

**Febelfin**


**JAARVERSLAG**

**2019**


## Inhoudstafel

| | |
|--------------------------------------------------------------------------------|----|
| Inhoudstafel..... | 1  |
| Voorwoord ..... | 3  |
| Groei wereldeconomie daalt tot laagste niveau sinds de financiële crisis. .... | 3  |
| Belangrijkste werkzaamheden van de BLV in 2019..... | 4  |
| Evolutie van het ledenbestand van de BLV ..... | 6  |
| Overzicht van de werkzaamheden van de BLV-Commissies in 2019..... | 8  |
| Juridische Commissie..... | 10 |
| Commissie Onroerende Leasing ..... | 14 |
| Commissie Boekhouding ..... | 21 |
| Commissie Wheels..... | 24 |
| Commissie ‘Young Generation’..... | 26 |
| Statistieken ..... | 28 |
| De leasingmarkt in 2019 ..... | 30 |
| Samenstelling Raad van Bestuur en ledenlijst ..... | 42 |


## Voorwoord

### Groei wereldeconomie daalt tot laagste niveau sinds de financiële crisis

De groei van de wereldeconomie liep verder terug, van 3,6 % in 2018 tot 2,9 % in 2019. Het handelsgeschil tussen de Verenigde Staten en China, bepaalde geo-politieke spanningen in het Midden-Oosten en de aanhoudende onzekerheid over de brexit wogen op de groei. De groeivertraging trof zowel de opkomende als de geavanceerde landen.

Naast de onrust over de toekomst van de wereldhandel en de gevolgen daarvan op de productie, heeft ook het gebrek aan een duidelijk beleid om de klimaatverandering aan te pakken, het ondernemersvertrouwen en de investeringsbereidheid aangetast.

In die omstandigheden hebben de Federal Reserve en de ECB afgezien van de vooropgestelde verstrenging van hun monetair beleid en hebben dat beleid zelfs versoepeld.

Ook in de eurozone werd immers een forse vertraging van de economische groei opgetekend, van 1,9 % in 2018 tot 1,2 % in 2019. De onzekerheid omtrent het handelsbeleid temperde vooral de industriële activiteit. De auto-industrie werd het sterkst getroffen, omdat hier ook een aantal andere factoren meespeelden, waaronder de geslonken vraag vanuit China, een gevolg van het afbouwen van fiscale stimuli en de ingrijpende technologische en regelgevende veranderingen. Een malaise in de automobielsector heeft ook een negatief impact op tal van andere sectoren.

In België bleef de groeivertraging zeer beperkt (van 1,5 % in 2018 tot 1,4 % in 2019).

De verzwakking van de buitenlandse markten remde de Belgische uitvoer af, maar de binnenlandse vraag bleef daarentegen een belangrijke groeimotor. Vooral de investeringen in woningen namen fors toe (met 5,9%). Naast de stijging van het beschikbaar inkomen van de gezinnen, ingevolge het nog steeds positieve werkgelegenheidsverloop en de loongroei, speelde ook de lage rente voor hypothecaire leningen een rol. De aankondiging van de afschaffing van de Vlaamse woonbonus vanaf januari 2020, heeft de particulieren er de laatste maanden van 2019 nog bijkomend toe aangezet om te investeren in woningen.

Maar ook de bedrijfsinvesteringen bleven groeien, evenwel in iets mindere mate dan in 2018. De jongste jaren namen vooral de aankopen van machines en uitrusting en van informaticamateriaal zeer sterk toe. De bedrijfsinvesteringen worden nog steeds ondersteund door de lage kosten voor externe financiering en door een verbeterd intern financieringsvermogen. In 2019 namen ze in volume toe met 3 %, zodat ze sterker bleven groeien dan het bbp.

In lopende prijzen stegen de bruto-investeringen van de ondernemingen in vaste activa met 3,7 % in 2019. De leasingproductie bij de leden van de BLV klom met 5,2 %. De **penetratiegraad**, d.i. de verhouding tussen de leasingproductie en de bruto-investeringen van de ondernemingen in vaste activa, steeg lichtjes, van 8,1 % in 2018 naar 8,2 % in 2019.

## Belangrijkste werkzaamheden van de BLV in 2019

### Leasing faciliteert de ontwikkeling van de circulaire economie

In 2018 werd in de schoot van de BLV een Task Force opgericht om na te gaan hoe leasing een rol kan spelen in de ontwikkeling van de circulaire economie.

In een eerste fase heeft de Task Force de juridische en andere elementen in kaart gebracht die verhinderen dat de leasingsector ten volle zijn rol kan spelen om die ontwikkeling te helpen versnellen. De reeds genomen initiatieven en contacten zullen de komende maanden worden verder gezet onder meer om :

- Subsidies voor tweedehandsgoederen mogelijk te maken
- Overheidsgarantieregelingen open te stellen voor vendor lease
- Te voorzien in een register voor onderhandse opstalrechten om te vermijden dat kleine duurzame investeringen bv. verlichting, verwarmingssystemen, ... onroerend worden door incorporatie

Daarnaast heeft de Task Force in 2019 een Charter 'Leasing versnelt circulaire economie' opgesteld. In dat Charter engageert de leasingsector zich om de ontwikkeling van de circulaire economie te helpen versnellen. Daarnaast richt het Charter zich ook naar ondernemers met circulaire plannen. Het geeft de criteria weer waaraan een circulair project moet voldoen om vlot via leasing te kunnen worden gefinancierd. Tenslotte tonen een aantal voorbeelden aan dat leasing binnen een circulair businessmodel tal van voordelen kan bieden. Ondernemers kunnen hierin inspiratie vinden.

Om het engagement van de leasingsector om de ontwikkeling van de circulaire economie via leasing te versnellen, hard te maken, zullen de leden van de Raad van Bestuur van de BLV het Charter in eigen naam ondertekenen. Ingevolge de coronacrisis werd de ondertekening sessie uitgesteld. Het Charter zal ook worden gepubliceerd op de website van de BLV.

### Anti-witwasregelgeving en leasing

In het Belgisch Staatsblad van 23 december 2015 werd het 'Koninklijk besluit tot goedkeuring van het reglement ter uitvoering van de wet van 11 januari 1993 tot voorkoming van het witwassen van geld en de financiering van terrorisme, aangaande leasingsondernemingen' gepubliceerd, met in bijlage het 'Reglement ter uitvoering van de wet van 11 januari 1993 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme, aangaande leasingsondernemingen'.

Dat reglement werd opgesteld door de FOD Economie, na overleg met de BLV.

De 'wet van 18 september 2017 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme en tot beperking van het gebruik van contanten' heeft de 'wet van 11 januari 1993 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme' integraal vervangen.

De nieuwe wet vereist ook een aantal aanpassingen aan het anti-witwasreglement aangaande leasingmaatschappijen. In afwachting van een aangepast reglement heeft de BLV in juli 2019 zijn leden op de hoogte gebracht van de punten waarop de nieuwe anti-witwaswet strenger is dan het anti-witwasreglement aangaande leasingondernemingen van december 2015. Ook heeft de BLV een aangepaste verklaring voor de identificatie van de uiteindelijke begunstigde ter beschikking gesteld van haar leden.

In februari 2020 heeft de FOD Economie een voorstel van aangepast anti-witwasreglement aangaande leasingmaatschappijen overgemaakt aan de BLV. Een BLV werkgroep heeft dat document geanalyseerd en zijn bemerkingen erop overgemaakt aan de FOD Economie.

## Prudentiële behandeling van het leaseproduct bij de omzetting van Basel in de Europese regelgeving

In het kader van de omzetting van Basel III Finalisation (Basel IV) in de Europese regelgeving heeft Leaseurope aan de nationale leasingfederaties gevraagd om haar lobbywerk te ondersteunen.

De basislijn van het discours bij die lobby-acties is dat Basel III Finalisation (Basel IV) onvoldoende rekening houdt met het lage risico van het leasingproduct, en dit terwijl leasing een heel belangrijke rol speelt voor de financiering van KMO's en ook kan bijdragen tot meer duurzaamheid.

Dit standpunt werd reeds opgenomen in de position paper van Febelfin over de omzetting van Basel in de Europese regelgeving. In de komende periode zal de BLV, met de steun van Febelfin, (Belgische) politici die impact kunnen uitoefenen op de leden van het Europees Parlement of de Europese Commissie zoveel mogelijk benaderen.

## Leasingmaatschappijen ondersteunen ondernemingen in moeilijkheden ingevolge coronacrisis

De federale overheid, de Nationale Bank van België en de banken hebben op 22 maart 2020 een overeenkomst afgesloten om de kredietverlening aan particulieren, zelfstandigen en bedrijven te ondersteunen.

In die overeenkomst hebben de banken o.m. het engagement genomen om levensvatbare bedrijven en zelfstandigen met betalingsproblemen door de coronacrisis uitstel van terugbetaling van kapitaal te geven voor maximum 6 maanden.

De BLV en de leasingmaatschappijen zijn er zich ten volle van bewust dat tal van klanten van leasingmaatschappijen zich ook in een moeilijk financiële situatie bevinden ingevolge de coronacrisis. De BLV heeft dan ook zijn leden aanbevolen om de filosofie van de overeenkomst zo goed mogelijk na te leven.

## BLV-studiedag

Op 24 oktober 2019 organiseerde de BLV een studiedag voor haar leden. Er kwamen 4 actuele en boeiende onderwerpen aan bod :

- Antoine Geerinckx (CO2LOGIC) gaf tips om ondernemingen groener en duurzamer te maken;
- Herman Wagter (Connekt), illustreerde hoe de CO2-uitstoot in de logistieke sector kan worden verminderd;
- Christian Levie (Econocom) lichtte het project van de BLV rond Circulaire Economie toe;
- Luk Dewulf ('Kiezen voor Talent') onderhield de deelnemers over burn out en over talent.

Uit de evaluatie achteraf bleek dat de studiedag erg positief werd onthaald.

De volgende studiedag vindt plaats op 27 oktober 2020 en staat ook open voor niet-leden van de BLV.

## Evolutie van het ledenbestand van de BLV

De BLV telt 25 effectieve leden en 5 geassocieerde leden. De effectieve leden hebben het statuut van leasingmaatschappij. Ondernemingen die diensten leveren aan leasingmaatschappijen, kunnen geassocieerd lid worden van de BLV.

De BLV mocht in 2019 een nieuw geassocieerd lid verwelkomen, met name Mainsys Financial Software. Een effectief lid, met name Maxitruck, heeft daarentegen zijn lidmaatschap opgezegd.

Patrick Beselaere  
Voorzitter van de Vereniging


**Overzicht van de werkzaamheden  
van de BLV-Commissies in 2019**


## Juridische Commissie

In dit jaarlijkse activiteitenoverzicht zullen we deze tekst qua inhoud niet beperken tot het kalenderjaar 2019 doch een overzicht in hoofdlijnen trachten weer te geven aangaande de wetgevende activiteit en actualiteit sedert het verschijnen van het vorige jaarverslag tot en met het tijdstip waarop dit artikel werd geschreven. Het gaat er niet zozeer om dat er specifieke nieuwe wetten betreffende ons leasingdomein van kracht werden, maar in het afgelopen jaar is de wetgever er echt wel in geslaagd diverse wetgevende teksten uit te vaardigen die van belang zijn voor ons beroep en dewelke ik graag met u hierna overloop.

