
18/09/17 10:09 - 1 / 33 –

« Marcelis en Guillemyn, geassocieerde notarissen » Bvba
Zetel : B-1000 Brussel, Joseph Stevensstraat, 7, 24ste verdieping.

RPR Brussel : 0897.073.024

HOME INVEST BELGIUM
Naamloze vennootschap

Openbare gereglementeerde vastgoedvennootschap naar Belgisch recht

Naamloze vennootschap die een openbaar beroep op het spaarwezen doet

B-1200 Sint-Lambrechts-Woluwe, Woluwedal 46

BTW BE 0420.767.885/RPR Brussel

OVERNEMING DOOR DE ONDERHAVIGE VENNOOTSCHAP IN

HET KADER VAN DE PARTIËLE SPLITSING VAN DE

NAAMLOZE VENNOOTSCHAP « V.O.P. »

NIEUWE BEPALINGEN INZAKE HET TOEGESTANE KAPITAAL

WIJZIGINGEN VAN DE STATUTEN

UITVOERINGSMACHTEN

A/15554

HET JAAR TWEE DUIZEND ZEVENTIEN

Op dertien september,

Voor Ons, Meester Louis-Philippe Marcelis, notaris met vestiging te

Brussel, die zijn ambt verleent in het kader van de besloten vennootschap met

beperkte aansprakelijkheid "Marcelis en Guillemyn, geassocieerde notarissens

", met maatschappelijke zetel te B-1000 Brussel, Joseph Stevensstraat, 7, 24ste

verdieping geïdentificeerd onder het ondernemingsnummer BTW

0897.073.024/RPR Brussel, en Meester Vincent Vroninks, notaris met

vestiging te Elsene, die zijn ambt verleent in het kader van de besloten

vennootschap met beperkte aansprakelijkheid “Vroninks en Rycker”, met

maatschappelijke zetel te B-1050 Elsene, Capitaine Crespelstraat, 16,

geïdentificeerd onder het ondernemingsnummer BTW 0821.778.060/ RPR

Brussel,

Op de maatschappelijke zetel van de vennootschap, Sint-Lambrechts-

Woluwe (B-1200 Brussel), Woluwedal 46,

IS SAMENGEKOMEN:

De buitengewone algemene vergadering der aandeelhouders van

“HOME INVEST BELGIUM”, Openbare gereglementeerde

vastgoedvennootschap naar Belgisch recht, naamloze vennootschap, met

maatschappelijke zetel te Sint-Lambrechts-Woluwe (B-1200 Brussel)

Woluwedal 46, ingeschreven bij de Kruispuntbank van Ondernemingen onder

het ondernemingsnummer BTW BE (0)420.767.885/RPR Brussel.

Opgericht onder de naam “Philadelphia”, blijkens akte verleden voor

Meester Daniel Pauporté, destijds Notaris te Brussel, op 04 juli 1980,

bekendgemaakt in de Bijlagen tot het Belgisch Staatsblad van 12 juli daarna,

onder nummer 1435-3.

Waarvan de statuten vervolgens meermaals gewijzigd werden en voor

het laatst blijkens proces-verbaal opgemaakt door Meester Louis-Philippe

Marcelis, voornoemd, op 03 mei 2016, bekendgemaakt in de Bijlagen tot het

Belgisch Staatsblad van 25 mei daarna, onder het nummer 16072406.

Waarvan de maatschappelijke zetel verplaatst werd naar huidige adres,

blijkens een beslissing van de raad van bestuur gehouden op 23 maart 2017, bij

18/09/17 10:09 - 2 / 33 -

uittreksel bekendgemaakt in de Bijlagen tot het Belgisch Staatsblad van 28 juli

daarna, onder het nummers 17109768 en 17109769.

BUREAU.

De zitting wordt geopend om 10.06 uur.

Onder het voorzitterschap van: De Heer Lieven Van Overstraeten, hierna

nader genoemd.

