

Inhoudstafel

- 1) Mission Statement

- 2) Kerncijfers

- 4) Organogram

- 5) Historiek van de groep Delen

- 8) Bestuur en toezicht

- 9) Verslag van de Raad van Bestuur

- 13) Het Jaar 2004

- 19) Bank Delen en haar diensten

- 29) Geconsolideerde jaarrekening

- 35) Statutaire jaarrekening

- 42) Adressen van de groep


De groep Delen, oorspronkelijk een beursmakelaar opgericht in 1936, is actief als vermogensbeheerder en effectenmakelaar via Bank Delen.

Uw vermogen veilig in bekwame handen:

- een behoudsgezinde, uitgebalanceerde strategie
- een volledig gepersonaliseerde patrimoniale aanpak, met inbegrip van de juridische, fiscaalrechtelijke en successorale aspecten
- continuïteit in de relatie met uw vermogensbeheerder
- een professionele opvolging door onafhankelijke experts.

Uw transacties snel en correct uitgevoerd:

- een performante informatica
- een regelmatige en overzichtelijke rapportering
- een jarenlange ervaring
- een systematische en doelgerichte aanpak.


Kerncijfers Groep Delen

op 31 december in duizenden EUR

	2004	2003	2002	2001	2000
Bank Delen (geconsolideerd)					
Eigen vermogen na winstverdeling	81 383	90 056	84 011	73 980	66 191
Nettowinst (aandeel van de Groep)	17 824	17 097	14 031	15 575	18 074

Delen Investments (geconsolideerd)

Balanstotaal	911 532	838 508	845 839	976 299	1 011 604
Eigen vermogen na winstverdeling	103 130	96 254	90 227	79 706	67 870
Totaal cliëntentegoeden	6 753 012	5 910 311	5 108 820	5 833 901	5 829 965
Effectenportefeuille	539 926	518 180	550 454	546 097	511 558
Bruto-winst vóór belastingen	27 855	23 761	23 085	24 547	28 699
Nettowinst (aandeel van de Groep)	17 355	16 852	14 428	15 693	17 195
Cost-income ratio (vóór goodwill)	38,5%	42,9%	45,4%	45,4%	41,5%
Personeel	124	114	114	132	141


Netwinst groep Delen in miljoen EUR


Eigen vermogen groep Delen in miljoen EUR


Evolutie beheerde kapitalen (in miljoen EUR)


Organigram


Historiek van de groep Delen


1936

Stichting door André Delen van een wisselagentschap in Antwerpen.

1975

André Delen laat het beheer van Delen & Co over aan zijn zonen Paul en Jacques. In overleg met de klant wordt een evenwichtige, behoudsgezinde beleggingsstrategie uitgewerkt die gericht is op zekerheid en traditie en steunt op een grote verscheidenheid aan beleggingsinstrumenten. Professionele opvolging door experts staat borg voor het succesvol beheer van de vermogens.

1987

Delen participeert samen met Paribas Bank Luxembourg in de oprichting van een beursvennootschap in het Groot-Hertogdom Luxemburg.

1989

Introductie van de holding Delen op de Beurs van Brussel. Herpositionering rond het discretionair beheer van de toevertrouwde vermogens.

1992 - 1996

Door de fusie in 1992 van de holding Delen met Ackermans & van Haaren komt de expansie in een stroomversnelling. Delen versterkt zich andermaal door de overname van cliënteel van Verhaegen, Goossens, De Roeck & Co.

In 1994 wordt de Luikse Banque de Schaetzen overgenomen, waarvan de naam wordt gewijzigd in 'Bank Delen & de Schaetzen', of kortweg Bank Delen.

Bank Delen groeit verder door ondermeer de overname van de Brusselse beursvennootschap Goffin, Lannoy & Cie (1995) en het samenwerkingsakkoord met de heren De Ferm van de gelijknamige Antwerpse beursvennootschap (1996). Einde 1996 neemt Bank Delen de meeste cliënten, het personeel en de zetel van Delen & Co over.

Ook in 1996 wordt in Genève het filiaal Delen (Suisse) SA opgericht door Banque Delen Luxembourg.

1997 - 1999

Het Luxemburgs filiaal van de groep Delen verkrijgt het bankstatuut. Eind 1997 beslissen Ackermans & van Haaren en de groep J.Van Breda hun dochter-banken onder te brengen in de bankholding Finaxis.

In Brussel werkt Delen in 1998 voor 50% mee aan de oprichting van Fides Asset Management, een onafhankelijke vennootschap voor vermogensbeheer.

In 1999 wordt het kapitaal van Bank Delen verhoogd naar 30 miljoen EUR.

In Genève verkrijgt het filiaal Delen (Suisse) SA het statuut van "négociant en valeurs mobilières".

2000 - 2005

De Bank ontwikkelt een nieuwe website "Delen Online" die in oktober 2000 onmiddellijk wordt uitgeroepen tot de beste Belgische site in die categorie.

Met het oog op een verdere versterking van haar aanwezigheid in Brussel en Wallonië neemt Bank Delen in november 2000 de beursvennootschap Havaux over.

In 2001 wordt in West-Vlaanderen een volwaardige bankzetel geopend: de agenten, die al 10 jaar in Kortrijk en Roeselare met Delen werkten, worden in het Accent Business Center in Rumbeke (Roeselare) ondergebracht.

In 2002 werkt Delen voor 50% mee aan de oprichting van Vega Asset Management, een onafhankelijke vennootschap voor vermogensbeheer. De groep voegt alle ploegen samen in de nieuwe zetel aan de Tervurenlaan 72, zowel Havaux als de gedelegeerde agenten Goffin, Lannoy en de vermogensbeheerders Fides en Vega.

Bank Delen creëert nieuwe bevek-compartimenten: Athena Immo Rente, Athena Global Opportunities, Athena Stability, Athena Corporate Bonds.

Eind 2003 heeft Ackermans & van Haaren een akkoord bereikt met de familiale aandeelhouders van J.Van Breda & C° met betrekking tot de overname van hun deelneming van 40% in het kapitaal van Finaxis.

In februari 2004 werd deze herschikking in de aandeelhoudersstructuur afgerond, en de familie Delen verwierf via Promofi een deelneming van 25% in Finaxis.

op 31 december in miljoenen EUR

De bankholding FINAXIS en onze zusterbank BANK J.VAN BREDA & Co

	2004	2003	2002	2001	2000
Finaxis (geconsolideerd)					
Eigen vermogen na winstverdeling	310,9	294,7	272,9	253,6	234,6
Nettowinst (aandeel van de Groep)	37,4	32,6	28,3	28,1	28,9

Bank J.Van Breda & Co (geconsolideerd)

Balanstotaal	2 331,6	2.007,4	1.900,6	1 835,9	1 778,3
Eigen vermogen na winstverdeling	141,8	133,8	126,2	115,5	105,3
Gelddeposito's van cliënten	1 471,1	1.381,2	1.284,1	1 224,3	1 168,1
Privé-kredietverlening	1 635,1	1.450,6	1.431,7	1 420,8	1 305,1
Nettowinst (aandeel van de Groep)	24,0	19,6	17,7	16,2	15,5
Cost-income ratio	55,0%	54,0%	52,0%	57,0%	54,0%
Personeel	393	395	391	373	391


Raad Van Bestuur

Voorzitter Jan Suykens

Bestuurders Luc Bertrand
Filips De Ferm
Piet Dejonghe
Jacques Delen
CVA Delen Investments, vert. door Paul Delen
Paul De Winter
René Havaux
Carlo Henriksen
Thierry Maertens de Noordhout
Pierre Sureda

Commissaris André Clybouw

Directiecomité

Voorzitter Jacques Delen

Leden Filips De Ferm
Paul De Winter
René Havaux
Thierry Maertens de Noordhout


Verlag van de raad van bestuur


2004 was een boordevol gevuld jaar, waarin onze Bank volop de mogelijkheden te baat nam om haar cliënten te begeleiden en zodoende haar positie kon versterken.