- 1) We vangen daarbij chronologisch aan met de Wet van 23 maart 2019 tot invoering van het nieuw Wetboek van Vennootschappen en Verenigingen (“WVV”). Deze wet vormt, tezamen met de Wet houdende invoeging van het Boek XX “Insolventie van ondernemingen” in het Wetboek van Economisch Recht evenals de Wet van 5 april 2018 houdende hervorming van het ondernemingsrecht, de laatste van drie pijlers die bestemd waren tot een grondige en allesomvattende hervorming van het vennootschapsrecht met als meest fundamentele ingrepen qua opzet o.m. de afschaffing van het Wetboek van Koophandel en het begrip handelaar tegenover de invoering en verruiming van de definitie van onderneming en de vervanging van de rechtbank van koophandel door de ondernemingsrechtbank.

De inhoud van het nieuwe wetboek is vanzelfsprekend veel te ruim om ons toe te laten deze binnen het kader van dit artikel te overschouwen. Bijgevolg beperken we ons hier tot een kort overzicht van de voornaamste fases van inwerkingtreding naast het aanstippen van enkele hoofdlijnen. Sedert 1 mei 2019 werd het nieuw WVV onmiddellijk van toepassing op alle nieuw opgerichte vennootschappen en verenigingen evenals op zij die ter gelegenheid van een statutenwijziging daartoe opteerden (gebruikelijk de “opt-in” genoemd). Met ingang van 1 januari 2020 werden vervolgens de dwingende bepalingen van het WVV van kracht zelfs wanneer een vennootschap haar statuten nog niet heeft aangepast. De aanvullende bepalingen op hun beurt worden van toepassing op hetzelfde ogenblik tenzij de statutaire bepalingen hiervan afwijken. Als illustratie van deze dwingende bepalingen geef ik hierbij graag de benaming en afkorting van de verschillende vennootschapsvormen mee.

Tenslotte is met ingang van 1 januari 2024 het WVV integraal van toepassing op alle rechtssubjecten en worden niet langer toegelaten vennootschapsvormen van rechtswege omgezet. De hoofdbedoelingen van de invoering van het WVV luiden achtereenvolgens: harmonisering en vereenvoudiging (minder vennootschapsvormen, afschaffing van het onderscheid tussen burgerlijke en handelsvennootschappen, integratie van het verenigingsrecht); flexibilisering (met o.m. de afschaffing van het kapitaalsbegrip in de BV en meer contractuele vrijheid) evenals tenslotte modernisering en aanpassing aan Europese evoluties (opname van websites en e-mail, statutaire zetelleer en toepasselijk recht, nieuwe definities). Het belang van deze wetgeving voor ons beroep kan vanzelfsprekend onmogelijk onderschat worden.

- 2) Vervolgens vraag ik graag jullie aandacht voor de Wet van 4 april 2019 houdende wijziging van het Wetboek Economisch Recht met betrekking tot misbruiken van economische afhankelijkheid, onrechtmatige bedingen en oneerlijke marktpraktijken tussen ondernemingen, dewelke als ratio legis de verbetering van de onderhandelingspositie van gewone handelaars en kleine KMO's heeft. De artikels 2 tot en met 14 behandelen het in de aanhef van deze alinea eerstgenoemde onderdeel, waarbij een positie van economische afhankelijkheid wordt gedefinieerd als een positie van onderworpenheid van een onderneming ten aanzien van één of meer andere, gekenmerkt door de afwezigheid van een redelijk equivalent alternatief, beschikbaar binnen een redelijke termijn en onder redelijke voorwaarden en kosten, dewelke toelaat om prestaties of voorwaarden op te leggen die niet kunnen verkregen worden in normale marktomstandigheden. Artikel 4 stelt daarop een verbod in om misbruik te maken van een positie van economische afhankelijkheid waardoor de mededinging kan worden aangetast op de betrokken Belgische markt of een wezenlijk deel daarvan. De beoordeling zal in concreto verlopen door de Belgische Mededingingsautoriteit, die een geldboete en dwangsommen kan opleggen. Deze bepalingen treden in werking per 1 juni 2020.

We stappen hier even over naar het hoofdstuk aangaande de oneerlijke marktpraktijken, dat vervat ligt in de artikels 24 tot 36 en waarmee de wetgever het algemene verbod van "met de eerlijke marktpraktijken strijdige daden" uitbreidde. Een marktpraktijk is misleidend wanneer deze gepaard gaat met het verstrekken van onjuiste informatie, of wanneer deze een onderneming bedriegt of kan bedriegen betreffende essentiële elementen en haar ertoe kan brengen een besluit over een transactie te nemen dat ze anders niet had genomen. Als agressief wordt beschouwd een marktpraktijk die gepaard gaat met ongepaste druk (intimidatie, dwang, inclusief geweld, of ongepaste beïnvloeding) waardoor de keuzevrijheid van de onderneming wordt beperkt en zij ertoe wordt gebracht een besluit over een transactie te nemen dat zij in andere omstandigheden niet had genomen. Waar deze bepalingen reeds in werking traden per 1 september van het afgelopen jaar, schatten wij hun impact als minimaal in, er van uit gaande dat alle leden overeenkomstig hun deontologische codes handelen.

Het voor onze sector belangrijkste gedeelte lijken zonder meer de artikels 15 tot 23 met betrekking tot de onrechtmatige bedingen: In een overeenkomst gesloten tussen ondernemingen is een beding onrechtmatig en verboden wanneer het, al dan niet in samenhang met andere bedingen, een kennelijk onevenwicht schept tussen de rechten en de verplichtingen van de partijen. Financiële diensten worden in beginsel uitgesloten van het toepassingsgebied doch kunnen later bij KB geïncorporeerd worden. De wetgever introduceert een "zwarte lijst" van vier bedingen die in elk geval onrechtmatig zijn (bv. een potestatieve voorwaarde) evenals een "grijze lijst" van acht bedingen dewelke, behoudens bewijs van het tegendeel, geacht worden onrechtmatig te zijn (bv. een beding dat ertoe strekt een overeenkomst van bepaalde duur stilzwijgend te verlengen of te vernieuwen zonder opgave van een redelijke opzegtermijn). Als sanctie werd een relatieve nietigheid voorzien. Deze bepalingen zullen van toepassing zijn op alle overeenkomsten die na 1 december 2020 werden gesloten, hernieuwd of gewijzigd. Een onderzoek van de clausules uit onze contracten dringt zich bijgevolg op.

- 3) Als volgende aandachtspunt kom ik graag terug op het project "BECRIS-AnaCredit". Dit betreft een nieuw digitaal rapporteringssysteem van kredietgegevens, opgelegd door de ECB en

lopende over de nationale banken van de lidstaten van de EU, hetwelk bedoeld is om de huidige Centrale voor Kredieten aan Ondernemingen, de zogenaamde “CKOII”, te vervangen en dewelke aanmerkelijk zwaarder uitvalt qua rapporteringsverplichtingen. Deze rapportering werd begin dit jaar opgestart voor de banken op basis van de Anacredit-reglementering. Voor wat betreft onze leasingcontracten hebben wij nog geen zicht op de voorlegging van de finale wetteksten ter stemming in de Kamer. Afgezien van deze wet dient nog een koninklijk besluit uitgeschreven te worden inzake deze materie, o.m. ter precisering van de processen evenals de te rapporteren gegevens per meldingsplichtige. Wat dit laatste betreft, hebben wij - op het moment dat ik deze tekst schrijf - nog geen zicht op de inhoud noch de timing hiervan. In de technische werkgroep werd meegedeeld dat het de bedoeling is dat leasingmaatschappijen aan de effectieve rapportering zouden deelnemen met ingang van 1 januari van volgend jaar. Zulks houdt in dat alle testen in de loop van dit jaar dienen afgewerkt te worden.

- 4) Als vierde belangrijke opdracht zie ik me verplicht met u nog even een stand van zaken op te maken aangaande het vernieuwde Centraal Aanspreekpunt (CAP). Vorige maand hebben wij een laatste maal gerapporteerd aan het CAP op basis van de oude wetsbepalingen. Elke lessor dient momenteel hard bezig te zijn met het programmeren en testen van zijn ontwikkelingen in het kader van de nieuwe wet van 8 juli 2018 houdende organisatie van een centraal aanspreekpunt van rekeningen en financiële contracten en tot uitbreiding van de toegang tot het centraal bestand van berichten van beslag, delegatieoverdracht, collectieve schuldenregeling en protest. Ik herinner er aan dat natuurlijke personen steeds moeten gemeld worden op basis van hun rijksregisternummer en dat Identifin met dat oogmerk actueel werd opengesteld. De timing voorziet de daadwerkelijke rapportering voor de tweede jaarhelft.
- 5) De Wet van 18 september 2017 “tot voorkoming van het witwassen van geld en de financiering van het terrorisme en tot beperking van het gebruik van contanten” heeft ons in het voorbije jaar geleid tot de aanmelding van de uiteindelijke begunstigden van onze eigen leasingmaatschappijen in het UBO-register, hetgeen uiterlijk per 30 september 2019 diende te gebeuren, nadat we einde juli vernieuwde UBO-templates (‘verklaring van de identificatie van de uiteindelijke begunstigden van vennootschappen’ evenals ‘verklaring van de uiteindelijke begunstigden van verenigingen zonder winstoogmerk en stichtingen’) in een bijzondere werkgroep hadden opgesteld. Wij vestigen er hierbij uw aandacht op dat u verder de verplichting heeft de in het register ingebrachte gegevens vervolgens up-to-date te houden! Om dit onderwerp te vervolledigen kunnen we nog meegeven dat actueel de toegang van onze leasingmaatschappijen tot het UBO-register ter verificatie van de door de klanten meegedeelde gegevens nog niet kon gerealiseerd worden. Een aantal zaken dienen nog op punt gesteld te worden bij de Administratie van de Thesaurie. Het compliance-gebeuren gaat evenwel nog steeds verder: Nadat we midden februari 2020 vanwege de FOD Economie een ontwerp van aangepast anti-witwasreglement voor leasingmaatschappijen mochten ontvangen, heeft een Task Force van de BLV zich inmiddels daarover gebogen en zal dit binnen afzienbare tijd resulteren in een nieuw reglement van onze toezichthouder. Daarnaast blijkt momenteel een wet in uitwerking om de 5de Europese anti-witwasrichtlijn om te zetten in Belgisch recht. Het valt niet uit te sluiten dat het eerstvolgende anti-witwasreglement aangaande leasingmaatschappijen mogelijks vrij snel opnieuw zal dienen aangepast te worden.

Alhoewel het wetgevend werk in deze bijzondere tijden in aanzienlijke mate is tot stilstand gekomen, schuilt in de verdere opvolging van de finale uitwerking van deze wetgeving toch nog een belangrijk takenpakket inclusief bijhorend studiewerk voor de Juridische Commissie. Wij gaan zulks naar best vermogen trachten te volbrengen in dit nieuwe werkjaar.