Dewelke als secretaris benoemt: Mevrouw QUINET Ingrid Dominique

Marie-France, geboren te Ukkel op 1ste december 1974, NN 74.12.01-072.81, IK

nummer 592-014959-62, wonende te 1780 Wemmel, Fr. Robbrechtstraat 273.

De vergadering wijst als stemopnemers aan: de Heer Eric SPIESSENS,

hierna nader genoemd.

SAMENSTELLING VAN DE ALGEMENE VERGADERING.

1/ De algemene vergadering is samengesteld uit de aandeelhouders

waarvan de namen, de voornamen, de woonplaatsen of de maatschappelijke

benamingen en de maatschappelijke zetels, evenals het aantal aandelen waarvan

elk van hen verklaart eigenaar te zijn en de identiteit van hun gevolmachtigde(n),

zo die er zouden zijn, in een aanwezigheidslijst worden hernomen. Voormelde

aanwezigheidslijst wordt door die aandeelhouders of hun gevolmachtigde(n)

getekend en blijft hieraan gehecht na ondertekening “ne varietur” door de

Voorzitter, de Stemopnemers, de Secretaris en ons, Notaris.

Dientengevolge wordt de aanwezigheid van de aandeelhouders definitief

vastgesteld zoals aangegeven in de voormelde aanwezigheidslijst, hetzij de

aandeelhouders die samen 1.478.912 aandelen vertegenwoordigen, dewelke elk

recht geven op één stem.

Naast de aandelen die niet vertegenwoordigd zijn, hetzij 1.670.185

aandelen, bestaan er geen andere titels die stemrecht geven.

2/ Naast de Voorzitter zijn de volgende bestuurders aanwezig (de overige

bestuurders hebben zich voorafgaand schriftelijk verontschuldigd) om op de

vragen te antwoorden die hen zouden gesteld worden:

Zijn hier aanwezig of vertegenwoordigd:

1) Mevrouw Lambrighs Sophie, geboren te Schaarbeek, op 28 juni

1971, wonende te B-1150 Sint-Pieters-Woluwe, Boomkleverlaan 35,

titularis van de identiteitskaart nummer 591-900814349.

Benoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 25 september 2014,

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 23

oktober daarna, onder het nummer 14194103.

2) De Heer Van Overstraeten Liévin Jaak Gustaaf, geboren te Ukkel,

op 19 december 1956, wonende te B-1150 Sint-Pieters-Woluwe,

Bemellaan, 6A, titularis van de identiteitskaart nummer 591-

5952492-92.

Herbenoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 6 mei 2014,

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 20

oktober daarna, onder het nummer 14191068.

3) De Heer Spiessens Eric, geboren te Bornem, op 21 april 1960,

wonende te B-2880 Bornem, Kleine Hinckstraat 2, titularis van de

identiteitskaart nummer 591-1430899-57.

Herbenoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 5 mei 2015,

18/09/17 10:09 - 3 / 33 -

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 6

augustus daarna, onder het nummer 15113452.

4) De Heer Aurousseau Wim Walter A., geboren te Antwerpen, op 16

december 1971, wonende te B-2970 Schilde, Kortvoortlaan, 29,

titularis van de identiteitskaart nummer 591-9376455-52.

Herbenoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 5 mei 2015,

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 6

augustus daarna, onder het nummer 15113452.

5) De Heer Van Overstraeten Johan Franciscus Jacobus, geboren te

Ukkel, op 27 juni 1961, wonende te B-1850 Grimbergen,

Vilvoordsesteenweg, 200A, titularis van de identiteitskaart nummer

591-9079892-18.

Herbenoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 5 mei 2015,

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 6

augustus daarna, onder het nummer 15113452.

5) Mevrouw de HEMPTINNE Laurence, geboren te Ukkel, op 5

februari 1963, wonende te 1470 Genappe, rue de Ferrière, 6, titularis

van de identiteitskaart nummer 591-6202946-92.