Financiële Markten

Zo was 2004 een jaar waarin wij het belang van ons vermogensbeheer konden onderlijnen.

De markten werden gekenmerkt door een verder dalende volatiliteit en een lage activiteitsgraad. De internationale aandelenbeurzen beleefden een saai jaar. Enkel de laatste maanden leefden zij wat op. De gemiddelde returns in € van de internationale beursindexen bedroegen voor het ganse jaar dan ook maar 4%. De Belgische beurs vormde hierop een uitzondering en zette, voor de eerste maal sinds 1998, een mooie prestatie neer.

De hausses op de markten zijn immers niet lineair verdeeld : in 2003 kenden wij de heropstanding van de technologische waarden; in 2004 behoorde de sector technologie tot de dalers en vonden wij stijgers in de energie, defensieve en bancaire sectoren. Voor 2005 zullen wij een andere mix van sectoren en landen in het voetlicht moeten plaatsen.

Het correct inschatten van de deelmarkten en het afwegen van de samenstelling van de portefeuilles bleek en blijkt dus weerom uiterst belangrijk. Ervaring is dus van kapitaal belang bij het beleggen van vermogens. Onze Bank blijft in deze materies zoals van oudsher voorzichtig en wenst doordacht te handelen in dit delicaat métier.

Wij volgen dan ook geen modetrends en het belang van de cliënt staat steevast centraal bij de analyse van de investeringsmogelijkheden. Onze selectiecriteria zijn streng : veiligheid, een zicht op de lange-termijndoelstellingen en een verhoopt opwaarts potentiëel zijn de drie voornaamste.

Vermogensbescherming en een correcte return voor de klant zijn en blijven dus onze doelstellingen. Dank zij hun expertise gestoeld op deze basisprincipes konden onze beheerders in 2004 dan ook mooie rendementen behalen voor de cliëntendeposito's in beheer.

Patrimoniaal Advies

Onze Bank legt al jaren de nadruk op het absoluut belang van fiscaal correct en bruikbaar vermogen. In het verlengde van de spontane fiscale regularisaties was in 2004 de fiscale amnestie (EBA) het thema.

In het begin van het jaar hadden onze juristen, commerciëlen en administratieve medewerkers de handen vol om de vaak weinig coherente teksten rond de fiscale amnestie te begrijpen en om onze systemen aan te passen. Opdat wij een goede service wilden leveren, versterkten wij onze ploeg met de nodige medewerkers.


EBA materie was een heel technische materie en vereiste de nodige expertise. Er werd geen tijd verloren en zelfs tijdens het eerste half jaar toen de publieke opinie nog uiterst kritisch stond tegenover deze amnestie bereidden onze medewerkers in alle geledingen van de Bank zich al gedegen voor.

Zij deelden trouwens hun kennis met de andere gebruikelijke raadsmanen van de vermogenden : notarissen, boekhouders en raadgevers werden uitgenodigd in kleine work-shops rond de 'fiscale amnestie'. Onze gebruikelijke filosofie van bruikbaar, gestructureerd en zuiver vermogen werd uitvoerig toegelicht.

Gesterkt door deze ervaring van gesprekken met een kritisch publiek, kon onze Bank met een relatief beperkte en goed samenwerkende ploeg vlot een correcte toepassing van de EBA-wetgeving garanderen en de cliënten terdege antwoorden op hun vragen.

In Vlaanderen bewees het decreet Van Mechelen rond de schenkingen ook opnieuw zijn maatschappelijk belang. Met de nodige toelichting konden onze cliënten ook van de voordelen van deze regelgeving genieten.

Ook in Wallonië en Brussel was de fiscale amnestie de laatste maanden van het jaar een belangrijke zaak. Wellicht had het effect in deze landsdelen nog versterkt kunnen worden indien de regionale regeringen op een vroeger moment het belang hadden ingezien van complementaire maatregelen op het vlak van successierechten.

Onze cliënten apprecieerden onze know-how en de laatste maanden werden onze commerciële medewerkers en patrimoniale adviseurs letterlijk overrompeld.

Het resultaat mag er dan ook zijn : bijna 900 attesten werden afgeleverd en 30 miljoen € aan EBA-bijdragen aan de Staat doorgestort.

De netto-inflow 2004 bedraagt globaal trouwens meer dan een half miljard €, zonder het beurseffect mee te rekenen. Deze versterking van onze basis aan deposito's was de belangrijkste realisatie in 2004 voor onze Bank. Wij wensen dan ook ons personeel te bedanken voor de inspanningen die zij leverden en wij zijn ervan overtuigd dat wij onze cliënten zullen blijven bewijzen dat wij hun vertrouwen meer dan waard zijn.

Patrimoniaal advies blijft ook in de toekomst belangrijk. Vaak leidt gebrek aan kennis van de fiscale regelgeving van ons land tot irrationeel gedrag en het is onze taak om de zaken klaar en duidelijk toe te lichten.

Erkenning door onze sectorgenoten

Eik jaar publiceert Euromoney de resultaten van een enquête bij onze sectorgenoten in de private banking sector over de beste banken. Wij mogen tot onze tevredenheid vaststellen dat wij steeds als tweede of derde genoemd worden voor de Belgische markt.

Wij staan op de tweede plaats voor de criteria 'Best at privacy and security' en 'Best at relationship management' en op de derde plaats voor het criterium 'Best at private banking'. Dit bevestigt onze niche-strategie die enkel de privé-klant centraal stelt. Zo kunnen wij zijn noden en wensen het beste kennen en tegemoetkomen.

Mooie cijfers

Op 31 december 2004 bedraagt het totaal vermogen toevertrouwd aan Groep Delen 6.753 miljoen €. De stijging tegenover 2003 bedraagt 843 miljoen € en bewijst het vertrouwen van onze klanten. Dit niveau van klantentegoeden is weerom het record van de hele geschiedenis van onze Bank.

In 2004 ligt de winst van Groep Delen uit de gewone bedrijfsuitoefening 13% hoger dan vorig jaar en bedraagt zij 27,2 miljoen €.