Emile De Ridder  
Voorzitter van de Juridische Commissie

Leden van de Juridische Commissie :

BELFIUS LEASE  
BMW FINANCIAL SERVICES  
BNP PARIBAS LEASE GROUP  
DE LAGE LANDEN LEASING  
EB-LEASE  
ING LEASE BELGIUM  
KBC AUTOLEASE  
VAN BREDA CAR FINANCE  
BLV

Emile De Ridder Voorzitter  
Ann Rutsaert  
Florence Viteux en Alexia Nerincx  
Kim Pira en Eric Cools  
Steven Vermeire  
Pierre-Etienne Sacré en Marc Remans  
Klaartje Mulier  
Jan Verschueren  
Anne-Mie Ooghe

## Commissie Onroerende Leasing

### Verslag van de Commissie Onroerende Leasing – Jaar 2019

De Commissie Onroerende Leasing kwam meerdere keren samen in de loop van 2019 en werd door de volgende leden vertegenwoordigd: mevrouw Sofie Coppens; de heren Dirk Boeykens, Joël de Biolley, Dirk Demunter, Philippe Karelle, Jeroen Ooms, Dominique Ruberecht, Laurent Schinckus, Johan Vlaemynck, David Verhasselt, Luc Vervoort, en met de waardevolle steun van mevrouw Anne-Mie Ooghe als secretaris.

#### **Verhuur met optionele btw in combinatie met onroerende leasing**

In het kader van onroerende verhuur met optionele btw is de herzieningstermijn van de btw op de bouwwerkzaamheden van het goed bij de eigenaar-verhuurder 25 jaar, zoals bepaald door artikel 9, § 3 van het koninklijk besluit nr. 3, gewijzigd door het koninklijk besluit van 12/05/2019.

Wat als een huurovereenkomst met optionele btw gecombineerd wordt met financiering door middel van onroerende leasing? We nemen als voorbeeld een vennootschap die via onroerende leasing onder het btw-stelsel een gebouw wil optrekken en financieren dat aan haar behoeften voldoet en dat ze in het kader van haar activiteit als btw-belastingplichtige zal gebruiken. Ze overweegt ook om een deel van het goed onder te verhuren en met de onderverhuurder te opteren voor de toepassing van de nieuwe btw-bepaling over onroerende verhuur overeenkomstig artikel 44, §3, 2°, d).

Wat is in dat geval de herzieningsperiode van de btw geheven over het onroerend goed, aangezien de btw-herziening enerzijds wordt bepaald door de aard van het goed (i.e. een gebouw) en anderzijds door het gebruik van dit investeringsgoed (i.e. de verhuur met optie)?

Transacties van onroerende leasing zoals bedoeld in het koninklijk besluit nr. 30 worden meestal voor een minimumduur van 15 jaar gesloten. Die duur van 15 jaar stemt overeen met de btw-herzieningstermijn die van toepassing is op onroerende investeringsgoederen, namelijk nieuwbouw. Ze is van toepassing in geval van aan btw onderworpen leasing en komt tot uiting in de verplichting voor de leasinggever om het geïnvesteerde kapitaal tijdens die periode opnieuw samen te stellen. Als er herziening is van de btw, is die ten laste van de eigenaar die dit investeringsgoed bezit, namelijk de leasinggever (hoewel contractueel zal worden bepaald dat die herziening ten laste is van de leasingnemer wegens de loutere financiële aard van de verrichting).

Wat de verhuur met optie betreft: De nieuwe tekst van artikel 48, § 2 (volgens het koninklijk besluit van 12 mei 2019, in samenhang gelezen met het koninklijk besluit nr. 3 van 10 december 1969 met betrekking tot de aftrekregeling voor de toepassing van de btw) luidt als volgt: *In afwijking van het eerste en het tweede lid, beloopt het herzieningstijdvak ten aanzien van de belasting geheven van gebouwen of gedeelten van gebouwen, desgevallend met inbegrip van het bijhorend terrein, verhuurd onder de voorwaarden van artikel 44, § 3, 2°, d), vijftwintig jaar en wordt de herziening elk jaar, al naargelang het geval, verricht tot beloop van een vijfde of een vijftwintigste van het bedrag van die belasting.*

In het bovenstaande voorbeeld is er een inkomende handeling, de verkrijging van het gebouw en de btw op de erop betrekking hebbende facturen en (gedeeltelijk) een uitgaande handeling (verhuur


met optionele btw), met dien verstande dat het gebouw moet worden beschouwd als een investeringsgoed bij de leasinggever.

De centrale administratie van de btw laat ons het volgende weten:

De termijn van 25 jaar is **enkel van toepassing op de aftrek van btw geheven op de oprichting, de verkrijging van gebouwen of gedeelten van gebouwen, desgevallend met inbegrip van het bijhorend terrein verhuurd met optionele btw**, onder de voorwaarden van artikel 44, § 3, 2°, d), van het Btw-Wetboek. Bijgevolg geldt die termijn enkel voor de verhuurder die deze btw heeft gedragen en die deze optie samen met de huurder heeft uitgeoefend om zijn goed binnen het toepassingsgebied van de btw te laten vallen.

Goederen die in de categorie van investeringsgoederen vallen moeten als dusdanig worden beschouwd, niet bij de gebruiker, maar bij de persoon die ze verhuurt of, meer algemeen, het genot ervan afstaat of overdraagt. Dit geldt voor het bijzonder geval van onroerende leasing.

De verplichte onderwerping aan de btw van onroerende leasing zoals bepaald in artikel 44, § 3, 2°, b) van het Btw-Wetboek heeft de overhand op de optionele onderwerping van onroerende verhuur bedoeld in artikel 44, § 3, 2°, d) van het Btw-Wetboek.

Leasing van een gebouwd onroerend goed wordt verplicht aan de btw onderworpen als is voldaan aan de voorwaarden van het koninklijk besluit nr. 30, wat leidt tot **de aftrek van de btw geheven over de oprichting of de verkrijging van dat goed of de verkrijging van een zakelijk recht op dat goed bij de eigenaar, leasinggever die deze btw heeft gedragen** (onnodig dat hij een optie uitoefent om zijn goed binnen het toepassingsgebied van de btw te laten vallen).

Bij de leasinggever is deze aftrek **gedurende 15 jaar onderworpen aan herziening**, wat overeenstemt met de periode van wedersamenstelling van het geïnvesteerde kapitaal (artikel 9, § 2 van het koninklijk besluit nr. 3).

Wanneer de leasingnemer op het einde van het contract de aankoopoptie licht, verricht de leasinggever volgens de btw-reglementering die inherent is aan het leasingcontract, een van btw vrijgestelde levering aangezien het gebouw op dat tijdstip niet meer als nieuw kan worden beschouwd, maar dan hoeft bij de leasinggever geen herziening van de aftrek te gebeuren. Zijn aftrek van de oorspronkelijke btw is definitief verworven.

Bij het lichten van de aankoopoptie wordt de leasingnemer eigenaar van het gebouw. Deze leasingnemer heeft geen aftrek van de btw die onderhevig is aan herziening toegepast, want de aftrek van de btw over de betaalde vergoedingen is niet onderhevig aan herziening en het gevraagde bedrag van de aankoopoptie, dat vrijgesteld is van btw, geeft geen aanleiding tot een recht op aftrek.

Tot besluit: ongeacht of de leasingnemer een gebouwd onroerend goed met optionele btw verhuurt, bijvoorbeeld aan een vennootschap van zijn groep, loopt de herzieningsperiode

van de aftrekken voor de btw geheven over dit investeringsgoed bij de leasinggever over 15 jaar (artikel 9, § 2 van het koninklijk besluit nr. 3).

### **Arrest Mydibel, sale-and-leaseback en btw-herziening – Arrest van het Hof van Justitie van de Europese Unie**

De nv Mydibel is sinds 1988 een onderneming die actief is op het gebied van de ontwikkeling, productie en verkoop van aardappelproducten. In het kader van haar btw-plichtige activiteit heeft ze geïnvesteerd in industriële gebouwen om er haar maatschappelijk doel uit te bouwen. In dat kader heeft ze de btw geheven over de bouw-, verbouwings- of renovatiefacturen van haar gebouwen afgetrokken.

Om haar ontwikkeling te financieren en haar liquiditeit te verhogen deed Mydibel in 2009 een beroep op onroerende leasing via twee sale-and-leaseback-transacties.

Na een belastingcontrole weigerde de belastingadministratie onder verwijzing naar de herzieningsregeling de btw-aftrek die oorspronkelijk voor de desbetreffende gebouwen was toegepast wegens de sale-and-leaseback-transacties en besliste dat er een herziening van de btw moest gebeuren.

In 2014 stelde Mydibel bij de rechtbank van eerste aanleg van Henegouwen (Bergen) een beroep in tot nietigverklaring van de regularisatiebeslissing.

Bij vonnis van 13 oktober 2015 verklaarde de rechtbank van eerste aanleg van Henegouwen dit beroep ontvankelijk en gedeeltelijk gegrond. De rechtbank oordeelde dat de geldboete niet verschuldigd was en veroordeelde de Belgische Staat ertoe alle op grond van de nietig verklaarde geldboete ontvangen bedragen terug te betalen, vermeerderd met vertragingsrente. Voor het overige werd de vordering van Mydibel afgewezen.

Mydibel stelde op 4 maart 2016 beroep in tegen dit vonnis bij het Hof van beroep Bergen (België).

De verwijzende rechterlijke instantie vraagt zich af of in omstandigheden zoals die in het hoofdgeding de btw-aftrek volgens de bepalingen van de btw-richtlijn verplicht moet worden herzien en, zo ja, of een dergelijke herziening in overeenstemming is met de beginselen van btw-neutraliteit en gelijke behandeling.

In deze omstandigheden heeft het Hof van beroep van Bergen de behandeling van de zaak geschorst en het Hof verzocht om een prejudiciële beslissing over de volgende vragen:

[1] Moeten de artikelen 14, 15, 168, 184, 185, 187 en 188 van richtlijn [2006/112] aldus worden uitgelegd en toegepast dat er sprake is van een herziening/regularisatie van de btw op een onroerend investeringsgoed die oorspronkelijk correct is afgetrokken, wanneer dit onroerend investeringsgoed het voorwerp was van een sale-and-leaseback-transactie (leasebackovereenkomst), gelet op het volgende:

- de sale-and-leaseback bestaat uit de gecombineerde en gelijktijdige verlening van een recht van erfpacht (een tijdelijk zakelijk recht) door de belastingplichtige aan twee financiële instellingen en een leasing door deze twee financiële instellingen aan de belastingplichtige;
- deze sale-and-leaseback-transactie vormt een zuiver financiële transactie teneinde de liquiditeit van de belastingplichtige te verhogen;
- de sale-and-leaseback-transactie (lease-backovereenkomst) was niet aan btw onderworpen;
- het onroerend investeringsgoed is in bezit van de belastingplichtige gebleven en is zowel vóór als na de transactie op ononderbroken en duurzame wijze voor de belastbare activiteit van de belastingplichtige gebruikt?

