarbij we zeer actief participeerden aan de opmaak van het SDG Charter voor ontwikkelingssamenwerking van Minister De Croo. Oikocredit België nam ook het initiatief om het netwerk AREA (Affordable Renewable Energy for All) op te richten. In dit netwerk worden alle Belgische organisaties die met de realisatie van SDG 7 in ontwikkelingslanden bezig zijn, samengebracht.

Om dit alles te realiseren, werd beslist om vanaf het najaar 2016 te investeren in personeelsuitbreiding. Per 15 september kwam een tweede parttime werknemer in dienst, die zich in eerste instantie toelegt op de aandeelhoudersadministratie en –communicatie.

Deze personeelsuitbreiding werd financieel mogelijk gemaakt door een blijvende groei van het kapitaal enerzijds, en door een meevallende verkoop van een deel van de beleggingsportefeuille anderzijds, waardoor een bijkomende reserve kan worden opgebouwd.

Verder kende Oikocredit-be cvba een structurele stabiliteit. Hierdoor werden er in de prospectus geen relevante wijzigingen aangebracht. Er waren ook geen wijzigingen in de bestuursorganen.

Oikocredit Internationaal

Ook internationaal werd het voor Oikocredit opnieuw een goed jaar. De portefeuille van ontwikkelingsfinanciering groeide met 16% tot 1,047 miljard euro. Vermits Oikocredit haar portfolio sinds een aantal jaren diversifieert in de richting van landbouw en hernieuwbare energie, daalde het aandeel microfinanciering van 82% naar 78%. Het aandeel landbouw bedraagt nu 15% van de portefeuille, en steeg met 39% naar 157,3 miljoen euro.

In Afrika stegen de investeringen met 19% naar een totaal van 188,7 miljoen euro. Daarmee werden de investeringen in Afrika op drie jaar tijd meer dan verdubbeld.

De sterkste groei werd gerealiseerd in de nieuwe afdeling hernieuwbare energie, waar de investeringen toenamen met 150% en nu 40 miljoen euro bedragen.

Het netto resultaat bedroeg 29 miljoen euro.

Vorig jaar besteedde Oikocredit 490.000 euro aan 45 capaciteitsversterkende projecten ten voordele van haar partners.

Deze positieve evolutie bij Oikocredit Internationaal zorgt ervoor dat we opnieuw een dividend van 2% mogen verwachten op de investeringen in Oikocredit Internationaal.

Voor een uitgebreid overzicht van de risico's en de maatregelen hieromtrent, verwijzen we graag naar onze prospectus. Meer over de resultaten van Oikocredit Internationaal kan men lezen in het jaarverslag van Oikocredit Internationaal.

Bijkomend dient er op gewezen te worden dat wereldwijd de winstmarges in de sector van microfinanciering sterk onder druk staan, en een dalende tendens vertonen, waardoor ook voor Oikocredit de verwachte toekomstige resultaten de komende jaren moeten getemperd worden. Een internationaal dividend van 2% kan de komende jaren niet langer verwacht worden. Als gevolg hiervan is het ook onzeker of Oikocredit België kan vasthouden aan haar stabiele dividend-beleid.

Gezonde groei

Op alle vlakken kende Oikocredit-be cvba een gezonde groei in 2016.

We konden 174 nieuwe aandeelhouders werven (tegenover 83 in 2015), terwijl 15 aandeelhouders uittraden, waardoor het totaal aantal aandeelhouders steeg tot 992.

EVOLUTIE AANTAL AANDEELHOUDERS

Balanstotaal

Ook financieel kan Oikocredit-be cvba gezonde resultaten voorleggen.

Er werd voor 1.592.081 euro ingeschreven op nieuwe aandelen, terwijl er voor 199.563 euro aandelen teruggenomen werden. Hierdoor steeg het geplaatste kapitaal met 14% tot 11.533.931 euro.

EVOLUTIE KAPITAAL

Vermits het nieuwe kapitaal vrijwel steeds onmiddellijk en volledig wordt geherinvesteed in aandelen van Oikocredit EDCS U.A., stegen ook deze investeringen met 13% tot 11.574.618 euro.

