
 PERSBERICHT
Gereglementeerde informatie

24 oktober 2014 – na sluiting van de markten

Deze mededeling is niet bestemd voor vrijgave, publicatie of verspreiding in of naar de Verenigde Staten, Canada,

Japan of Australië, of enig rechtsgebied waar de publicatie niet is toegelaten zonder registratie of kwalificatie onder de

wetten van het betrokken rechtsgebied.

Persbericht

Keuzedividend
Keuzemogelijkheid voor inschrijving op één nieuw aandeel

tegen 48,45 euro

VOORWAARDEN BETREFFENDE HET KEUZEDIVIDEND OVER HET BOEKJAAR 2013/2014

De Raad van Bestuur van de openbare gereglementeerde vastgoedvennootschap Aedifica
(hierna ook de “Vennootschap”) (Euronext: AED – ISIN BE0003851681) heeft besloten om dit
jaar aan de aandeelhouders voor de eerste maal de mogelijkheid van een keuzedividend aan te
bieden. Vanaf 31 oktober 2014 t.e.m. 19 november 2014 (16:00) kan per 30 ingebrachte coupons
nr. 12 van 1,6150 euro netto, worden ingeschreven op één nieuw aandeel tegen de uitgifteprijs
van 48,45 euro.

De aandeelhouders werden op de gewone algemene vergadering van vandaag, vrijdag 24
oktober 2014, geïnformeerd over de concrete modaliteiten van dit keuzedividend, waaronder de
uitgifteprijs en de keuzeperiode. Daarna keurde de Algemene Vergadering het dividend per
aandeel t.b.v. EUR 1,90 bruto (EUR 1,6150 netto) over het boekjaar 2013/2014 goed.

De Raad van Bestuur van Aedifica heeft beslist om voor een eerste maal gebruik te maken van de
mogelijkheid om een keuzedividend aan te bieden aan de aandeelhouders. Daarbij wordt hen de
mogelijkheid geboden om (i) ofwel de netto-dividendvordering in te brengen in het kapitaal van de
Vennootschap, tegen de uitgifte van nieuwe gewone aandelen, (ii) ofwel het dividend in cash te
ontvangen, (iii) ofwel te opteren voor een combinatie van de twee voorgaande opties.

De nieuwe gewone aandelen Aedifica die in het kader van het keuzedividend zullen worden
uitgegeven, zullen delen in het resultaat van de vennootschap voor het lopende boekjaar 2014/2015
(d.w.z. met ingang van 1 juli 2014).

In de mate waarin haar aandeelhouders opteren voor het keuzedividend, bieden zij Aedifica de
mogelijkheid om het eigen vermogen van de Vennootschap te versterken en derhalve haar (wettelijk
begrensde) schuldgraad te verlagen. Bovendien biedt dit Aedifica de mogelijkheid om in de toekomst

1 /4

 PERSBERICHT
Gereglementeerde informatie

24 oktober 2014 – na sluiting van de markten

bijkomende met schulden gefinancierde transacties te verrichten, en stelt dit de Vennootschap in staat
om haar groei-intenties door middel van bijkomende toekomstige investeringen te realiseren.

Het keuzedividend leidt verder (ten belope van de inbreng van de dividendrechten in het kapitaal van
de Vennootschap) tot een retentie van middelen binnen de Vennootschap wat de liquiditeitspositie
versterkt.

De aandeelhouders hebben aldus de keuze tussen:

 Uitkering van het dividend in cash:

Coupon nr. 12 geeft recht op een dividend van 1,90 euro bruto of 1,6150 euro netto per aandeel (na
aftrek van 15% roerende voorheffing1).

 Inbreng van het dividend tegen nieuwe gewone aandelen Aedifica:

Op één nieuw aandeel kan worden ingeschreven door inbreng van 30 coupons nr. 12 (elk ten bedrage
van het netto-dividend van 1,6150 euro). Dit komt neer op een uitgifteprijs van 48,45 euro per aandeel
(zijnde 30 x 1,6150 euro = 48,45 euro).