[2] Zijn een uitlegging en een toepassing van bovengenoemde bepalingen die leiden tot een herziening/regularisatie van de oorspronkelijk afgetrokken btw, in overeenstemming met het beginsel van de neutraliteit van de btw en/of het beginsel van gelijke behandeling?

In zijn arrest van 27 maart 2019 geeft het Hof van Justitie van de Europese Unie (HJEU) zijn standpunt over de transactie en het voorgelegde geschil.

Het Hof verwijst naar de btw-richtlijn en wijst op de definities van levering van goederen (art. 14), van lichamelijke zaken en onroerende goederen (art. 15), op het aftrekprincipe (art. 168) en op het regularisatieprincipe (art. 185, 187).

#### We vatten de feiten samen:

- Het gaat om twee onroerende sale-and-leaseback-transacties die niet aan btw waren onderworpen. Ze werden gesloten met een consortium van leasingmaatschappijen, via de toekenning van een erfpacht door de eigenaar van het vastgoed (de nv Mydibel) ten gunste van dat consortium voor een looptijd van 99 jaar en tegen betaling van een onmiddellijke vergoeding (ook eenmalige canon genoemd die overeenstemt met ongeveer 90% van de door een vastgoedexpert vastgestelde marktwaarde).
- Die twee transacties werden onmiddellijk gevolgd door een onroerende leasing met betrekking tot dezelfde goederen en met als leasingnemer dezelfde vennootschap, de nv Mydibel. Laatstgenoemde beschikt over de gebruiksrechten op deze goederen voor de huurperiode (15 jaar).
- Het gaat om transacties van uitsluitend financiële aard.
- Het goed blijft ononderbroken en op duurzame wijze gebruikt worden voor de exploitatie van de nv Mydibel in het kader van haar activiteit als btw-belastingplichtige.
- De leasingnemer (Mydibel) beschikt over een aankoopoptie op deze goederen, voor een prijs die overeenstemt met 3% en 10% van een investeringsbedrag dat de leasinggever bij het begin van de verrichting heeft betaald.

#### In het arrest voert het Hof een analyse uit en geeft zijn standpunt:

- De transactie moet als één enkele verrichting worden beschouwd hoewel er juridisch gezien twee verrichtingen zijn (de vestiging van de erfpacht en de onroerende leasing): deze sale and lease back-transactie vormt een zuiver financiële transactie teneinde de liquiditeit van de belastingplichtige te verhogen.
- Het enkele feit dat een niet aan btw onderworpen recht van erfpacht is gevestigd kan niet worden aangemerkt als een na de btw-aangifte plaatsgevonden wijziging van de ter bepaling van het bedrag van de aftrek in aanmerking genomen elementen. Een dergelijke vestiging heeft immers op zich niet tot gevolg dat de nauwe en rechtstreekse band wordt verbroken tussen het recht op aftrek van voorbelasting en het gebruik van de betrokken goederen en diensten voor in een later stadium belaste handelingen.
- Het Hof heeft verduidelijkt dat het begrip 'levering van goederen' niet verwijst naar de eigendomsoverdracht in de door het toepasselijke nationale recht voorgeschreven vormen, maar naar elke overdrachtshandeling van een lichamelijke zaak door een partij die de wederpartij ertoe machtigt daarover feitelijk als een eigenaar te beschikken.

- Vastgesteld moet worden dat de sale-and-leaseback-transacties waarop het hoofdgeding betrekking heeft, gekenmerkt worden door de gecombineerde en gelijktijdige verlening van enerzijds een recht van erfpacht door de belastingplichtige aan de twee financiële instellingen in het hoofdgeding en anderzijds een onroerende leasing door deze twee financiële instellingen aan de belastingplichtige.
- Nagegaan moet dus worden of het recht van erfpacht en de onroerende leasing in de context van het hoofdgeding apart of juist samen moeten worden beschouwd.
- Het Hof heeft geoordeeld dat kan worden gesproken van één enkele prestatie wanneer twee of meer elementen of handelingen die de belastingplichtige levert of verricht, zo nauw met elkaar verbonden zijn dat zij objectief gezien één enkele ondeelbare economische prestatie vormen, waarvan splitsing kunstmatig zou zijn.
- In het onderhavige geval volgt uit de verwijzingsbeslissing dat de sale-and-leaseback-transacties waarop het hoofdgeding betrekking heeft, zuiver financiële transacties waren die ertoe strekten de liquiditeit van Mydibel te verhogen. De in het hoofdgeding aan de orde gestelde gebouwen bleven haar eigendom en zij heeft deze op ononderbroken en duurzame wijze gebruikt voor haar belaste werkzaamheden. Onder voorbehoud van verificatie door de verwijzende rechterlijke instantie lijken deze feiten erop te wijzen dat elk van deze transacties een opzichzelfstaande transactie vormt, aangezien de vestiging van het recht van erfpacht met betrekking tot die gebouwen onlosmakelijk verbonden is met de onroerende leasing betreffende diezelfde goederen.
- Elke in het hoofdgeding aan de orde zijnde sale-and-leaseback-transactie betreft één enkele transactie. In deze omstandigheden kunnen deze transacties niet als 'leveringen van goederen' worden aangemerkt aangezien rechten die als gevolg van deze transacties aan de financiële instellingen in het hoofdgeding zijn overgedragen – namelijk de privaatrechtelijke rechten van erfpacht belast met Mydibels rechten uit de onroerende leasing – deze instellingen niet machtigen om als eigenaren over het in het hoofdgeding aan de orde gestelde vastgoed te beschikken.
- Er is continuïteit in het gebruik van het goed. Het onroerend investeringsgoed is in bezit van de belastingplichtige gebleven en is zowel vóór als na de transactie op ononderbroken en duurzame wijze voor de belastbare activiteit van de belastingplichtige gebruikt. Het is dezelfde partij die de erfpacht toekent en die het goed huurt.

Bijgevolg is het HJEU, op basis van wat voorafgaat en onder voorbehoud van verificatie door het verwijzend rechtscollege, van mening dat de btw-richtlijn geen regularisatie (herziening) van de oorspronkelijk afgetrokken btw oplegt.

Wat zijn de gevolgen voor gelijkaardige transacties? Wat voor reeds verrichte transacties?

Tot nu toe heeft noch het verwijzende hof, noch de Btw-administratie zich officieel uitgesproken over de gevolgen voor gelijkaardige transacties.

Als uw vennootschap een sale-and-leaseback-transactie overweegt met betrekking tot een goed of goederen waarvoor nog een btw-herziening loopt, raden we u aan om contact op te nemen met de ABL-BLV of met uw contactpersoon bij uw leasingmaatschappij, en ook om een beroep te doen op het advies van een btw-expert.

### **Boekhoudkundige verwerking van leasingtransacties**

De wetgever heeft wijzigingen aangebracht aan het Wetboek van Vennootschappen en de artikelen werden herschikt.

Bijgevolg moet voortaan worden verwezen naar de bepalingen van artikel 3:89, § 1 (III.D.) van het koninklijk besluit van 29/04/2019 tot uitvoering van het Wetboek van vennootschappen en verenigingen over de boekhoudkundige aard van een onroerende leasingtransactie. Het artikel wordt hieronder overgenomen:

Onderafdeling 4. — Inhoud van bepaalde rubrieken

**1. Inhoud van bepaalde rubrieken van de balans.**

**Art. 3:89. § 1.** De inhoud van bepaalde rubrieken van het actief wordt

als volgt gedefinieerd:

**III. D. Leasing en soortgelijke rechten**

Onder die post worden opgenomen:

1° de gebruiksrechten op lange termijn op bebouwde onroerende goederen

Waarover de vennootschap beschikt op grond van erfpacht, opstal,

leasing of soortgelijke overeenkomsten, wanneer

de contractueel te storten termijnen,

naast de rente en de kosten van de verrichting, ook de integrale wedersamenstelling

dekken van het kapitaal dat de geveer in het gebouw heeft geïnvesteerd;

### **Nieuw Wetboek voor onroerende rechten**

Het nieuwe burgerlijk wetboek en de wijzigingen ervan die het goederenrecht hervormen, die enige vertraging opliepen in het kader van de hervormingen van de vroegere regering Michel, werden uiteindelijk op 30 januari 2020 door het parlement goedgekeurd. De wet moet nog door de koning worden bekrachtigd en zal normaal gezien, onder enkele voorbehouden, in werking treden op de eerste dag van de achttiende maand volgend op de publicatie ervan in het Belgisch Staatsblad.

Dit is een belangrijke hervorming omdat essentiële elementen die de zakelijke rechten kenmerken en die sinds 1824 in de wet zijn vastgelegd, worden gewijzigd.

Welke wijzigingen zijn er in dit nieuwe goederenrecht aangebracht? We merken in het bijzonder de volgende wijzigingen op:

- De duur van het recht van opstal kan voortaan worden verlengd tot 99 jaar, en in bepaalde gevallen kan het eeuwigdurend zijn.
- De duur van het erfpachtrecht is ten minste 15 jaar, in plaats van de huidige 27 jaar.
- Het begrip volume wordt ingevoerd in het kader van het opstalrecht.

Het is in dit stadium voorbarig om dieper in te gaan op de weerslag van deze verandering. De Commissie Onroerende Leasing zal in de loop van 2020 de gevolgen van dergelijke veranderingen voor de sector analyseren.

Laurent Schinckus  
Voorzitter van de Commissie Onroerende Leasing

Leden van de Commissie Onroerende Leasing :

ING LEASE BELGIUM

BELFIUS LEASE

BNP PARIBAS LEASE GROUP

KBC BANK

SARELCO

BLV

Laurent Schinckus, Voorzitter

Sofie Coppens

Dominique Ruberecht

Jeroen Ooms en Luc Vervoort

Philippe Karelle

Anne-Mie Ooghe

## Commissie Boekhouding

### Commissie Boekhouding – Werkingsjaar 2019 – 2020

Net als in de voorbije werkjaren, was het in werkjaar 2019 – 2020 eveneens windstil op het vlak van nieuwe fiscale - en boekhoudkundige richtlijnen. In onderstaande tekst zal ik trachten een overzicht te geven van een aantal fiscale maatregelen die deel uit maken van het zomerakkoord, maar pas ingang vinden in aanslagjaar 2020 (boekjaar 2019).

#### **1. Fiscale consolidatie en groepsbijdrage**

Vanaf boekjaren die ten vroegste ingaan vanaf 1 januari 2019 is fiscale consolidatie onder bepaalde voorwaarden mogelijk. Hierdoor is het mogelijk fiscale verliezen van een groepsonderneming te compenseren met fiscale winsten van een andere groepsonderneming.

Fiscale consolidatie is enkel mogelijk tussen moeder- en dochteronderneming en tussen zusterondernemingen.

Bovendien moet de rechtstreekse participatie van de moederverenootschap in de dochtervennootschap minstens 90% bedragen en dat al voor 5 onafgebroken jaren.

De regeling kan enkel op basis van een overeenkomst en kan enkel voor het verlies van het recentste boekjaar.