Onze geconsolideerde netto-winst bedraagt 17,8 miljoen €, ofwel 4 % meer dan de geconsolideerde netto-winst van 2003. Het verschil tussen de netto-winst en de winst uit de gewone bedrijfsvoering bestaat haast uitsluitend uit belastingen die 9,5 miljoen € bedragen of 35% van ons courant resultaat. Alle filialen droegen bij tot deze positieve netto-resultaten.

De meerwaarde op de eigen beleggingsportefeuille van voornamelijk staatsobligaties, begrepen in de winst van de gewone bedrijfsuitoefening, bedraagt dit jaar 2,5 miljoen €, ofwel een cijfer dat in lijn ligt met dat van vorig jaar.

Kostencontrole en efficiëntie is ook reeds jaren een kenmerk van onze groep, die een cost-income-ratio van een kleine 40% kan voorleggen, hetgeen een uitzonderlijk cijfer is in de sector.

Onze Bank legt de nodige voorzichtigheid aan de dag inzake de aanschaf van financiële instrumenten voor eigen rekening en doet het nodige om gelopen prijsrisico, kredietrisico, liquiditeitsrisico en kasstroomrisico te controleren. Er wordt geen toepassing gemaakt van hedging technieken.

Vennootschappelijke winst

Het te bestemmen winstsaldo van het boekjaar bedraagt 13.414.332,38 €.

De Raad van Bestuur stelt voor om het totale te bestemmen winstsaldo ad 28.406.726,36 € inclusief de overgedragen winst van de vorige jaren, als volgt te verdelen:

• toevoeging aan de wettelijke reserve	670.716,62 €
• toevoeging aan de belastingvrije reserve	197.090,12 €
• uitkering onder de vorm van dividenden	26.539.367,58 €
• overdracht naar volgend jaar	999.552,04 €

Onder voorbehoud van goedkeuring van dit voorstel tot resultaatverwerking, bedraagt het eigen vermogen van Bank Delen NV 47,1 miljoen €. Samen met het algemeen voorzorgfonds (7 miljoen €) beschikt de Bank dus over een eigen vermogen van 54,1 miljoen €.

Op geconsolideerd vlak bedragen dit eigen vermogen & voorzorgfonds samen 90,9 miljoen €.

Vooruitzichten

De Bank wenst verder te gaan op de ingeslagen weg met haar gebruikelijke voorzichtige aanpak om zo haar bedachtzame strategie verder uit te voeren.

Het zal een uitdaging zijn om dezelfde resultaten neer te zetten in 2005 en een verdere groei waar te maken.

Dit is de duidelijke wens van onze Groep en zijn aandeelhouders, en wij streven ernaar om dit in harmonie met onze organisatie en omgeving te realiseren.

Antwerpen, 10 februari 2005.

Bestuur en toezicht

Verlag van de raad van bestuur

Het jaar 2004

Bank Delen en haar diensten

Het jaar 2004

13


Een weinig ophefmakend economisch jaar

De globale economische groei kon in 2004 noch in positieve zin noch in negatieve zin verrassen.

In de eerste semester kon de wereldeconomie een vervolg breien aan het sterke herstel dat in 2003 was ingezet. Tijdens de tweede jaarhelft werden dan weer wereldwijd de eerste tekenen van een groeivertraging zichtbaar. Met een groei van ongeveer 4% in 2004 bleef de Amerikaanse economie het nog steeds beter doen dan de Europese, die bleef steken op een bescheiden 2%. Zowel in Duitsland als in Frankrijk werd zelfs opnieuw geflirt met recessie. Een nieuwe stijging van de euro ten opzichte van de dollar en een structureel zwakke groei van de gezinsbestedingen blijven er wegen. Opvallend waren de sterke groeicijfers die de Oost-Europese landen (4.4%) en de Latijns-Amerikaanse regio (5.2%) neerzetten.

Sinds het tweede kwartaal van 2004 groeit de Japanse economie niet meer door een afname van de netto-uitvoer en tegenvallende bedrijfsinvesteringen. De Chinese economie vertraagde lichtjes maar was meer uitgebalanceerd. De Aziatische regio kan profiteren van doorgedreven hervormingen in de financiële en industriële sector, overschotten op de lopende rekening en politieke hervormingen die een stabiel investeringsklimaat creëren.

De groei bleef al bij al vrij sterk ondanks heel wat tegenwind van enkele verrassende wendingen in het economisch klimaat. Zo steeg de olieprijs met meer dan 30% terwijl de euro ten opzichte van de dollar nog eens 8% toevoegde aan de stijging die in 2002 gestart is. Verder bereikte het tekort op de Amerikaanse lopende rekening nieuwe recordhoogtes terwijl de jobcreatie slechts met heel veel moeite op gang lijkt te komen. Tenslotte trok de Amerikaanse Centrale Bank tot vijfmaal toe de kortetermijnrente op met 25 basispunten.


Beursprestaties en sectorale verschuivingen

Ondanks een sterke start hebben de toonaangevende aandelenmarkten het jaar 2004 afgesloten met een bescheiden positieve return van gemiddeld 4% in euro. Voornaamste zorgen waren de stijging van de olieprijs, een nieuwe inzinking (- 8%) van de US dollar tegenover de euro, de vrees voor een harde economische landing in China, de wereldwijde economische groeivertraging en de renteverkraping in de Verenigde Staten en in Groot-Brittannië. Een positieve invloed kwam van een stevige winstgroei, aantrekkende dividenden en een mogelijke start van een nieuwe cyclus van fusies en overnames. De Belgische aandelen blonken uit en werkten hun traditionele onderwaardering vrijwel volledig weg. In euro presteerde ook de Aziatische regio ex Japan sterk. De defensieve sectoren zoals nut, telecom en olie trokken de kar terwijl technologie en farma ontgoochelden.

Tegen de consensusverwachting in presteerde de obligatiemarkt opnieuw sterk. In de eurozone hebben de daling van de dollar en de verslechtering van de conjunctuurbarometers een daling van 60 basispunten van de rentevoet op 10 jaar veroorzaakt. Ondanks een sterke economische groei en een renteverkraping van de Fed, is de tienjarige rente in de VS nagenoeg onveranderd gebleven. Belangrijke reden is dat de inflatie na de stijging van de olieprijs niet echt ontspoord is. Bovendien is er de verwachting dat de Japanse Centrale Bank opnieuw massaal tussenkomt om de val van de dollar te stoppen door Amerikaanse obligaties te kopen wat de rente kunstmatig laag houdt.

