
Raad van Bestuur Belwind 19 juni 2012

BELWIND

Naamloze vennootschap

KUSTLAAN 176

8380 ZEEBRUGGE

Ondernemingsnummer 0879.041.417

RPR BRUSSEL

(De “Vennootschap” of “Belwind”)

JAARVERSLAG VAN DE RAAD VAN BESTUUR VAN BELWIND NV AAN DE GEWONE

ALGEMENE VERGADERING VAN AANDEELHOUDERS, TE HOUDEN OP 26 SEPTEMBER 2012

om 1400h in de administratieve zetel te Vital Decosterstraat 44 3000 LEUVEN.

Geachte Heren,

Overeenkomstig onze wettelijke en statutaire verplichtingen brengen wij U hiermee

verslag uit over de uitoefening van ons mandaat over het boekjaar 2011/2012 (1 april

2011 tot 31 maart 2012).

1. Wij hebben de eer de jaarrekening betreffende het boekjaar 2011/2012 aan uw

goedkeuring voor te leggen.

2. Bestemming van het resultaat:

Het verlies vóór belasting van het afgesloten boekjaar bedraagt: EUR -6.579.099,46

Belastingen op het resultaat: EUR 0,00

Verlies na belasting: EUR -6.579.099,46

Onttrekking aan de reserves EUR +6.579.099,46

3. Commentaar op de jaarrekening:

 Er werd voor EUR 616.231.125,41 aan installaties en windturbines geactiveerd.

Deze activering heeft betrekking op alle kosten die rechtstreeks verband houden

met de bouw van het offshore windmolenpark Belwind (belangrijkste

componenten zijn aannemingsfacturen, ingehuurd personeel met als doel de bouw

te faciliteren, intresten vergoed op de financiering en de verdisconteerde

ontmantelingsprovisies). Het windmolenpark werd op 29 juni 2011 volledig

opgeleverd. Per 31 maart 2012 werd reeds voor EUR 30.843.580,66 aan

installaties, machines en uitrustingen afgeschreven.

 De handelsvorderingen omvatten voor EUR 6,6m aan te ontvangen betalingen van

Elia en EUR 3,7m aan op te stellen facturen waarvan EUR 3,1m voor Elia.

 De overige vorderingen omvatten voornamelijk het resterende bedrag aan grid

subsidy van Elia van EUR 9,1m waarvan EUR 4,1m op meer dan één jaar en EUR

5m op overige vorderingen op ten hoogste één jaar gepresenteerd is. Voor

Belwind werd een bedrag van EUR 19,1m toegewezen voor de electrische

infrastructuur pro rata de bouw van het 165MW windmolenpark (versus 216MW

voor de volledige schijf van EUR 25m subsidie) minus de betaling van drie

schijven van elk EUR 5m.

 Het eigen vermogen is gedaald tot EUR 90,5 miljoen als gevolg van de

boekhoudkundige verliezen van het boekjaar.

Raad van Bestuur Belwind 19 juni 2012

 De voorzieningen voor overige risico’s en kosten omvatten de

ontmantelingsprovisies zoals opgelegd door:

- het ministerieel besluit van 20 februari 2008

- het ministerieel besluit van juni 2007

- het ministerieel besluit van 6 januari 2009

 De schulden op meer dan één jaar per 31/03/2012 bedragen EUR 496.620.167,00

bestaande uit:

o EIB facility A: EUR140.468.140,00

o EIB facility B: EUR131.972.874,00

o Construction facility A: EUR 81.003.295,00

o Construction facility B: EUR 35.197.571,00

o Achtergestelde aandeelhouderslening EUR 14.581.672,00

o Mezzanine financiering aandeelhouders EUR 16.059.871,90

o Mezzanine financiering Rabobank EUR 41.394.714,51

o Contingent facility A EUR 12.579.710.01

o Contingent facility B EUR 8.386.473,33

o Achtergestelde lening Van Oord EUR 14.975.845,25

Het gedeelte van deze leningen, dat binnen het jaar vervalt, bedraagt EUR

36.006.877,79.

 De “achtergestelde lening curator” ten belope van EUR 5.500.000 is betaalbaar

aan de curator Wijn & Stael Advocaten N.V.- Maliesingel 20- 3500 Utrecht -

Nederland ten laatste op 30 juni 2013. Het betreft een vergoeding voor

ontwikkelingskosten die geactiveerd werd in voorgaand boekjaar binnen de post

activa in aanbouw en vooruitbetalingen en die zal worden afgeschreven pro rata

temporis over de hele levensduur van het project. Er wordt verondersteld dat

deze schuld, inclusief interesten, in de loop van het volgende boekjaar zal

terugbetaald worden.

 De grid subsidy van Elia werd geboekt in mindering van de vaste activa in

aanbouw en zal à rato van de afschrijvingen op het park in resultaat genomen

worden.

 De omzet bedraagt EUR 90,47 miljoen en bestaat uit groene stroom certificaten,

ter waarde van EUR 107/Mwh productie, en de verkoop van electriciteit aan

Electrabel.

 De vennootschap sluit het boekjaar 2011/2012 af met een verlies van EUR

6.579.099,46. Dit verlies is het gevolg van hoge financiële lasten en

afschrijvingen in de eerste operationele jaren van het windmolenpark.

Na de winstverdeling bedraagt het ‘eigen vermogen’ van Belwind EUR

90.477.769,62 hetgeen de stabiliteit van de onderneming aangeeft.