De groepsbijdrage is geen effectieve vermogensoverdracht en is dus louter fiscaal.

De winstgevende vennootschap moet wel nog een vergoeding doorstorten naar de verlieslatende vennootschap, voor het bedrag van de belastingbesparing die ze genoot. Die doorstorting is fiscaal niet aftrekbaar bij de winstgevende vennootschap en uiteraard ook niet belastbaar bij de verlieslatende vennootschap.

#### **2. Nieuwe fase in de hervorming van de Vennootschapsbelasting. Maatregelen die ingaan voor boekjaren die ten vroegste ingaan op 1 januari 2020**

- Basistarief vennootschapsbelasting daalt van 29 naar 25 %. Voor fiscaal kleine vennootschappen blijft het tarief van 20 % op de eerste schijf van 100.000 EUR belastbare grondslag.

De crisisbijdrage wordt voor alle vennootschappen volledig afgeschaft.

- Criterium “marktrente” werd wettelijk vastgelegd. Indien een onderneming intresten betaalt die hoger zijn dan “de overeenkomstig de marktrente geldende rentevoet”, dan is het gedeelte van deze interesten boven deze marktrente niet aftrekbaar als beroepskost. Daarnaast kan de administratie het overdreven deel van deze interesten herkwalficeren als dividenden.

Het percentage van deze marktrente werd nu wettelijk vastgelegd en wordt berekend door de Nationale Bank. Het tarief is tevens te raadplegen op de site van de Nationale Bank.

- Voor alle activa verkregen of tot stand gebracht vanaf 1 januari 2020 zijn degressieve afschrijvingen voortaan verboden. Bovendien moeten alle vennootschappen voortaan verplicht pro-rata temporis afschrijven.
- Aftrekpercentage van 120 % (bv. op elektrische wagens ) verdwijnt en wordt verlaagd naar 100 %.
- Er wordt een nieuwe CO2-formule voor de berekening van de fiscale aftrekbaarheid van autokosten ingevoerd. Deze formule zal eveneens van toepassing zijn voor de aftrek van brandstofkosten.

De formule is als volgt :  $120\% - (0,5 \times \text{brandstofcoëfficiënt} \times \text{CO2/km})$ . Voor diesel is de coëfficiënt vastgelegd op 1, voor benzine, lpg en cng op 0,95. Cng-wagens die minder dan 12 fiscale pk hebben, mogen een coëfficiënt van 0,9 gebruiken.

Het aftrekpercentage is niet van toepassing op financieringskosten (100 %).

Het aantal aftrekpercentages zal door deze formule exponentieel toenemen.

De CO2 uitstoot mag tot 31 december 2020 berekend worden op basis van de NEDC 2.0 waarde. Vanaf 1 januari 2021 moet dit op de nieuwe, strengere, WLTP waarde. Dit geldt enkel voor de fiscale aftrekbaarheid.

Meerwaarden op verkoop van personenwagens zijn belastbaar in verhouding tot de fiscale aftrekbaarheid. Minderwaarden zijn in dezelfde mate aftrekbaar.

- Aftrekbeperking “bijzondere uitgaven”

Geldboeten zijn niet langer fiscaal aftrekbaar. Dit geldt eveneens voor boeten die niet het karakter van een strafrechtelijke sanctie hebben, zelfs indien ze betrekking hebben op een aftrekbare belasting (BTW, onroerende voorheffing,...).

De aanslag op geheime commissielonen is ook niet langer meer aftrekbaar.

- Investerings vanaf 1 januari 2020 kunnen niet meer genieten van de tijdelijke verhoging van de éénmalige investeringsaftrek. Het basistarief wordt teruggebracht naar 8 % voor investeringen na 31 december 2019.

### **3. Tarief notionele intrestaftrek boekjaar 2020.**

- Voor fiscaal grote ondernemingen is het percentage negatief (-0.092). Concreet betekent dit dat fiscaal grote ondernemingen voor aanslagjaar 2021 geen notionele intrestaftrek in rekening kunnen brengen. Voor fiscaal kleine ondernemingen zal het tarief  $-0.092 + 0.5 = 0.408$  % bedragen

Gino Hofman  
Voorzitter van de Commissie Boekhouding


Leden van de Commissie Boekhouding :

BELFIUS LEASE

BNP PARIBAS LEASING SOLUTIONS

DEUTSCHE LEASING BENELUX

EB LEASE

ECONOCOM LEASE

ING LEASE

KBC LEASE

BLV

Gino Hofman, Voorzitter

Els Van Mellaert

Sofie Van den Rul

Yves Van Acker

Christian Levie en Olivier Plennevaux

Peter Pollet

Johan Berlanger

Anne-Mie Ooghe

## Commissie Wheels

De commissie Wheels kwam meerdere malen samen in 2019/2020.

Tijdens onze vergaderingen lag de nadruk op het uitwisselen van informatie over de snel veranderende aspecten in de wereld van de mobiliteit en de praktische issues in verband met het leasen van rollend materieel.

### **Stijgende belangstelling voor alternatieve brandstoffen**

Febiac bezorgde ons gedetailleerde inschrijvingscijfers van de personenwagens over 2019. De totale markt bleef uitzonderlijk stabiel met ongeveer 550.000 nieuwe inschrijvingen.

Zoals in 2018 zien we een daling van het aantal dieselveertuigen (-14 %) en een stijging van het aantal benzinevoertuigen (+4 %). De respectievelijke daling en stijging is evenwel minder uitgesproken dan in 2018.

Het aantal nieuwe elektrische voertuigen stijgt spectaculair met 128 % maar het aantal voertuigen op CNG daalt, en dat is onverwacht, met 14 %.

In de loop van 2018 wijzigde de berekeningswijze van de uitstootnormen.

De nieuwe test, de Worldwide Harmonised Light Vehicle Test Procedure of afgekort WLTP genaamd, vertrekt van veel realistischere testomstandigheden en leidt onvermijdelijk tot een hogere CO<sub>2</sub>-uitstoot.

Naar aanleiding van deze norm vergroenen de bedrijven langzaam hun wagenpark.

### **Commissievergaderingen 2019/2020 : gastsprekers**

Tijdens de vergadering van 27 juni 2019 stelde Renta, vertegenwoordigd door Frank Van Gool en Henri Jeandarme, hun product Rentadrive voor. Rentadrive vergemakkelijkt het geven en beheren van attesten voor gebruik van wagens door leasingnemers in het buitenland.

Op 15 oktober 2019 verwelkomden we Kristof Huysecom van KBC Autolease. Kristof legde aan de hand van een flitsende presentatie de huidige tendensen in mobiliteit uit.

Op 18 februari 2020 ontmoeten we Ischa Lambrechts, adviseur mobiliteit van BECI, kamer van koophandel in Brussel. Hij maakte ons wegwijs in de specifieke aspecten van de Brusselse Mobiliteit.

### **Andere agendapunten van de Commissievergaderingen in 2019/20**

De commissieleden wisselden best practices uit over de verwerking van boetes, praktische zaken zoals deelbetalingen aan leveranciers, UBO, betalingen aan buitenlandse garages, website dedouaneringen, vervreemding leaseauto's.

We deelden onze ervaringen over fraudegevallen en verkopen aan andere partijen dan de leasingnemer.

Karin van Aert  
Voorzitster van de Commissie Wheels

Leden van de Commissie Wheels :

BNP PARIBAS LEASE GROUP

ALPHA CREDIT

BELFIUS LEASE

BMW FINANCIAL SERVICES

CM-CIC LEASING BELGIUM

DE LAGE LANDEN LEASING

EB-LEASE

ING LEASE

KBC LEASE

VAN BREDA CAR FINANCE

BLV

Karin van Aert, Voorzitster

Quentin Wouters

Sophia De Ridder

Samira Aoufi

Patrice Labbé

Lucie Ducuroir

Roland D'hont en Bettina Baquet

Jeroen Allemeersch

Chris Van Campenhout

Heidi Lambrecht

Anne-Mie Ooghe

## Commissie ‘Young Generation’

De commissie “BLV Young Generation” werd opgestart om de leasingsector op kaart te zetten.

De voornaamste redenen zijn :

- Jongeren warm maken voor een job in de leasingsector
- Wat houdt leasing nu juist in?

Ondanks een stijging in productie, merken wij (de leasingmaatschappijen) dat de jonge generatie, de ondernemers van morgen, leasing niet als muziek in de oren klinkt en er dus veel misvattingen zijn.

Om deze misverstanden voor een deel uit de wereld te helpen wil de commissie voornamelijk de hogescholen en universiteiten benaderen.

Onze aanpak ziet er als volgt uit:

Wij hebben een brochure uitgewerkt, waarin bepaalde zaken aan bod komen:

- Wat is leasing?
- Wie is de commissie Young Generation?
- Een mogelijkheid om gastcollega's aan te bieden.

De bedoeling van deze leaflet is om samen met een begeleidend schrijven de scholen te benaderen en te overtuigen van het nut om hun studenten beter te informeren omtrent leasing.

Naast de leaflet zijn we ook volop bezig met het uitwerken van een lessenpakket voor die colleges.

Deze pakketten bevatten enerzijds slides en anderzijds een achterliggende cursus (basis leasing). Die cursus zal gebaseerd zijn op de cursus van de leasingopleiding bij Febelfin Academy, maar dan wel verteerbaarder gezien het doelpubliek verschillend is.

We gaan ons dus in eerste instantie beperken tot de basis van leasing : voordelen, wat kan er geleased worden, verschillen met andere financieringsvormen. Van zodra het lessenpakket is uitgerold, zal de content van de cursus worden bekeken door de Raad van Bestuur.

In een volgende fase kan ook het IAB worden benaderd, om opleidingen over leasing voor boekhouders te organiseren.

Voor de gastcolleges hebben wij contact gehad met de hogeschool Thomas More Mechelen om ons project voor te stellen.

Ons project werd hier zeer enthousiast onthaald, zij zagen mogelijkheid om op korte termijn iemand uit de leasingsector te laten participeren aan hun “More Seminars”. Dit zijn gastcolleges van ongeveer 90 minuten, die de studenten verplicht dienen te volgen als aanvulling op hun cursussen.

Enkele voorbeelden van colleges die reeds gegeven werden zijn: Islambankieren en vastgoed in Spanje. Een leasinggerelateerd onderwerp zou hier aldus niet misstaan.

Ons project staat op die wijze in zijn startblokken en wij hopen op termijn mooie resultaten te kunnen boeken.

Ons project werd eveneens voorgesteld aan de Raad van Bestuur van de BLV. De Raad van Bestuur is zeer enthousiast over het initiatief en zal een dagopleiding voorzien om de lesgevers te trainen.

Tot slot willen wij nogmaals een warme oproep doen aan alle leasingmaatschappijen om jongeren aan te moedigen, zich aan te sluiten tot onze commissie. Wij bieden een interessante kijk op de leasingwereld, de kans om contacten te maken met andere jongeren in de leasingsector en een leuke werksfeer waarin zij zich kunnen ontplooiën tot leasingexperts.