Balans	31/dec/16	31/dec/15	31/dec/14
<u>ACTIVA</u>			
Aandelen in Oikocredit EDCS U.A. (1)	11.574.618	10.205.618	8.420.000
<i>groei in % t.o.v. voorgaand jaar</i>	<i>13,4%</i>	<i>21,20%</i>	<i>11,80%</i>
Particip. 4F Eur Fund (Fund for Fair Future) (2)	0	174.338	174.338
Aandelen in NewB ECV	2.000	2.000	2.000
Aandelen in Energy Kiosks	2.000	0	0
Te vorderen belastingen	14	64	174
Lopende rekening met Oikocredit vzw	214	214	
Te ontvangen opbrengsten en credit nota's	778	1	
Vooruitbetaalde kosten	569	569	
Liquide middelen (Belfius)	342.112	54.144	52.686
TOTAAL ACTIVA	11.922.305	10.436.948	8.649.198
<u>PASSIVA</u>			
<i>Geplaatst kapitaal begin boekjaar</i>	<i>10.141.413</i>	<i>8.312.351</i>	<i>7.457.792</i>
<i>Inschrijving nieuwe aandelen</i>	<i>1.592.080</i>	<i>1.947.640</i>	<i>940.534</i>
<i>Terugbetaling aandelen</i>	<i>-199.562</i>	<i>-118.578</i>	<i>-85.974</i>
Totaal geplaatst kapitaal einde boekjaar	11.533.931	10.141.413	8.312.351
<i>groei t.o.v. voorgaand jaar</i>	<i>13,7%</i>	<i>22,00%</i>	<i>11,50%</i>
Wettelijke reserve	26.997	26.997	26.997
Algemene reserve	222.286	153.293	152.672
Voorziening belastingen	0	0	0
Lopende rekening met Oikocredit vzw	0	0	38.661
Nog te betalen kosten en provisie	5.597	86	19.580
Voorlopig resultaat van het boekjaar	133.482	115.159	98.936
TOTAAL PASSIVA	11.922.305	10.436.948	8.649.198

- (1) Oikocredit-be verhoogde in 2016 haar **participatie in Oikocredit UA** met € 1.369.000 (+12,74%) tot een totaal van **€ 11.574.618**. Daarnaast wordt er € 651.002 vanuit België, door organisaties zoals Broederlijk Delen, rechtstreeks geïnvesteerd in Oikocredit ECDS U.A. en de Oikocredit International Share Foundation. Dit brengt de totale investering in Oikocredit vanuit België per 31/12/2016 op € 12.225.620 euro.
- (2) **4F Fund** was een obligatiefonds ontwikkeld door Oikocredit vnl. in functie van een duurzaam beheer van haar eigen reserves. Dit fonds werd in de loop van 2016 opgedoekt, nadat Oikocredit Internationaal ertoe besloten had haar reserves onder te brengen bij een andere fondsbeheerder. Oikocredit-be cvba was bij gevolg verplicht ook haar aandeel uit dit fonds te verkopen. Hierbij werd een meerwaarde gerealiseerd van 67.428 euro.

Resultatenrekening

Oikocredit EDCS keerde in 2016 opnieuw 2% dividend uit, waardoor de baten die we hieruit verkregen stegen, in evenredigheid met het aandelenkapitaal in Oikocredit EDCS UA, tot 187.686 euro. Dank zij de meerwaarde gerealiseerd op de verkoop van ons aandeel in het 4F Fund, bedroegen de totale baten in 2016 255.118 euro.

De uitgaven lagen grotendeels in de lijn der verwachtingen, ondanks de extra loonkost die bij opmaak van het budget nog niet ingepland werd. De totale lasten bedroegen 52.643 euro, wat voor een resultaat zorgt van 202.475 euro.

Er wordt een dividend uitgekeerd aan de aandeelhouders van 1,25%, hetzij 133.482 euro, wat leidt tot een positief resultaat van € 95.689 na uitbetaling van dividenden.