Evolutie wereldindexen eigen munt gedurende tien jaar

bel 20 (Belgium) - sxxp (Europe) - msdufe (Asia) - spx (USA)


Belangrijke trends op de valutamarkten

Na een bescheiden herstel in het eerste halfjaar zette de dollar haar onderliggende neerwaartse trend verder met een nieuwe daling tot een recordpeil van meer dan 1.35 tegenover de euro. Het kolossale tekort op de handelsbalans bleef de voornaamste boosdoener. Nu de investeringswereld - na een daling van 40% sinds 2001- heel negatief geworden is op het verdere verloop van de dollar, mag men stilaan rekening houden met een opleving. Europa en Japan hebben al laten weten dat ze zullen interveniëren als de export nog verder onder druk komt. Bovendien zal een verdere appreciatie van de euro tegenover de dollar weinig effect hebben op het tekort van de Amerikaanse lopende rekening, omdat dit tekort zich vooral situeert in de Aziatische groeiemarkten. Verder ligt de Amerikaanse kortetermijnrente nu al hoger dan de Europese en verwacht wordt dat die discrepantie nog groter zal worden in 2005. Tenslotte blijft de economische groei veel sterker in de VS dan in de eurozone. We verwachten derhalve in de eerste jaarhelft een opleving van de dollar maar die zal – gezien de tekorten op de lopende rekening – wellicht beperkt blijven.

US Dollar versus Euro


Perspectieven en strategie

De vooruitzichten voor 2005 voor de globale aandelenmarkt worden overschaduwd door een verdere vertraging van de wereldeconomie en de bedrijfswinsten. Toch zijn de mogelijkheden voor een aandelenbelegger aanwezig om te streven naar een degelijke positieve return. Aangezien verwacht wordt dat obligaties kwetsbaar zijn in het licht van de historisch lage langetermijnrente, vormen aandelen immers een waardig alternatief. Bovendien zijn er nog tal van ondergewaardeerde Europese en Aziatische bedrijven die via kostenbesparingen nog heel wat ruimte hebben om hun marges te verhogen. Zo worden vrije cash flows gegenereerd die die bedrijven in staat zouden moeten stellen om aandeelhouderswaarde te creëren via een verhoging van het dividend of een terugkoop van eigen aandelen. Aangezien die bedrijven door doorgedreven herstructureringen heel wat cash op de balans hebben opgebouwd, is ook een nieuwe cyclus van fusies en overnames niet uitgesloten. Verder zien wij nog opportuniteiten in defensieve sectoren zoals olie en nut.

De verdere renteverkrapting, de nasleep van de dollardaling wijzen op opwaartse risico's voor de historisch lage Amerikaanse obligatierentes in het eerste halfjaar van 2005. Op korte termijn zijn wij daarom voorzichtig met obligaties. Gezien de matige groeiverwachtingen, de voorziene afkoeling van de inflatie en een verminderde aandacht omtrent de overheidstekorten van de lidstaten, is het risico voor obligaties in de Europese Unie echter lager. Voor de langere termijn blijven wij bovendien voor beide regio's uitgaan van structureel lage rentes. De nog altijd ruime arbeidsmarkt beperkt de loondruk terwijl ook de relatief lage bezettingsgraad en de zwakkere activiteitsontwikkeling doen vermoeden dat de inflatie in de komende jaren onder controle zal blijven. Vanuit dit perspectief zou het neerwaartse risico net als het opwaarts potentieel van obligaties dus beperkt moeten zijn.

Dividendrendement - FTSE Eurotop 300 (gemiddelde 2,5%)
Obligatierendement op 10 jaar in Duitsland (gemiddelde 4,7%),
1997-2005


Het afgelopen jaar stond ook in het teken van het stroomlijnen van de kantoorfaciliteiten.

Ondanks het tijdelijke ongemak hebben de werken in onze Antwerpse maatschappelijke zetel geleid tot een aangepaste werkomgeving die ons in staat stelt U een verbeterde service te bieden. De verschillende departementen die rechtstreeks ten dienste staan van de klant werden gegroepeerd in een heringerichte ruimte die de achterkant verbindt van de vijf herenhuizen die de Bank aan de Jan Van Rijswijcklaan bezit. Daar wordt als het ware een productielijn gevormd die het mogelijk maakt om het hele proces van vermogensbeheer te doorlopen van het eerste gesprek met de beheerder over de opening van rekening tot de transacties in de portefeuille.

In 2005 zal de volgende fase van deze werken erop gericht zijn de ontvangstruimtes te verfraaien opdat U zich bij ons nog meer thuis zou voelen.


Bestuur en toezicht

Verlag van de raad van bestuur

Het jaar 2004

Bank Delen en haar diensten

Bank Delen en haar diensten

19


VERMOGENSBEHEER EEN KWESTIE VAN VERTROUWEN

Geld geeft u niet in handen van om het even welke bank. Bank Delen neemt de tijd om uw beleggingen grondig te analyseren. Wij denken vooruit, samen met u. Wij overtuigen u met doorzicht en feeling gebaseerd op jarenlange ervaring. Want alleen een professioneel vermogensbeheer verdient uw vertrouwen.

Expertise

Bank Delen biedt u expertise voor elke beleggingsvorm. Uw vermogensbeheerder en zijn team staan altijd voor u klaar. Zij tekenen voor een onderbouwde analyse en een grondig beheer van uw vermogen.

Als onafhankelijk huis weegt Bank Delen de beleggingsinstrumenten van verschillende instellingen en emittenten voluit tegen elkaar af. Wij stellen uw portefeuille dan ook uitsluitend samen uit effecten van hoge kwaliteit. Bank Delen staat voor consistente en marktconforme returns van uw portefeuille, jaar na jaar. Een dynamisch maar voorzichtig beheer houdt rekening met erfrechtelijke, fiscale en andere juridische factoren. Maar we gaan ook de impact van uw belegging op de rest van uw patrimonium na. Omdat wij één doel voor ogen hebben: de groei van uw vermogen.

Een centraal begeleidingscomité beslist over de belegging van uw geld. Elke belegging weerspiegelt zo meteen Bank Delens beleggingsfilosofie. Omdat wij uw investeringen niet baseren op de visie van één persoon.

Personalisatie

U krijgt van Bank Delen uw persoonlijke vermogensbeheerder. Hij zorgt ervoor dat uw individuele noden centraal staan bij uw beleggingen. U brengt samen met hem uw bestaande portefeuille en vermogen in kaart. Daarna bepaalt u in overleg de doelstellingen en de strategie van uw beleggingen. Het resultaat is een concreet beleggingsvoorstel. We sluiten af met de ondertekening van een overeenkomst van vermogensbeheer die de gekozen strategie bevat. Pas dan start het beheer van uw vermogen. Uiteraard kunt u uw beleggingspolitiek altijd verfijnen via overleg met uw vertrouwenspersoon.


Transparantie

U wilt precies weten wat er met uw geld gebeurt. Daartoe kunt u op elk moment aan uw vertrouwenspersoon toelichting vragen over de investeringsbeslissingen van uw vermogen. Op regelmatige basis bespreekt hij op uw verzoek de evolutie van uw portefeuille. Indien nodig worden de verhoudingen tussen de diverse beleggingsinstrumenten binnen de portefeuille bijgestuurd.

Bank Delen geeft u alle instrumenten in handen om zelf een oogje in het zeil te houden. Van iedere aan- of verkooptransactie ontvangt u een borderel. Om de drie maanden krijgt u een overzichtelijk rapport over uw portefeuille. Via grafieken kent u in één oogopslag de landen, sectoren, activa en munten van uw investeringen. U leest daarin meteen ook de gedetailleerde samenstelling en het rendement van uw investering.