Caroline Van Peteghem en Metin Kareman  
Voorzitster en ondervoorzitter van de Commissie "Young Generation"

Leden van de commissie "Young Generation" :

| | |
|-------------------------|------------------------------------|
| BELFIUS LEASE | Caroline Van Peteghem, Voorzitster |
| BELFIUS LEASE | Metin Kareman, Ondervoorzitter |
| BELFIUS LEASE | Davy De Cubber en Karim El Hajoui  |
| BNP PARIBAS LEASE GROUP | Xavier Van Humbeeck |
| BNP PARIBAS LEASE GROUP | Grace Spinnael |
| CM-CIC LEASE | Aiman Bayer |
| DEUTSCHE LEASING | Benaissa Bouassam |
| EB LEASE | Evelien Claes |
| KBC | Marlies Verbeek |


## Statistieken


## De leasingmarkt in 2019

De **totale productie (roerende en onroerende leasing)** van de BLV-leden lag, op basis van de ondertekening van het contract, in 2019 **5,2 % hoger** dan in 2018 en bedroeg **6,4 miljard EUR**. Hiermee lag de leasingproductie op het hoogste niveau dat ze ooit heeft bereikt.

De productie van de roerende leasing klom met 5,4 %, de productie van onroerende leasing lag, op basis van de ondertekening van het contract, in 2019 3,4 % hoger dan een jaar eerder.

Bekijken we de evolutie van roerende leasing per **type uitrusting**, dan deed zich de sterkste stijging voor bij de *big items*, zijnde boten, vliegtuigen en spoorwegmateriaal (+ 20,8 %), gevolgd door de bedrijfswagens (+ 16,7 %), de personenwagens (+ 6,8%) en de machines en industriële uitrustingen (+ 5,7 %). De leasingproductie van de computers en bureelmateriaal en van hernieuwbare energie daalde respectievelijk met 1,3 % en 63,7 %.

Wat de **cliëntencategorieën** betreft, steeg de leasingproductie bij de landbouw (+ 14,7 %) en de dienstensector (+ 7,5 %). De leasingproductie aan de industrie en de publieke sector verminderde met respectievelijk 3,7 % en 61,2 %.

Bij het aantal nieuwe roerende leasingcontracten, onderverdeeld naar **grootte van het contract**, vormen de contracten voor een bedrag tot 20.000 EUR de grootste categorie, met een belang van 41,5 % in 2019, gevolgd door het aantal nieuwe contracten tussen 20.000 EUR en 50.000 EUR (36,9 %). Het belang dat het sterkst toenam het voorbije jaar, was dat van de nieuwe contracten voor een bedrag tussen 100.000 EUR en 1 miljoen EUR, namelijk van 8,2 % in 2018 tot 8,5 % in 2019.

In de jaarlijkse BLV-enquête werd ook gevraagd naar de productie van roerende leasing in functie van het **aanbrengekanaal**: in 2019 werd 28,4 % van het aantal nieuwe contracten aangebracht via vendoren, 65,7 % via het bankkanaal en 5,9 % rechtstreeks.

Het belang van de **financiële leasing** in de totale roerende leasingproductie breidde uit tot 71,4 %, ten nadele van de **operationele leasing** (28,8 %).

Eind 2019 lag het **uitstaande bedrag aan roerende en onroerende leasing 8,5 % hoger** dan een jaar eerder. Het bereikte **17,5 miljard EUR**.

De **bruto-investeringen in vaste activa van de ondernemingen** namen in 2019 toe met 3,7 %. Doordat de leasingproductie bij de BLV-leden iets sterker steeg (+ 5,2 %), kende de **penetratiegraad**, zijnde de verhouding tussen de leasingproductie en de bruto-investeringen in vaste activa van de ondernemingen, een lichte stijging van 8,1 % in 2018 tot 8,2 % in 2019.

Anne-Mie Ooghe  
Secretaris-Generaal


## Totale leasingproductie van de BLV-leden\*

| (in miljoenen EUR) | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2019/2018 |
|---------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------|
| <b>ROERENDE LEASING</b> | 2.729,0 | 3.200,9 | 3.590,8 | 3.765,5 | 4.184,9 | 5.116,4 | 5.020,7 | 5.366,6 | 5.657,2 | 5,4% |
| <b>ONROERENDE LEASING</b> | 351,9 | 644,0 | 414,7 | 591,4 | 615,5 | 893,3 | 779,3 | 701,7 | 725,2 | 3,4% |
| <b>ALGEMEEN TOTAAL</b> | <b>3.080,9</b> | <b>3.844,9</b> | <b>4.005,5</b> | <b>4.356,8</b> | <b>4.800,5</b> | <b>6.009,6</b> | <b>5.800,1</b> | <b>6.068,4</b> | <b>6.382,4</b> | <b>5,2%</b> |

## Productie van roerende en onroerende leasing

(in miljoenen EUR)


\* Op basis van de ondertekening van het contract.

## Penetratiegraad van de leasing <sup>(1)</sup> (leden van de BLV)


(1) Jaarlijkse leasingproductie in verhouding tot de brutovorming van vast kapitaal door ondernemingen.

## Roerende leasing : productie per type uitrusting (bedragen in miljoenen EUR)

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2019/2018 |
|------------------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------|
| Industriële machines en uitrustingen | 780,3 | 994,5 | 1.159,3 | 1.152,0 | 1.323,2 | 1.547,0 | 1.694,3 | 1.977,5 | 2.091,1 | 5,7% |
| Computers en bureelmateriaal | 600,4 | 695,8 | 646,7 | 703,2 | 588,2 | 777,0 | 740,8 | 625,4 | 617,5 | -1,3% |
| Bedrijfsvoertuigen | 464,9 | 627,1 | 449,6 | 678,0 | 701,9 | 1.099,9 | 1.046,9 | 1.153,3 | 1.345,6 | 16,7% |
| Personenwagens | 657,8 | 770,6 | 1.063,7 | 1.045,0 | 1.292,7 | 1.475,7 | 1.372,6 | 1.302,7 | 1.391,7 | 6,8% |
| Boten, vliegtuigen, rollend spoorwegmat. | 14,3 | 16,2 | 24,3 | 39,6 | 48,7 | 41,2 | 50,4 | 27,4 | 33,1 | 20,8% |
| Hernieuwbare energie (1) | | | | 49,0 | 47,6 | 38,6 | 15,6 | 107,8 | 39,2 | -63,7% |
| Andere | 211,4 | 96,7 | 247,2 | 98,6 | 182,7 | 137,0 | 100,2 | 172,6 | 139,0 | -19,5% |
| <b>TOTAAL</b> | <b>2.729,0</b> | <b>3.200,9</b> | <b>3.590,8</b> | <b>3.765,5</b> | <b>4.184,9</b> | <b>5.116,4</b> | <b>5.020,7</b> | <b>5.366,6</b> | <b>5.657,2</b> | <b>5,4%</b> |

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 |
|------------------------------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|
| Industriële machines en uitrustingen | 28,6% | 31,1% | 32,3% | 30,6% | 31,6% | 30,2% | 33,7% | 36,8% | 37,0% |
| Computers en bureelmateriaal | 22,0% | 21,7% | 18,0% | 18,7% | 14,1% | 15,2% | 14,8% | 11,7% | 10,9% |
| Bedrijfsvoertuigen | 17,0% | 19,6% | 12,5% | 18,0% | 16,8% | 21,5% | 20,9% | 21,5% | 23,8% |
| Personenwagens | 24,1% | 24,1% | 29,6% | 27,8% | 30,9% | 28,8% | 27,3% | 24,3% | 24,6% |
| Boten, vliegtuigen, rollend spoorwegmat. | 0,5% | 0,5% | 0,7% | 1,1% | 1,2% | 0,8% | 1,0% | 0,5% | 0,6% |
| Hernieuwbare energie (1) | | | | 1,3% | 1,1% | 0,8% | 0,3% | 2,0% | 0,7% |
| Andere | 7,7% | 3,0% | 6,9% | 2,6% | 4,4% | 2,7% | 2,0% | 3,2% | 2,5% |
| <b>TOTAAL</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> |

(1) Zonnepanelen, biomassa, WKK, windmolens.

## Productie roerende leasing per type uitrusting (in miljoenen EUR)


(1) Zonnepanelen, biomassa, WKK, windmolens.

## Roerende leasing : productie per klantentype (bedragen in miljoenen EUR)

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2019/2018 |
|------------------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------|
| Landbouw | 48,7 | 27,8 | 92,8 | 54,5 | 56,4 | 69,7 | 80,2 | 87,8 | 100,7 | 14,7% |
| Industrie | 882,5 | 913,1 | 1.308,3 | 1.165,7 | 1.238,0 | 1.320,3 | 1.361,3 | 1.481,5 | 1.426,5 | -3,7% |
| Diensten (waaronder vrije beroepen) | 1.159,7 | 1.597,2 | 1.595,1 | 2.325,4 | 2.658,1 | 3.378,5 | 3.194,9 | 3.414,1 | 3.669,0 | 7,5% |
| Staat-Gewest-Internationale Instellingen | 85,2 | 142,7 | 206,1 | 97,7 | 93,4 | 149,9 | 183,3 | 135,4 | 52,6 | -61,2% |
| Privé | 3,6 | 37,8 | 9,2 | 0,0 | 10,6 | 7,2 | 7,6 | 7,9 | 10,9 | 38,5% |
| Andere | 549,4 | 482,3 | 379,3 | 122,2 | 128,5 | 190,8 | 193,4 | 240,0 | 397,6 | 65,6% |
| <b>TOTAAL</b> | <b>2.729,0</b> | <b>3.200,9</b> | <b>3.590,8</b> | <b>3.765,5</b> | <b>4.184,9</b> | <b>5.116,4</b> | <b>5.020,7</b> | <b>5.366,6</b> | <b>5.657,2</b> | <b>5,4%</b> |

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 |
|------------------------------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|
| Landbouw | 1,8% | 0,9% | 2,6% | 1,4% | 1,3% | 1,4% | 1,6% | 1,6% | 1,8% |
| Industrie | 32,3% | 28,5% | 36,4% | 31,0% | 29,6% | 25,8% | 27,1% | 27,6% | 25,2% |
| Diensten (waaronder vrije beroepen) | 42,5% | 49,9% | 44,4% | 61,8% | 63,5% | 66,0% | 63,6% | 63,6% | 64,9% |
| Staat-Gewest-Internationale Instellingen | 3,1% | 4,5% | 5,7% | 2,6% | 2,2% | 2,9% | 3,7% | 2,5% | 0,9% |
| Privé | 0,1% | 1,2% | 0,3% | 0,0% | 0,3% | 0,1% | 0,2% | 0,1% | 0,2% |
| Andere | 20,1% | 15,1% | 10,6% | 3,2% | 3,1% | 3,7% | 3,9% | 4,5% | 7,0% |
| <b>TOTAAL</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> | <b>100,0%</b> |