Deze modaliteiten werden bepaald op basis van het gemiddelde van de “volume-gewogen
gemiddelde beurskoers” (“VWAP” of “Volume Weighted Average Price”) van het aandeel Aedifica
gedurende de laatste vijf beursdagen op Euronext Brussels, met name van 17 oktober 2014 tot en
met 23 oktober 2014, zijnde EUR 52,79. Aangezien de nieuwe aandelen dividendgerechtigd zijn vanaf
1 juli 2014, werd vervolgens het brutodividend van EUR 1,90 voor het boekjaar 2013/2014
afgetrokken, wat leidt tot een gecorrigeerde gemiddelde beurskoers van EUR 50,89.

De uiteindelijke uitgifteprijs van 48,45 euro per aandeel houdt aldus een korting in van (afgerond)
4,79% ten opzichte van de gehanteerde referentie-beurskoers, verminderd met het bruto-dividend.
Gebaseerd op de slotkoers van 23 oktober 2014 (eveneens na aftrek van het bruto-dividend) bedraagt
de korting (afgerond) 5,56%.

 Combinatie van betalingsmodaliteiten:

Een combinatie tussen een inbreng in natura van dividendrechten tegen de uitgifte van nieuwe
aandelen, en een betaling van het dividend in cash.

Het aandeel Aedifica zal noteren inclusief coupon nr. 12 tot en met dinsdag 28 oktober 2014.
Vanaf woensdag 29 oktober 2014 (datum ex-coupon) zal het aandeel Aedifica exclusief coupon nr. 12
noteren.

De aandeelhouders worden uitgenodigd om in het kader van het keuzedividend vanaf 31 oktober
2014 en uiterlijk op 19 november 2014 (16:00 CET) hun keuze bekend te maken. Houders van
aandelen op naam kunnen hiervoor terecht bij Bank Degroof (Administration Générale des
Opérations), en dienen de instructies te volgen die zij per brief zullen ontvangen van Aedifica.

1 Voor de fiscale behandeling van de dividenden van de vennootschap wordt verwezen naar het Informatiememorandum,
waarin, louter ter informatieve titel, enige toelichting wordt verschaft bij deze fiscale behandeling.

2 /4

 PERSBERICHT
Gereglementeerde informatie

24 oktober 2014 – na sluiting van de markten

Houders van gedematerialiseerde aandelen kunnen bij Bank Degroof terecht indien zij daar een
rekening aanhouden, of bij hun financiële instelling waar zij hun aandelen aanhouden, en dienen de
instructies van hun financiële instelling te volgen voor de registratie van hun keuze.

Aandeelhouders die op 19 november 2014 (16:00 CET) hun keuze niet kenbaar hebben gemaakt op
de daartoe voorziene wijze, zullen hun dividend automatisch en uitsluitend in cash uitbetaald krijgen.

Het Informatiememorandum m.b.t. het keuzedividend dat vanaf vrijdag 24 oktober 2014 beschikbaar
zal zijn, bevat nadere informatie in het kader van het keuzedividend. Het Informatiememorandum is,
mits bepaalde gebruikelijke beperkingen, beschikbaar op volgende websites: www.aedifica.be en op
www.degroof.be onder de rubriek “Laatste verrichtingen”. Gelieve dit Informatiememorandum door te
nemen alvorens een beslissing te nemen.

Op datum van betaalbaarstelling van het dividend, te weten maandag 24 november 2014, zal de
verwezenlijking van de kapitaalverhoging en de uitgifte van de nieuwe aandelen worden vastgesteld,
en zal dus de effectieve dividenduitkering plaatsvinden. Bank Degroof zal als centralisator van de
verrichting de nieuwe aandelen leveren en/of het cashgedeelte uitbetalen naargelang de keuze die de
aandeelhouder heeft gemaakt. Op die dag zullen tevens de resultaten van het keuzedividend worden
bekend gemaakt.