Wij lichten onze beleggingspolitiek om de twee maand toe in ons "Beleggingsnieuws". Dat wordt aangevuld met een artikel over een juridisch-fiscaal onderwerp.

Via www.delenonline.com volgt u de evolutie van uw portefeuille 24 uur per dag, waar ook ter wereld. Op een eenvoudige en overzichtelijke manier en met talloze mogelijkheden.


Geen zorgen

Bank Delen kiest voor u effecten die vlot verhandelbaar zijn. Zo kan U op ieder ieder ogenblik over uw vermogen beschikken.

Effecten boeken wij op een effectenrekening op uw naam. Zo zijn uw investeringen in goede handen en gemakkelijk op te volgen. Een dergelijke rekening is zelfs noodzakelijk omdat effecten fysiek nu eenmaal niet of moeilijk leverbaar zijn.

Geen zorgen over diefstal of verlies van effecten bij Bank Delen. Wij doen een beroep op gespecialiseerde bewaarcentra zoals CIK en Clearstream. Bij hen zijn uw effecten veilig. En de uitstekende service is mooi meegenomen.

De administratieve opvolging van uw kapitaal doet Bank Delen in eigen huis. Geen zorgen dus over de inning van coupons of de splitsing van effecten. Ook een vervroegde terugbetaling, een uitkering van een bonus of een omruiling volgen wij voor u op.

Gekoppeld aan uw effectenrekening is er een gratis verzekering tegen overlijden door ongeval. De uitkering dekt in de meeste gevallen de successierechten van uw erfgenamen in de rechte lijn.


Patrimoniaal advies: een nuttige dienstverlening

Traditionele denkpatronen komen de laatste tijd steeds verder op de helling te staan. De voorliefde voor de anonimiteit van roerend vermogen (in koffers of in het buitenland) wordt grondig aan de kaak gesteld, zeker in combinatie met het niet-naleven van wettelijke voorschriften.

De spaarder kan er niet meer omheen. De media hebben er voorpagina-nieuws van gemaakt. Een niet aflatende stroom wetgevende initiatieven vindt steeds meer uitwerking in de praktijk : Europese spaarfiscaliteit, éénmalige bevrijdende aangifte, witwaswetgeving, verlaagde schenkingsrechten, etc...

Het is opvallend hoe mensen dezer dagen verrast worden. De nieuwe fiscale cultuur voltrekt zich aan een zeer hoge snelheid. Vaak is een gevoel van desoriëntatie hierbij niet vreemd. Wie zich niet inschakelt in de nieuwe zienswijze, dreigt dan ook uit de boot te vallen.

Ook in de banksector is men niet onbewogen voor deze gang van zaken. Vele banken ervaren dat aandacht voor een ruimere patrimoniale begeleiding noodzakelijk wordt. Getuige daarvan zijn de vele publieke informatiesessies welke op massale belangstelling kunnen rekenen.

Voor Bank Delen is deze dienstverlening sinds jaar en dag aanwezig. Sedert het midden van de jaren negentig wordt de activiteit vermogensbeheer ondersteund door een ploeg juristen die deze patrimoniale begeleiding naar het cliënteel toe verzorgen. Hierbij hanteert de Bank het principe van maatwerk.


Voor elke individuele situatie wordt een vermogens- en successieplanning op maat uitgedokterd. De Bank denkt hierbij in het belang van de cliënt : heeft hij de juiste lange-termijnvisie, zit hij niet verankerd in bepaalde stereotypen en vooroordelen, gaat hij voldoende mee met de tijd,...

In de nieuwe context blijft het advies van Bank Delen dan ook ongewijzigd : laat U geregeld, goed en professioneel begeleiden. Vergeet niet dat in het Europa van morgen, het bijzonder moeilijk zal zijn om een niet-officieel vermogen op een constructieve wijze te besteden. Daarom primeert een beetje minder van betere kwaliteit op een beetje meer van mindere kwaliteit. Bruikbaarheid van uw kapitaal en persoonlijke gemoedsrust, daar draait het om.

DELEN ONLINE

Als gebruiker verwacht u van ons een gebruiksvriendelijke en snelle site met alle mogelijke functies. www.delenonline.com trok dan ook meteen van bij de start de aandacht van financiële surfers.

Delen OnLine behoort tot het neusje van de zalm van de financiële websites.

U raadpleegt en gebruikt er al onze kennis van zaken voor een professioneel vermogensbeheer. Wij informeren u over de belangrijkste binnen- en buitenlandse beurzen. Het financiële, zakelijke en bedrijfseconomische nieuws zoekt u zo op in een uitgebreide databank. U vindt er dankzij handige 'doorklikvensters' ook informatie over de bank en haar diensten en producten.

Surf dus naar www.delenonline.com. Met een computer, een internetverbinding en een paswoord gaat u zo aan de slag.

Uw portefeuille raadplegen

Via Delen Online volgt u de evolutie van uw portefeuille rechtstreeks en in real time. U blijft zo volledig op de hoogte, zelfs wanneer wij uw geld discretionair voor u beheren. U leest

op ieder ogenblik de samenstelling en de waarde van uw portefeuille in de munt die u kiest. Tegelijkertijd raadpleegt u een ware schat aan specifieke financiële informatie.

Plaats een beursorder... met vrijblijvend advies

U beschikt over een kwart miljoen euro? U beheert uw vermogen zelf maar zoekt naar goed beleggingsadvies? De technologie en kennis van zaken van Delen OnLine zijn voor u de ideale oplossing.

U maakt uw eigen financiële analyses met handige online-instrumenten. De resulterende marktinformatie houdt u overzichtelijk bij in persoonlijke indexen en favorieten. Met verschillende zoekleutels selecteert u de effecten van uw keuze en volgt u ze op.

U plaatst via Delen OnLine zelf uw orders op de meeste Europese en Amerikaanse beurzen. Aan- en verkooporders beheert u met uw online-orderboek. Overzichtelijk, gebruikersvriendelijk en snel.

BEVEKS

Beleggingsfondsen of Instellingen voor Collectieve Beleggingen (ICB's) verzamelen en beleggen het spaargeld van individuele beleggers.

Ze investeren het geld in aandelen, obligaties, korte termijnsinstrumenten en vastgoedcertificaten.

Bank Delen promoot, beheert of is depositaris van verschillende Beveks en beleggingsfondsen.

Beleggingsvennootschappen naar Belgisch recht met Veranderlijk Kapitaal of Beveks zijn zonder twijfel één van de meest interessante beleggingen op de markt.

We lichten toe.

Professioneel beheer

ICB's beheren hun portefeuilles actief en professioneel met een team van specialisten. Zij volgen de financiële markten op de voet en stellen hun portefeuilles samen volgens de marktsituatie. De researchafdeling van Bank Delen ondersteunt deze teams actief. Wij hebben dan weer rechtstreeks contact met de meest vooraanstaande beurshuizen ter wereld. Het langetermijnperspectief staat op ieder ogenblik centraal. U herkent de dynamische maar voorzichtige beleggingspolitiek van Bank Delen.