## Productie roerende leasing in bedragen per klantentype (2019)


## Financiële en operationele roerende leasing (productie) per type uitrusting en per klantentype (aantallen in eenheden, bedragen in miljoenen EUR)

| 2019 | Financiële leasing | | Operationele leasing | | Totaal | |
|----------------------------------------------|--------------------|----------------|----------------------|----------------|----------------|----------------|
| | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag |
| <b>TYPE UITRUSTING</b> | | | | | | |
| Machines en industriële uitrustingen | 16.421 | 1.753,8 | 4.045 | 337,2 | 20.466 | 2.091,1 |
| Computers en bureelmaterieel | 3.891 | 412,7 | 12.575 | 204,7 | 16.466 | 617,5 |
| Bedrijfswagens | 23.099 | 1.005,1 | 7.225 | 340,5 | 30.324 | 1.345,6 |
| Personenwagens | 26.304 | 685,3 | 18.418 | 706,5 | 44.722 | 1.391,7 |
| Boten, vliegtuigen, rollend spoorwegmat. | 14 | 14,9 | 34 | 18,3 | 48 | 33,1 |
| Hernieuwbare energie (1) | 53 | 36,8 | 4 | 2,4 | 57 | 39,2 |
| Andere | 1.553 | 130,8 | 104 | 8,2 | 1.657 | 139,0 |
| <b>TOTAAL</b> | <b>71.335</b> | <b>4.039,4</b> | <b>42.405</b> | <b>1.617,9</b> | <b>113.740</b> | <b>5.657,2</b> |
| <b>PER KLANTENTYPE</b> | | | | | | |
| Landbouw | 1.045 | 91,9 | 150 | 8,8 | 1.195 | 100,7 |
| Industrie | 15.570 | 1.108,8 | 6.026 | 317,6 | 21.596 | 1.426,5 |
| Diensten (waaronder vrije beroepen) | 45.194 | 2.450,7 | 30.317 | 1.218,3 | 75.511 | 3.669,0 |
| Staat - Gewest - Internationale instellingen | 897 | 42,8 | 247 | 9,8 | 1.144 | 52,6 |
| Privé - cliënteel | 233 | 6,4 | 143 | 4,5 | 376 | 10,9 |
| Andere | 8.396 | 338,6 | 5.522 | 58,9 | 13.918 | 397,6 |
| <b>TOTAAL</b> | <b>71.335</b> | <b>4.039,4</b> | <b>42.405</b> | <b>1.617,9</b> | <b>113.740</b> | <b>5.657,2</b> |

(1) Zonnepanelen, biomassa, WKK, windmolens.

## Evolutie van de financiële en operationele roerende leasing (productie; bedragen in miljoenen EUR)

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2019/2018 |
|----------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------|
| Financiële leasing | 1.767,5 | 1.842,8 | 2.327,5 | 2.607,9 | 2.691,0 | 3.255,3 | 3.220,4 | 3.655,2 | 4.039,4 | 10,5% |
| Operationele leasing | 963,3 | 1.358,2 | 1.263,3 | 1.157,6 | 1.494,0 | 1.861,1 | 1.800,3 | 1.711,5 | 1.617,9 | -5,5% |
| <b>TOTAAL</b> | <b>2.730,8</b> | <b>3.200,9</b> | <b>3.590,8</b> | <b>3.765,5</b> | <b>4.185,0</b> | <b>5.116,4</b> | <b>5.020,7</b> | <b>5.366,6</b> | <b>5.657,2</b> | <b>5,4%</b> |
| Financiële leasing | 64,7% | 57,6% | 64,8% | 69,3% | 64,3% | 63,6% | 64,1% | 68,1% | 71,4% | |
| Operationele leasing | 35,3% | 42,4% | 35,2% | 30,7% | 35,7% | 36,4% | 35,9% | 31,9% | 28,6% | |
| <b>TOTAAL</b> | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | <b>100,0%</b>  | |

## Roerende leasing, productie op basis van de contractduur (bedragen in miljoenen EUR)

| | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 |
|--------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|
| tot en met 2 jaar  | 408,8 | 426,1 | 410,5 | 381,3 | 444,8 | 635,4 | 525,7 | 623,2 | 493,7 |
| tot en met 5 jaar  | 2.740,5 | 2.704,1 | 2.445,5 | 2.761,5 | 2.997,2 | 3.650,1 | 3.624,0 | 3.732,2 | 3.767,5 |
| tot en met 10 jaar | 545,0 | 709,2 | 748,7 | 577,7 | 654,4 | 782,6 | 836,1 | 969,9 | 1.327,9 |
| meer dan 10 jaar | 388,9 | 248,5 | 78,7 | 44,9 | 88,6 | 48,2 | 34,9 | 41,2 | 68,2 |
| <b>TOTAAL</b> | <b>4.083,2</b> | <b>4.087,9</b> | <b>3.683,4</b> | <b>3.765,5</b> | <b>4.184,9</b> | <b>5.116,4</b> | <b>5.020,7</b> | <b>5.366,6</b> | <b>5.657,2</b> |

## Productie roerende leasing op basis van de contractduur (2019)


## Roerende leasing, productie op basis van de contractgrootte (aantal contracten, in eenheden)

| | 2015 | 2016 | 2017 | 2018 | 2019 |
|-----------------------------|---------------|----------------|---------------|----------------|----------------|
| 0 - 20.000 EUR | 40.123 | 41.958 | 42.034 | 44.135 | 47.218 |
| 20.000 EUR - 50.000 EUR | 34.370 | 39.252 | 36.819 | 38.810 | 41.979 |
| 50.000 EUR - 100.000 EUR | 10.197 | 12.823 | 12.774 | 13.192 | 14.446 |
| 100.000 EUR - 1 miljoen EUR | 5.441 | 6.813 | 7.783 | 8.649 | 9.723 |
| > 1 miljoen EUR | 270 | 425 | 371 | 373 | 374 |
| <b>TOTAAL</b> | <b>90.401</b> | <b>101.271</b> | <b>99.781</b> | <b>105.159</b> | <b>113.740</b> |

## Productie roerende leasing op basis van de contractgrootte (2019)


## Roerende leasing, productie in functie van het aanbrengekanaal (2019)

| | Aantal contracten<br>(in eenheden) | Bedragen<br>(in miljoenen EUR) |
|--------------------|------------------------------------|--------------------------------|
| Via vendoren | 32.254 | 1.151,5 |
| Via het bankkanaal | 74.732 | 4.136,6 |
| Rechtstreeks | 6.754 | 369,1 |
| <b>TOTAAL</b> | <b>113.740</b> | <b>5.657,2</b> |

**Aantal contracten**  
(aandeel in totaal, in %)


■ Via vendoren ■ Via het bankkanaal ■ Rechtstreeks

**Bedragen**  
(aandeel in totaal, in %)


■ Via vendoren ■ Via het bankkanaal ■ Rechtstreeks


**Onroerende leasing per type gebouw (productie)\* :  
verdeling naar financiële en operationele leasing (2019)**  
(bedragen in miljoenen EUR)

| | Financieel | Operationeel | Totaal |
|-------------------------------|--------------|--------------|--------------|
| Industriële gebouwen | 203,4 | 231,8 | 435,3 |
| Winkels | 14,8 | 34,6 | 49,3 |
| Kantoorruimten | 66,2 | 97,3 | 163,5 |
| Horeca en ontspanningsruimten | 52,4 | 5,0 | 57,5 |
| Openbare diensten | 0,0 | 0,0 | 0,0 |
| Andere | 17,8 | 2,0 | 19,7 |
| <b>TOTAAL</b> | <b>354,6</b> | <b>370,7</b> | <b>725,2</b> |

**Evolutie onroerende leasing per type gebouw (productie)\***  
(bedragen in miljoenen EUR)

| | 2000 | 2005 | 2010 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2019/2018 |
|-------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------|
| Industriële gebouwen | 117,9 | 202,3 | 151,1 | 257,5 | 228,6 | 395,1 | 536,2 | 377,8 | 435,3 | 15,2% |
| Winkels | 1,9 | 11,4 | 27,8 | 152,0 | 126,5 | 32,9 | 42,9 | 63,1 | 49,3 | -21,9% |
| Kantoorruimten | 91,4 | 275,9 | 54,0 | 67,5 | 101,7 | 88,4 | 139,0 | 202,6 | 163,5 | -19,3% |
| Horeca en ontspanningsruimter | 18,5 | 0,4 | 0,0 | 5,9 | 9,5 | 1,8 | 19,1 | 20,0 | 57,5 | 187,4% |
| Openbare diensten | 32,3 | 0,7 | 32,5 | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 | |
| Andere | 90,0 | 153,4 | 149,3 | 108,5 | 149,3 | 375,1 | 42,1 | 38,2 | 19,7 | -48,4% |
| <b>TOTAAL</b> | <b>351,9</b> | <b>644,0</b> | <b>414,7</b> | <b>591,4</b> | <b>615,5</b> | <b>893,3</b> | <b>779,3</b> | <b>701,8</b> | <b>725,2</b> | <b>3,3%</b> |

**Productie onroerende leasing per type gebouw (in miljoenen EUR)\***


\* Op basis van de ondertekening van het contract.

## Roerende en onroerende leasing : uitstaande volumes

(Bedragen in miljoenen EUR; aantallen in eenheden)

| | 2010 | | 2015 | | 2016 | | 2017 | | 2018 | | 2019 | | 2019/2018 | |
|--------------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|--------------|-------------|
| | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag | Aantal | Bedrag |
| Roerende leasing | 270.825 | 7.988,7 | 274.686 | 9.179,7 | 301.828 | 9.845,4 | 306.113 | 10.188,2 | 332.523 | 11.132,4 | 370.485 | 12.333,9 | 11,4% | 10,8% |
| Onroerende leasing | 2.147 | 3.969,4 | 2.622 | 4.326,9 | 2.713 | 4.713,5 | 2.864 | 4.930,7 | 2.960 | 5.041,2 | 2.967 | 5.206,8 | 0,2% | 3,3% |
| <b>Totaal</b> | <b>272.972</b> | <b>11.958,1</b> | <b>277.308</b> | <b>13.506,6</b> | <b>304.541</b> | <b>14.558,8</b> | <b>308.977</b> | <b>15.118,9</b> | <b>335.483</b> | <b>16.173,6</b> | <b>373.452</b> | <b>17.540,8</b> | <b>11,3%</b> | <b>8,5%</b> |

## Voertuigen : evolutie van het uitstaand volume

| | Aantal<br>(in eenheden) | | | | | | | Bedrag<br>(in miljoenen EUR) | | | | | | |
|-------------------|-------------------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|
| | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 |
| Personenwagens | 101.607 | 96.540 | 105.587 | 100.600 | 95.568 | 110.645 | 128.927 | 1.821,2 | 1.776,6 | 2.005,6 | 2.247,0 | 2.023,3 | 2.255,7 | 2.517,6 |
| Andere voertuigen | 37.003 | 44.420 | 51.080 | 49.031 | 79.418 | 79.448 | 96.484 | 929,4 | 1.232,1 | 1.496,3 | 1.821,2 | 2.108,1 | 2.374,5 | 2.809,2 |
| <b>TOTAAL</b> | <b>138.610</b> | <b>140.960</b> | <b>156.667</b> | <b>149.631</b> | <b>174.986</b> | <b>190.093</b> | <b>225.411</b> | <b>2.750,6</b> | <b>3.008,7</b> | <b>3.501,8</b> | <b>4.068,1</b> | <b>4.131,4</b> | <b>4.630,1</b> | <b>5.326,8</b> |