De Vennootschap zal een aanvraag richten aan Euronext Brussels voor de bijkomende notering van
de nieuwe aandelen die worden uitgegeven ingevolge de kapitaalverhoging in het kader van het
keuzedividend en beoogt dat de nieuwe aandelen, met coupon nr. 13 aangehecht, vanaf de datum
van uitgifte (24 november 2014) zullen worden toegelaten tot de verhandeling op Euronext Brussels.

De financiële dienst in het kader van het keuzedividend wordt verleend door Bank Degroof.

Agenda voor de aandeelhouder
24 oktober 2014 Jaarlijkse Algemene Vergadering
24 oktober 2014 Publicatie Informatiememorandum
29 oktober 2014 Notering ex-coupon
30 oktober 2014 Record date dividend
31 oktober 2014 t.e.m.
19 november 2014 (16:00
CET)

Keuzeperiode voor de aandeelhouder

24 november 2014 Vaststelling kapitaalverhoging, uitgifte van nieuwe aandelen en
betaalbaarstelling van het dividend in cash

24 november 2014 Bekendmaking van de resultaten van het keuzedividend
24 november 2014 Verwachte verhandeling nieuwe aandelen op Euronext Brussels

3 /4

http://www.aedifica.be/

 PERSBERICHT
Gereglementeerde informatie

24 oktober 2014 – na sluiting van de markten

Deze aankondiging vormt geen aanbeveling met betrekking tot enig aanbod. Personen die een belegging in financiële
instrumenten overwegen dienen een bevoegd persoon, gespecialiseerd in advies over dergelijke beleggingen, te raadplegen.
Dit persbericht en de overige informatie die wordt ter beschikking gesteld in het kader van het keuzedividend vormt geen
aanbod of verzoek om in te schrijven op aandelen van Aedifica NV of deze aan te kopen in de Verenigde Staten, noch vormt ze
een aanbod of verzoek om in te schrijven op aandelen van Aedifica NV of deze aan te kopen in eender welk rechtsgebied waar
een dergelijk aanbod niet is toegelaten vooraleer het werd geregistreerd of gekwalificeerd onder de wetten van het betrokken
rechtsgebied. Evenmin vormt het een aanbod of verzoek aan eender welke persoon die een dergelijk aanbod of verzoek
wettelijk gezien niet mag ontvangen. De aandelen van Aedifica NV werden en zullen niet worden geregistreerd onder de US
Securities Act van 1933 en effecten mogen niet worden aangeboden of verkocht in de Verenigde Staten zonder registratie
onder de US Securities Act van 1933 of registratievrijstelling en Aedifica NV is niet voornemens een aanbod van effecten te
organiseren in de Verenigde Staten, Canada, Australië of Japan, of aan enige ingezetene, verblijfhouder of burger van de
Verenigde Staten, Canada, Australië of Japan. Noch deze aankondiging noch een kopie ervan mogen worden meegenomen of
verzonden in en naar of rechtstreeks of onrechtstreeks worden verspreid in de Verenigde Staten, Australië, Canada of Japan, of
elders buiten België. De verspreiding van deze aankondiging kan onderworpen zijn aan wettelijke beperkingen en enige
personen die de beschikking krijgen over deze aankondiging dienen zich te informeren over eventuele dergelijke beperkingen
en deze na te leven.

Aedifica is een openbare gereglementeerde vastgoedvennootschap naar Belgisch recht
die gespecialiseerd is in residentieel vastgoed. Aedifica heeft een portefeuille van meer
dan 750 miljoen € rond de volgende assen opgebouwd:

- huisvesting voor senioren in België en Duitsland;
- appartementsgebouwen in de voornaamste Belgische steden.

Aedifica is sinds 2006 op de continumarkt van Euronext Brussels genoteerd onder de
volgende codes: AED; AED:BB (Bloomberg); AOO.BE (Reuters).

De marktkapitalisatie bedroeg 533 miljoen € op 30 september 2014.

Aedifica is opgenomen in de EPRA-indexen.

Voor alle bijkomende informatie

4 /4