Risicospreiding

Risicospreiding staat bij Beveks voorop in het portefeuillebeheer. Beveks verdelen daarom activa over verschillende waarden, sectoren, landen en munten. De kans op waardeverlies daalt daardoor sterk. Met een aantal Beveks in uw portefeuille investeert u onrechtstreeks in 200 tot 300 aparte bedrijven. Zo ontvangt u een marktconform rendement maar vermijdt u ongelukken met individuele aandelen.

Liquiditeit

Deelbewijzen van Beveks zijn gemakkelijk te verhandelen. U beschikt dus snel opnieuw over uw geld. Voor de meeste Beveks ontvangt u dagelijks een netto inventariswaarde. U weet dus exact hoeveel een verkoop kan opbrengen.

Geen administratieve beslommeringen

Beveks nemen zelf het administratieve werk voor hun rekening. Een zorg minder voor u dus. De fondsen volgen bijvoorbeeld de inning van dividenden of de opvolging van splitsingen of kapitaalverhogingen voor u op.

Dagelijkse opvolging

U volgt uw fondsen heel eenvoudig zelf op. De inventariswaarden leest u in de financiële sectie van uw krant of op onze www.delenonline.com. Ook de technische fiches van de ICB's vindt u op onze site. De grote belangstelling voor deze producten in de media zorgt voor transparantie en maakt vergelijkingen gemakkelijk.

Betere toegang

Via ICB's kunt u al vanaf een beperkt bedrag op een evenwichtige manier beleggen in financiële instrumenten. Die producten geven u vaak de opportuniteit te beleggen in markten die anders niet of moeilijk toegankelijk zijn.

Fiscale voordelen

U geniet van een fiscale voorkeursbehandeling. Meer details over ieder afzonderlijk product leest u in "Beleggingsnieuws" en op www.delenonline.com. We vatten samen:

- Beveks betalen geen roerende voorheffing op hun inkomsten of recupereren ze volledig of gedeeltelijk. Dat hangt af van de aard van de inkomsten en het land van uitbetaling.
- Particuliere beleggers en vzw's betalen geen belastingen op gerealiseerde meerwaarden. Alleen op dividenden van Beveks van het distributietype betaalt u roerende voorheffing.
- Met kapitalisatiebeveks vermijdt u roerende voorheffing. U belegt uw geld bovendien fiscaalvriendelijk.

EUROMONEY PRIVATE BANKING SURVEY

Voor de tweede maal op rij heeft het toonaangevende magazine Euromoney een studie uitgevoerd bij de Europese private bankers over hun activiteiten van vermogensbeheer.

Ook voor België werd deze studie uitgevoerd. In deze enquête werd de private bankers onder meer gevraagd om hun collega's te plaatsen op een schaal van 1 tot 3 op basis van verschillende criteria zoals Beste private bank, Beste op het gebied van discretie en veiligheid, Beste wat betreft de persoonlijke aanpak.

De belangrijkste resultaten worden hieronder weergegeven. Wij zijn heel vereerd om door onze collega's uit de sector te zijn verkozen tot 3e beste private banker in België.


BELGIUM BEST PRIVATE BANK	
1	Petercam
2	Banque Degroof
3	Bank Delen
4	MeesPierson
5	UBS
6	ABN Amro Private Banking
7	ING Private Banking
8	KBC
9	BNP Paribas Private Bank
10	Puilaetco


Geconsolideerde jaarrekening

Statutaire jaarrekening

Adressen van de groep

Jaarrekeningen

27


Geconsolideerde jaarrekening

De toelichting van de geconsolideerde jaarrekening en het verslag zonder voorbehoud van de Commissaris zijn beschikbaar op eenvoudige aanvraag op de maatschappelijke zetel van Bank Delen, Jan van Rijswijklaan 184 te 2020 Antwerpen.

Balans na winstverdeling geconsolideerd

30

op 31 december in duizenden EUR

	2004	2003
ACTIVA		
I Kas, tegoeden bij centrale banken, postcheque en girodiensten	1 308	1 723
II Bij de centrale bank herfinancierbaar overheidspapier	172 044	41 940
III Vorderingen op kredietinstellingen	307 291	258 408
A. Onmiddellijk opvraagbaar	15 619	28 682
B. Overige vorderingen (op termijn of met opzegging)	291 672	229 726
IV Vorderingen op cliënten	32 962	32 859
V Obligaties en andere vastrentende effecten	365 317	468 010
A. Van publiekrechtelijke emittenten	307 795	446 169
B. Van andere emittenten	57 522	21 841
VI Aandelen en andere niet vastrentende effecten	2 010	7 790
VII Financiële vaste activa	71	71
B. Andere ondernemingen		
1. Deelnemingen, aandelen	71	71
VIII Oprichtingskosten en immateriële vaste activa	2 110	2 612
IX Consolidatieverschillen	6 855	8 014
X Materiële vaste activa	12 321	8 831
XII Overige activa	604	3 654
XIII Overlopende rekeningen	6 818	7 173
TOTAAL ACTIVA	909 711	841 085

	2004	2003
PASSIVA		
I Schulden aan kredietinstellingen	26 133	1 170
A. Onmiddellijk opvraagbaar	661	422
C. Overige schulden op termijn met opzegging	25 472	748
II Schulden aan cliënten	748 098	719 655
A. Spaargelden/spaardeposito's	15 590	14 988
B. Andere schulden	732 508	704 667
1 Onmiddellijk opvraagbaar	623 657	623 704
2 Op termijn of met opzegging	108 851	80 963
IV Overige schulden	43 115	19 616
V Overlopende rekeningen	314	57
VI Voorzieningen, uitgestelde belastingen en belastinglatenties	1 066	1 386
A. Voorzieningen voor risico's en kosten	1 007	1 386
1 Pensioen- en soortgelijke verplichtingen	387	515
3 Overige risico's en kosten	620	871
B. Uitgestelde belastingen en belastinglatenties	59	
VII Fonds voor algemene bankrisico's	9 518	9 018
Eigen Vermogen	81 383	90 056
IX Kapitaal	41 350	41 350
A. Geplaatst kapitaal	41 350	41 350
X Uitgiftepremies	411	411
XII Reserves en overgedragen resultaat	39 318	48 033
XIII Consolidatieverschillen	378	378
XIV Omrekeningsverschillen	(74)	(116)
Belangen van derden		
XV Belangen van derden	84	127
TOTAAL PASSIVA	909 711	841 085