## Samenstelling Raad van Bestuur en ledenlijst

# BELGISCHE LEASINGVERENIGING

Secretariaat  
Aarlenstraat 82  
1040 Brussel  
TEL +32 (2) 507 69 23  
FAX +32 (2) 888 68 11  
E-mail : ao@febelfin.be

## ***Samenstelling van de Raad van Bestuur (tot 28 april 2020)***

| | | |
|-----------------------|-------------------|---------------------------------|
| Voorzitter : | Patrick BESELAERE | (ING Lease Belgium) |
| Ondervoorzitter : | Tom SWERTS | (KBC Lease) |
| Leden : | Dirk BOEYKENS | (BNP Paribas Leasing Solutions) |
| | Judith BÜHLER | (ABN AMRO Lease N.V.) |
| | Marc CLAUS | (eb lease) |
| | Guy DE CEUSTER | (Belfius Lease) |
| | Christian LEVIE | (Econocom Lease) |
| | Joeri BEHETS | (De Lage Landen Leasing) |
| | Francis PETERS | (Van Breda Car Finance) |
| Secretaris-Generaal : | Anne-Mie OOGHE | |

## ***Samenstelling van de Raad van Bestuur (vanaf 29 april 2020)***

| | | |
|-----------------------|-------------------|---------------------------------|
| Voorzitter : | Dirk BOEYKENS | (BNP Paribas Leasing Solutions) |
| Ondervoorzitter : | Marc CLAUS | (eb lease) |
| Leden : | Marc ANDRIES | (Deutsche Leasing Benelux) |
| | Joeri BEHETS | (De Lage Landen Leasing) |
| | Patrick BESELAERE | (ING Lease Belgium) |
| | Guy DE CEUSTER | (Belfius Lease) |
| | Christian LEVIE | (Econocom Lease) |
| | Francis PETERS | (Van Breda Car Finance) |
| | Tom SWERTS | (KBC Lease) |
| Secretaris-Generaal : | Anne-Mie OOGHE | |

## EFFECTIEVE LEDEN

### **AB LEASE NV**

Bergensesteenweg 488 - 1600 SINT-PIETERS-LEEUEW  
Tel. 02/414.76.72 - Fax 02/414.92.00

### **AGFA FINANCE**

Septestraat 27 - 2640 MORTSEL  
Tel. 03/444.71.90 - Fax 03/444.71.91

### **ABN AMRO LEASE N.V.**

Beneluxlaan 1010, 3526 KK UTRECHT (NL)  
Tél : +31 30 212 64 06 - Fax +31 30 290 65 75

### **ALPHA CREDIT**

St-Lazaruslaan 4-10/3, 1210 BRUSSEL  
Tel : 02/508 02 21 - Fax 02/502 73 94

### **BELFIUS LEASE SA**

Rogierplein 11 - 1210 BRUSSEL  
Tel. 02/222.37.12 - Fax 02/222.37.13

### **BMW FINANCIAL SERVICES BELGIUM NV**

Industriepark "DE VLIET"  
Lodderstraat 16 - 2880 BORNEM  
Tel. 03/890.51.01 - Fax 03/890.51.39

### **BNP PARIBAS LEASING SOLUTIONS**

Gentsesteenweg 1440 - 1082 BRUSSELS  
Tel. 02/506.02.11 - Fax 02/511.99.60

### **CATERPILLAR FINANCIAL SERVICES BELGIUM (CFSB)**

Filiale belge  
Steenweg op Brussel 340 - 3090 OVERIJSE  
Tel. 02/689.22.10 - Fax 02/688.14.85

### **CHG-MERIDIAN BELUX NV**

Romeinsesteenweg 468 - 1853 GRIMBERGEN  
Tel. 02/705.46.00 - Fax 02/705.35.87

### **CRÉDIT MUTUEL LEASING BENELUX**

De Crayerstraat 14 - 1000 BRUSSEL  
Tel. 02/626 02 70 - Fax 02/626 02 71

### **DEUTSCHE LEASING BENELUX NV**

Generaal Lemanstraat 74 - 2600 ANTWERPEN  
Tel. 03/286.43.85 - Fax 03/286.43.99

### **DE LAGE LANDEN LEASING N.V.**

Blarenberglaan 3C - 2800 MECHELEN  
Tel. 02/718 04 11

## VERTEGENWOORDIGERS

Sylvie BEEUWSAERT  
[sylvie@ablease.com](mailto:sylvie@ablease.com)

Magda DEBURGHGRAEVE  
[magda.deburghgraeve@agfa.com](mailto:magda.deburghgraeve@agfa.com)

Bert BOELANDERS  
[bert.boelanders@be.abnamrolease.com](mailto:bert.boelanders@be.abnamrolease.com)

Bart VERVENNE  
[bart.vervenne@alphacredit.be](mailto:bart.vervenne@alphacredit.be)

Guy DE CEUSTER  
[guy.deceuster@belfius.be](mailto:guy.deceuster@belfius.be)

Ariane STRUYF  
[ariane.struyf@bmw.be](mailto:ariane.struyf@bmw.be)

Dirk BOEYKENS  
[dirk.boeykens@bnpparibas.com](mailto:dirk.boeykens@bnpparibas.com)

Maxime SEMPO  
[maxime.sempo@cat.com](mailto:maxime.sempo@cat.com)

Rony TIMMERMANS  
[rony.timmermans@chg-meridian.com](mailto:rony.timmermans@chg-meridian.com)

Patrice LABBE  
[patrice.labbe@cmleasing.be](mailto:patrice.labbe@cmleasing.be)

Marc ANDRIES  
[marc.andries@dlbenelux.com](mailto:marc.andries@dlbenelux.com)

Joeri BEHETS  
[joeri.behets@dllgroup.com](mailto:joeri.behets@dllgroup.com)

**EB-LEASE NV**

Burgstraat 170 - 9000 GENT  
Tel. 09/224.74.74 - Fax 09/224.43.35

Marc CLAUS

[marc.claus@europabank.be](mailto:marc.claus@europabank.be)

**ECONOCOM LEASE NV**

Horizon Parc  
Leuvensesteenweg 510 B 80 - 1930 ZAVENTEM  
Tel. 02/790.81.11 - Fax 02/790.81.20

Christian LEVIE

[christian.levie@econocom.be](mailto:christian.levie@econocom.be)

**ING LEASE BELGIUM NV**

Marnixlaan, 24 - 1000 BRUSSEL  
Tel. 02/739.64.11 - Fax 02/739.64.00

Patrick BESELAERE

[patrick.beselaere@ing.com](mailto:patrick.beselaere@ing.com)

**INTEGRALE**

Place St. Jacques 11 bte 101 - 4000 LIEGE  
Tel. 04/232.44.11 - Fax 04/232.44.51

Patrice BEAUPAIN

[patrice.beaupain@integrale.be](mailto:patrice.beaupain@integrale.be)

**KBC LEASE BELGIUM NV**

Prof. R. Van Overstraetenplein 5 - 3000 LEUVEN  
Tel. 016/88.10.10 - Fax 016/88.10.30

Tom SWERTS

[tom.swerts@kbc.be](mailto:tom.swerts@kbc.be)

**KOMATSU FINANCIAL EUROPE NV**

Mechelsesteenweg 586 - 1800 VILVOORDE  
Tel. 02/255 24 32 - Fax 02/252 19 81

Kris DE GEYTER

[kris.degeyter@komatsu.eu](mailto:kris.degeyter@komatsu.eu)

**PACCAR FINANCIAL BELGIUM**

Luxemburgstraat 17, 9140 TEMSE  
Tel. 03/710 14 76 - Fax 03/710 14 68

Dirk GHEERAERT

[dirk.gheeraert@paccar.com](mailto:dirk.gheeraert@paccar.com)

**REALLEASE**

Borrestraat 23 - 1932 ZAVENTEM  
Tel. 02/302 40 00

Anthony DIERCKX

[a.dierckx@financialfleetservices.eu](mailto:a.dierckx@financialfleetservices.eu)

**SAMBRELEASE SA**

Av. Georges Lemaître, 62 - Aéroport 6041 GOSELIES  
Tel. 071/25.94.94 - Fax 071/25.94.99

Martine DEGRAUX

[martine.degraux@sambrinvest.be](mailto:martine.degraux@sambrinvest.be)

**SARELCO NV**

Scherpenberg - Dreef 99 - 3700 NEREM-TONGEREN  
Tel. 012/23.88.04 - Fax 012/23.73.67

Philippe KARELLE

[p.karelle@skynet.be](mailto:p.karelle@skynet.be)

**SG EQUIPMENT FINANCE BENELUX**

Coremansstraat 34 - 2600 ANTWERPEN  
Tel. 03/220.00.33 - Fax 03/232.21.87

Luc VAN DINGENEN

[Luc.VanDingenen@sgef.be](mailto:Luc.VanDingenen@sgef.be)

**VAN BREDA CAR FINANCE NV**

Ledeganckkaai 7 - 2000 ANTWERPEN  
Tel. 03/217.61.11 - Fax 03/235.49.34

Francis PETERS

[Francis.Peters@vanbredacarfinance.com](mailto:Francis.Peters@vanbredacarfinance.com)

**XEROX FINANCIAL SERVICES NV**

Wezembeekstraat 5 - 1930 ZAVENTEM  
Tel. 02/716.66.03 - Fax 02/716.66.04

Gunther VAN STICHEL

[Gunther.VanStichel@xerox.com](mailto:Gunther.VanStichel@xerox.com)

Totaal aantal effectieve leden: 25

-----

**GEASSOCIEERDE LEDEN**

**BUYLE LEGAL**

Louizalaan 523 - 1050 BRUSSEL  
Tel. 02/600 52 23 - Fax 02/600 52 01

**IDINVEST PARTNERS**

117, Avenue des Champs-Élysées – 75008 PARIS  
Tel. +33 1 85 76 07 55

**FABER INTER LEGAL**

Vossendreef 6/1 - 1180 BRUSSEL  
Tel. +32 2 639 63 76 - Fax +32 2 373 09 39

**MAINSYS Financial Software s.a.**

Marsveldplein 5 b21 – 1050 BRUSSEL  
Tel. : +32 2 733 83 87

**RITCHIE BROS**

Concordiastraat 20 - 4811 NB BREDA (NL)  
Tel. +31 622 21 27 60 - Fax +31 168 39 22 50

**VERTEGENWOORDIGERS**

Daniel Van der MOSEN  
[dvandermosen@buylelegal.eu](mailto:dvandermosen@buylelegal.eu)

Damien BOULANGEAT  
[db@idinvest.com](mailto:db@idinvest.com)

Jean-François MICHEL  
[jf.michel@faberinter.be](mailto:jf.michel@faberinter.be)

Gauthier STORM  
[Gauthier.Storm@mainsysgroup.com](mailto:Gauthier.Storm@mainsysgroup.com)

Christian SONNEVILLE  
[csonneville@rbauction.com](mailto:csonneville@rbauction.com)