Exploitatier rekening	2016	2015	2014
BATEN			
Dividend op aandelen Oikocredit EDCS UA (3)	187.686	160.873	142.446
Financiële opbrengsten	4	62	119
Uitzonderlijke opbrengst (4)	67.428	1.413	
TOTAAL BATEN	255.118	162.348	142.564
LASTEN			
Bedrijfskosten	14.044	13.748	16.089
<i>Huur kantoor</i>	2.446	2.410	2.400
<i>Loonkost</i>	4.478		
<i>Drukwerk en kantoorbenodigdheden</i>	1.164	1.130	3.818
<i>IT-kosten</i>	10	176	510
<i>Reiskosten en meetings SA's en AGM</i>	4.453	4.446	6.477
<i>Werkingskosten</i>	732	2.307	2.406
<i>Diverse (lidmaatschappen, wett. Publ. Kosten)</i>	761	836	478
Verzekeringen	1.384	797	1.366
Erelonen (notaris, bedrijfsrevisor, boekhouding, etc.)	7.569	4.613	19.384
Jaarlijkse fee FSMA (5)	2.720	2.443	2.500
Promotievergoeding Oikocredit-be vzw (6)	25.999	26.255	19.000
Financiële kosten	59	289	178
Gemeentebelasting en bijdragen	868	868	868
TOTAAL LASTEN	52.643	46.569	59.281
RESULTAAT voor belasting	202.475	115.779	83.283
Af: voorziening belasting	0	0	0
RESULTAAT na belasting	202.475	115.779	83.283
Onttrekking resp. toevoeging aan algemene reserve	68.993	-620	15.653
Bruto dividend (1.25%) (7)	133.482	115.159	98.936

(3) **Oikocredit UA** betaalde ook in 2016 een dividend uit van 2% (op jaarbasis) op het kapitaal dat Oikocredit-be heeft geïnvesteerd in Oikocredit.

(4) **Uitzonderlijke opbrengst 2016:** Gerealiseerde meerwaarde op verkoop van onze participatie in het 4F Fund.

(5) **FSMA** : Autoriteit voor Financiële Diensten en Markten

(6) **Oikocredit-be vzw:** zorgt voor de promotie van Oikocredit-be (promotie, personeelslasten etc.) Jaarlijks betaalt Oikocredit-be cvba hiervoor een kostenvergoeding.

(7) **Dividend:** Er wordt voorgesteld over 2016 een dividend van 1.25% (op jaarbasis) aan de vennoten uit te keren. Oikocredit-be ontving van Oikocredit UA 2% dividend over 2015. Het verschil van 0.75% is nodig voor het dekken van de werkingskosten. In andere landen betalen de investeerders een afzonderlijk lidgeld of een beheersvergoeding. De dividendberekening gebeurt op maandbasis.

2. Belangrijke gebeurtenissen na einde van het boekjaar

We hebben geen kennis verkregen van belangrijke gebeurtenissen na het einde van het boekjaar die een vermelding of een aanpassing van de jaarrekening per 31 december 2016 vereisen

3. Informatie omtrent onderzoek en ontwikkeling

Niet van toepassing.

4. Bijkantoren

Oikocredit-be heeft geen bijkantoren.

5. Verantwoording van de continuïteit

Gezien de positieve resultaten gerealiseerd in het verleden is er geen formele verplichting om de verantwoording van de waarderingsregels in de veronderstelling van continuïteit te geven. De vennootschap beschikt op heden over een sterk eigen vermogen en over voldoende liquide middelen om haar activiteiten te financieren.

6. Gebruik van financiële instrumenten

De vorderingen en schulden worden intern gemonitord op ad hoc basis.

De vennootschap maakt geen gebruik van afgeleide financiële instrumenten.

De deelnemingen die door de vennootschap worden aangehouden zijn opgenomen in de financiële vaste activa.

Voor wat betreft de risico's (prijsrisico, kredietrisico, liquiditeitsrisico en kasstroomrisico) verwijzen we naar de gepubliceerde prospectus waarin een uitgebreide beschrijving van de voormelde risico's alsook het beleid van de vennootschap wordt beschreven.

7. Bijzonder verslag van het de Raad van Bestuur in toepassing van artikel 661 W.Venn.

We verwijzen naar onderhavig jaaverslag waarin de raad van bestuur verslag uitbrengt over de wijze waarop de vennootschap toezicht heeft uitgeoefend op het oogmerk dat zij overeenkomstig het artikel 661 W.Venn. heeft vastgesteld en waarbij wordt aangegeven dat de uitgaven inzake investeringen, inzake de werkingskosten en bezoldigingen bestemd zijn voor de verwezenlijking van het sociale oogmerk.

De Raad van Bestuur

27 April 2017

Oikocredit-be – Huidevettersstraat 165 – 1000 Brussel

www.oikocredit.be - be@oikocredit.org - gsm: 0473.837.145