4. Na het einde van het boekjaar hebben zich geen belangrijke feiten voorgedaan. Op

heden zijn alle werkzaamheden afgerond en zijn alle 55 windturbines operationeel.

Voorts werden de funderingen verstevigd om het grout probleem definitief weg te

werken.

5. Er zijn geen omstandigheden bekend die de ontwikkeling van de vennootschap

aanmerkelijk kunnen beïnvloeden.

Raad van Bestuur Belwind 19 juni 2012

De voornaamste risico’s verbonden met de latere exploitatie van het windmolenpark zijn:

 Evolutie grijze stroom prijzen

 Minder wind dan statistisch voorzien

 Levensduur van het windmolenpark (geen enkel windmolenpark

staat al langer dan 20 jaar in zee)

 Aanvaringen door boten

 Beschadiging van het elektrisch netwerk offshore

 Beschadiging van het OHVS platform

De vennootschap heeft de nodige operationele en verzekeringstechnische maatregelen

genomen om de effecten van deze risico’s te mitigeren. Derhalve zijn de risico’s waarvan

sprake beperkt tot de eigen risico’s van de vennootschap.

6. Gezien de eigen aard en de specifieke activiteit van de vennootschap, werden er geen

werkzaamheden doorgevoerd op het gebied van onderzoek en ontwikkeling.

7. In overeenstemming met artikel 96,6 Wetboek van Vennootschappen bevestigt de

Raad van Bestuur de continuïteit van de onderneming.

Het kapitaal van de onderneming, het eigen vermogen op 31 maart 2012 en de

vooruitzichten verantwoorden voldoende de beslissing tot voortzetting van de activiteiten

vermits er geen indicaties zijn dat de onderneming niet aan haar betalingsverplichtingen

zou kunnen voldoen. De toepassing van de bestaande waarderingsregels in de

veronderstelling van de continuïteit blijft bijgevolg verantwoord.

8. Gebruik van financiële instrumenten

Bij de financiering van Belwind werd een renteswap afgesloten. Dit afgeleid product werd

op maat gemaakt met als doel eventuele renterisico’s af te dekken en tot een relatief

stabiele rentepositie te komen. 70% van de totale financiële schuld is geswapt, met

name EUR 44.401.000 van de totale mezzanine financiering (EUR 63.430.000) en EUR

298.550.000 van de totale EUR 426.500.000 senior kredietfaciliteit.

9. Ontslag bestuurders :

- De heer Cees Van Der Drift (vertegenwoordiger van aandeelhouder SHV) heeft per brief

van 24 januari 2012 ontslag genomen als bestuurder van de vennootschap.

- De heer Piet Colruyt (vertegenwoordiger van aandeelhouder DHAM) heeft per brief van

20 maart 2012 ontslag genomen als bestuurder van de vennootschap.

Er is niet in hun vervanging voorzien.

10. Wij verzoeken U kwijting te verlenen aan de bestuurders voor het uitoefenen van hun

mandaat tijdens het afgelopen boekjaar, en dit zowel aan de ontslagnemende

bestuurders (cfr. punt 9) als aan de bestaande bestuurders.

11. Wij verzoeken U kwijting te verlenen aan de commissaris voor het uitoefenen van

zijn mandaat tijdens het afgelopen boekjaar.

12. Herbenoeming commissaris KPMG Bedrijfsrevisoren Burg. CVBA (B00001), Prins

Boudewijnlaan 24 bus D, 2550 Kontich, als commissaris voor een termijn van 3 jaren.

Het mandaat zal vervallen na de algemene vergadering van de aandeelhouders die de

rekeningen van het boekjaar eindigend op 31 maart 2015 vaststelt. KPMG

Bedrijfsrevisoren Burg. CVBA duidt de heer Erik Clinck (IBR Nr. 01179), vennoot van

KPMG Bedrijfsrevisoren Burg. CVBA, aan als vaste vertegenwoordiger en stelt de

vergoeding van de commissaris vast op EUR 15.000 voor het boekjaar eindigend op 31

maart 2013. Deze vergoeding wordt elk jaar aangepast in functie van de evolutie van de

gezondheidsindex. Alle rechtstreekse bij derden specifiek gecontracteerde kosten die

noodzakelijk zijn voor de uitvoering van KPMG Bedrijfsrevisoren Burg. CVBA‘s diensten,

Raad van Bestuur Belwind 19 juni 2012

zijn niet begrepen in de honoraria en zullen bijkomend worden gefactureerd, met

inbegrip van de veranderlijke bijdragen op de omzet (bijdrage per mandaat inbegrepen)

die KPMG Bedrijfsrevisoren Burg. CVBA aan het Instituut van de Bedrijfsrevisoren

verschuldigd is.

Leuven, 19 juni 2012

Hierna volgt de ondertekeningspagina

___________________ ____________________

Wim Biesemans ParticipatieMaatschappij Vlaanderen NV

Voorzitter – Bestuurder Bestuurder, met als vaste vertegenwoordiger

dhr. Jan Van De Voorde

____________________ ___________________

Mazerine Partners BVBA Koen Baetens

Bestuurder, met als vaste vertegenwoordiger

dhr. Vincent Vliebergh

 Bestuurder

____________________ ____________________

Willem Smelik Erik Van De Brake

Bestuurder Bestuurder