Geconsolideerde resultatenrekening

32

op 31 december in duizenden EUR

	2004	2003
I Rente-opbrengsten en soortgelijke opbrengsten	16 983	20 368
Waaronder: uit vastrentende effecten	10 274	12 943
II Rentekosten en soortgelijke kosten (-)	(11 951)	(14 709)
III Opbrengsten uit niet-vastrentende effecten	38	81
A. Aandelen en andere niet-vastrentende effecten	32	72
B. Deelnemingen en aandelen die tot de financiële vaste activa behoren	6	9
IV Ontvangen provisies	48 628	38 982
V Betaalde provisies (-)	(10 843)	(6 361)
VI Winst (verlies(-)) uit financiële transacties	4 644	5 420
A. Uit het wissel- en handelsbedrijf in effecten en andere financiële instrumenten	2 162	2 939
B. Uit de realisatie van de beleggingseffecten	2 482	2 481
VII Algemene beheerskosten (-)	(17 603)	(18 134)
A. Bezoldigingen, sociale lasten en pensioenen	(9 106)	(8 423)
B. Overige beheerskosten	(8 497)	(9 711)
VIII Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	(2 801)	(3 568)
IX Waardeverminderingen op vorderingen en voorzieningen voor de posten buiten-balansstelling " I. Eventuele passiva" en "II.Verplichtingen met een potentieel kredietrisico"	29	(95)
X Terugnemingen van waardeverminderingen (waardeverminderingen (-)) op de beleggingsportefeuille in obligaties, aandelen andere vastrentende of niet-vastrentende effecten	258	816
XI Besteding en terugneming van voorzieningen voor andere risico's en kosten dan bedoeld in de posten buiten-balansstelling "I.Eventuele passiva" en "II.Verplichtingen met een potentieel kredietrisico"	378	1 366

	2004	2003
XII Voorzieningen voor andere risico's en kosten dan bedoeld in de posten buiten-balansstelling "I.Eventuele passiva" en "II.Verplichtingen met een potentieel kredietrisico"		(167)
XIII Toevoeging (-) aan het fonds voor algemene bankrisico's	(500)	
XIV Overige bedrijfsopbrengsten	308	269
XV Overige bedrijfskosten (-)	(314)	(288)
XVI Winst uit de gewone bedrijfsuitoefening vóór belasting van de geconsolideerde ondernemingen	27 254	23 980
XVII Uitzonderlijke opbrengsten	235	38
D. Meerwaarden bij de realisatie van vaste activa	235	29
E. Andere uitzonderlijke opbrengsten		9
XVIII Uitzonderlijke kosten	(73)	(457)
B. Waardeverminderingen op financiële vaste activa	(2)	(384)
D. Minderwaarden bij de realisatie van vaste activa	(9)	(11)
E. Andere uitzonderlijke kosten	(62)	(62)
XIX Winst van het boekjaar vóór belasting van de geconsolideerde ondernemingen	27 416	23 561
XIXbis. Overboeking naar de uitgestelde belastingen (-)	(59)	
XX Belastingen op het resultaat	(9 510)	(6 442)
A. Belastingen	(9 532)	(6 655)
B. Regularisering van belastingen en terugneming van belastingvoorzieningen	22	213
XXIII Geconsolideerde winst	17 847	17 119
XXIV Aandeel van derden in het resultaat	(23)	(22)
XXV Aandeel van de groep in het resultaat	17 824	17 097

Posten buiten balanstelling

34

op 31 december in duizenden EUR

	2004	2003
I Eventuele passiva	126	126
B. Kredietvervangende borgtochten	124	124
C. Overige borgtochten	2	2
II Verplichtingen met een potentieel kredietrisico	43 459	17 127
A. Vaste verplichtingen tot fondsenverstrekking	607	424
B. Verplichtingen wegens contant aankopen van effecten en andere waarden	36 046	13 312
C. Beschikbare marge op betekende kredietlijnen	6 806	3 391
III Aan de in de consolidatie opgenomen ondernemingen toevertrouwde waarden	6 141 703	5 291 849
A. Waarden gehouden onder fiducieregeling	47 597	54 560
B. Open bewaring en gelijkgestelde	6 094 106	5 237 289

Statutaire jaarrekening

De toelichting van de statutaire jaarrekening en het verslag zonder voorbehoud van de Commissaris zijn beschikbaar op eenvoudige aanvraag op de maatschappelijke zetel van Bank Delen, Jan van Rijswijcklaan 184 te 2020 Antwerpen.

Balans na winstverdeling

36

op 31 december in duizenden EUR

	2004	2003
ACTIVA		
I Kas, tegoeden bij centrale banken, postcheque en giro diensten	635	747
II Bij de centrale bank herfinancierbaar overheidspapier	130 086	32 948
III Vorderingen op kredietinstellingen	280 834	231 593
A. Onmiddellijk opvraagbaar	15 762	4 604
B. Overige vorderingen (op termijn of met opzegging)	265 072	226 989
IV Vorderingen op cliënten	28 869	29 255
V Obligaties en andere vastrentende effecten	315 250	381 280
A. Van publiekrechtelijke emittenten	261 068	359 440
B. Van andere emittenten	54 182	21 840
VI Aandelen en andere niet vastrentende effecten	992	1 100
VII Financiële vaste activa	11 016	11 016
A. Deelnemingen in verbonden ondernemingen	10 985	10 985
C. Andere aandelen die tot de financiële vaste activa behoren	31	31
VIII Oprichtingskosten en immateriële vaste activa	2 095	2 600
IX Materiële vaste activa	12 003	8 698
XI Overige activa	467	3 607
XII Overlopende rekeningen	6 278	6 783
TOTAAL ACTIVA	788 525	709 627

	2004	2003
PASSIVA		
I Schulden aan kredietinstellingen	50 363	30 616
A. Onmiddellijk opvraagbaar	27 047	30 283
B. Overige schulden op termijn of met opzegging	23 316	333
II Schulden aan cliënten	644 099	594 471
A. Spaargelden/spaardeposito's	15 590	14 988
B. Andere schulden	628 509	579 483
1 Onmiddellijk opvraagbaar	523 768	498 522
2 Op termijn of met opzegging	104 741	80 961
IV Overige schulden	39 006	16 535
V Overlopende rekeningen	297	35
VI Voorzieningen, uitgestelde belastingen	653	739
A. Voorzieningen voor risico's en kosten	594	739
1 Pensioen- en soortgelijke verplichtingen	387	515
3 Overige risico's en kosten	207	224
B. Uitgestelde belastingen	59	
VII Fonds voor algemene bankrisico's	7 023	7 023
Eigen Vermogen	47 084	60 208
IX Kapitaal	41 350	41 350
A. Geplaatst kapitaal	41 350	41 350
X Uitgiftepremies	411	411
XII Reserves	4 323	3 455
A. Wettelijke reserve	4 126	3 455
C. Belastingvrije reserve	197	
XIII Overgedragen winst	1 000	14 992
TOTAAL PASSIVA	788 525	709 627

Resultatenrekening

op 31 december in duizenden EUR

	2004	2003
I Rente-opbrengsten en soortgelijke opbrengsten	14 910	17 366
waaronder: uit vastrentende effecten	8 593	10 396
II Rentekosten en soortgelijke kosten (-)	(10 897)	(12 758)
III Opbrengsten uit niet-vastrentende effecten	1 957	26
A. Aandelen en andere niet-vastrentende effecten	10	17
C. Deelnemingen en aandelen die tot de financiële vaste activa behoren	1 941	
D. Andere aandelen die tot de financiële vaste activa behoren	6	9
IV Ontvangen provisies	37 004	26 330
V Betaalde provisies (-)	(12 613)	(6 589)
VI Winst (verlies(-)) uit financiële transacties	4 235	5 044
A. Uit het wissel- en handelsbedrijf in effecten en andere financiële instrumenten	1 677	2 078
B. Uit de realisatie van de beleggingseffecten	2 558	2 966
VII Algemene beheerskosten (-)	(14 093)	(14 470)
A. Bezoldigingen, sociale lasten en pensioenen	(7 184)	(6 510)
B. Overige beheerskosten	(6 909)	(7 960)
VIII Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	(1 496)	(1 601)
IX Terugneming van waardeverminderingen (waardeverminderingen (-)) op vorderingen en voorzieningen voor de posten buiten balansstelling "I.Eventuele passiva" en "II.Verplichtingen met een potentieel kredietrisico"	29	15
X Terugneming van waardeverminderingen (waardeverminderingen (-)) op de beleggingsportefeuille in obligaties, aandelen en andere vastrentende of niet-vastrentende effecten	72	107
XI Besteding en terugneming van voorzieningen voor andere risico's en kosten dan bedoeld in de posten buiten-balansstelling "I. Eventuele passiva" en "II. Verplichtingen met een potentieel kredietrisico"	144	434

	2004	2003
XII Voorzieningen voor andere risico's en kosten dan bedoeld in de posten buiten-balansstelling "I. Eventuele passiva" en "II. Verplichtingen met een potentieel kredietrisico"		(48)
XIII Onttrekking aan het fonds voor algemene bankrisico's		571
XIV Overige bedrijfsopbrengsten	361	347
XV Overige bedrijfskosten (-)	(270)	(193)
XVI Winst uit de gewone bedrijfsuitoefening vóór belasting	19 343	14 581
XVII Uitzonderlijke opbrengsten	235	28
D. Meerwaarden bij de realisatie van vaste activa	235	28
XVIII Uitzonderlijke kosten (-)	(7)	(8)
D. Minderwaarden bij de realisatie van vaste activa	(7)	(8)
XIX Winst van het boekjaar vóór belastingen	19 571	14 601
XIXbis. Overboeking naar de uitgestelde belastingen (-)	(59)	
XX Belastingen op het resultaat	(6 098)	(4 493)
A. Belastingen	(6 100)	(4 493)
B. Regularisering van belastingen en terugneming van belastingvoorzieningen	2	
XXI Winst van het boekjaar	13 414	10 108

Resultatenverwerking

op 31 december in duizenden EUR

	2004	2003
A Te bestemmen winstsaldo	28 406	28 007
1. Te bestemmen winst van het boekjaar	13 414	10 108
2. Overgedragen winst van het vorige boekjaar	14 992	17 899
C Toevoeging aan het eigen vermogen (-)	(867)	(505)
2. Aan de wettelijke reserve	(670)	(505)
3. Aan de overige reserve	(197)	
D Over te dragen resultaat	(1 000)	(14 992)
1. Over te dragen winst (-)	(1 000)	(14 992)
F Uit te keren winst (-)	(26 539)	(12 510)
1. Vergoeding van het kapitaal	(26 539)	(12 510)

Posten buiten- balanstelling

41

op 31 december in duizenden EUR

	2004	2003
I Eventuele passiva	124	124
B. Kredietvervangende borgtochten	124	124
II Verplichtingen met een potentieel kredietrisico	43 468	17 127
A. Vaste verplichtingen tot fondsenverstrekking	607	424
B. Verplichtingen wegens contant aankopen van effecten en andere waarden	36 055	13 312
C. Beschikbare marge op betekende kredietlijnen	6 806	3 391
III Aan de in de consolidatie opgenomen ondernemingen toevertrouwde waarden	5 573 805	4 733 245
B. Open bewaring en gelijkgestelde	5 573 805	4 733 245

Adressen van de groep

42


Bank Delen
Jan Van Rijswijcklaan 184
B-2020 Antwerpen
Tel: 03 244 55 66

ZETEL ANTWERPEN

VERMOGENSBEHEER

Paul De Winter*
Filips De Ferm*
Marie-Laure Bekaert
David Boelens
Anne Bontinck
Jean-Louis de Hasque
Raf De Schepper
Natale Donckers
Filip Gielkens
Thierry Istas
Jan Laureyssens
Paul Marck
Thomas Saverys
Diane Seerden
Gregory Swolfs
Hilde Van der Auwermeulen
Veronique Vanderwegen
Didier Van Hove
Axel Willemsens
Didier Willemsens

PATRIMONIAAL ADVIES

Niklaas Claeyssoone
Ann De Smedt
Tim Fransen
Steven Osaer

FINANCIËLE ANALYSE

Sam Adams
Carl Coppieters
Tony Depoortere
Philippe Van Loock

MIDDLE OFFICE

Daniel Ratinckx
Christian Gubel
Herman Van Cauwenberge


Banque Delen
Boulevard d'Avroy 4
B-4000 Liège
Tel: 04 232 28 11

ZETEL LUIK

VERMOGENSBEHEER

Thierry Maertens de Noordhout*
Francis Germain
Catherine Jeukens
Freddy Rouxhet

GEDELEGEERDE AGENTEN

Lambert Rigo
Guy Schurmans

* Lid van het Directiecomité


Accent Business Park
Kwadestraat 151-C7
B-8800 Rumbekke-Roeselare
Tel: 051 24 16 16

ZETEL WEST-VLAANDEREN

VERMOGENSBEHEER Noël Colpaert
Petra Coussement
Jean-Paul Debruyne
Johan Demeurisse
Jozef Demeurisse
Johan Deweerdt
Dirk Stals
Kurt Vankeirsbilck


Tervurenlaan 72
B-1040 Brussel
Tel: 02 511 84 10

ZETEL BRUSSEL

VERMOGENSBEHEER René Havaux*
Gaëtan Alexandre
Arlette Clabots
Jacques Dierickx
Quentin Lamarche
Frédéric Lambrechts

GEDELEGEERDE AGENTEN Marc Declerck
Paul De Gendt
Jean Goffin
Paul Goffin
Patrick Lannoy
Thierry Mommaerts
Jan Van Der Wilt

PATRIMONIAAL ADVIES Laurent del Marmol


Centre Descartes
Route d'Arlon 287
L-1150 Luxembourg
Tel.: (00 352) 44 50 60

BANQUE DELEN LUXEMBOURG

VERMOGENSBEHEER Philippe Havaux
Martine Delbrouck
Olivier Havaux
Roland Lemmens

FAMILY OFFICE Serge Cammaert


12, rue de Hollande
B.P. 5404
CH-1211 Genève 11
Tel: (00 41) 22 317 00 00

DELEN (SUISSE)

VERMOGENSBEHEER André De Greef

BANK DELEN
V E R M O G E N S B E H E E R

Bank Delen N.V.
Jan Van Rijswijklaan 184
B-2020 Antwerpen
Tel. 03 244 55 66
Fax 03 216 04 91
BE 0453076211
RPR Antwerpen
Verantwoordelijke uitgever: Paul De Winter