Benoemd tot deze functie ingevolge beslissing van de algemene

vergadering van aandeelhouders gehouden op 5 mei 2015,

bekendgemaakt in de bijlagen tot het Belgisch Staatsblad van 6

augustus daarna, onder het nummer 15113452.

3/ De Commissaris, te weten: de burgerlijke vennootschap met de

rechtsvorm van een coöperatieve vennootschap met beperkte aansprakelijkheid

“Grant Thornton Bedrijfsrevisoren – Réviseurs d’Entreprises”, afgekort “Grant

Thornton Bedrijfsrevisoren”, met zetel te B-2600 Antwerpen (district Berchem),

Potvlietlaan 6, ingeschreven in het rechtspersonenregister van Antwerpen

(afdeling Antwerpen), met ondernemingsnummer 043.814.826,

vertegenwoordigd door de heer VAN den BROECK Dirk, bedrijfsrevisor,

vertegenwoordigd door zijn confrater de Heer De Jonghe Dany (hierna genoemd

“de Commissaris”).

4/ Bijgevolg wordt, na controle door het Bureau, de verschijning voor

ons Notaris definitief vastgesteld zoals hierboven geakteerd.

VOLMACHTEN.

Het geheel van de ontvangen onderhandse volmachten van de

aandeelhouders, hetzij zes stuk(ken), zal aan onderhavig proces-verbaal gehecht

blijven.

UITEENZETTING.

De Voorzitter zet uiteen en verzoekt de instrumenterende notaris akte te

nemen van wat volgt:

I. VOORAFGAANDELIJKE UITEENZETTING – TOELICHTINGEN

MET BETREKKING TOT DE INHOUD VAN HET VERSLAG OPGESTELD

OVEREENKOMSTING ARTIKEL 602 VAN HET WETBOEK

VENNOOTSCHAPPEN:

 De Voorzitter zet voorafgaandelijk uiteen dat het verslag opgesteld door

de raad van bestuur overeenkomstig artikel 602 van het Wetboek

vennootschappen (inbreng in natura) een materiële fout inhoudt, te weten: de

tabel opgenomen op pagina’s 5 en 6 foutief is. Enerzijds, werd de berekening

18/09/17 10:09 - 4 / 33 -

van de huurinkomst na splitsing per aandeel, in de oorspronkelijke versie gedaan,

door de verdeling van de huurinkomsten na splitsing door het totaal aantal

aandelen op het einde van de periode, zonder rekening te houden met het feit dat

de nieuwe aandelen enkel prorata temporis deelnemen in het resultaat. De

berekening werd aldus gecorrigeerd door gebruik te maken van het gewogen

gemiddeld aantal aandelen. Anderzijds, verwijst het resultaat van de

kernactiviteiten waarvan sprake in de oorspronkelijke tabel naar hetzelfde

resultaat voor de jaren 2014-2015 en 2016 (met een klein verschil voor dit

laatste) en niet naar de begrotingen voor de jaren 2017 en volgende. De volgende

lijnen, die gebaseerd waren op die waarden waren, waren eveneens foutief.

De Voorzitter merkt op dat de aangebrachte wijzigingen betere resultaten

opleveren dan eerder aangekondigd.

 De inbreng heeft een licht verwaterend effect (tussen 0,01 € en 0,02 € per

aandeel); en dit op het resultaat van de kernactiviteiten per aandeel. Deze impact

wordt gecompenseerd door de stijging van de netto waarde per aandeel.

 De Voorzitter bevestigt in naam van de raad van bestuur dat de inhoud

van de conclusies van zijn desbetreffende rapport op geen enkele manier

gewijzigd worden door de materiële fout.

 Gegeven de intrinsieke kwaliteiten van het gebouw, de schaarste aan

panden van dit type op de markt (de meerderheid van de nieuw ontwikkelde

gebouwen wordt op heden per stuk verkocht aan particulieren aan te hoge prijzen

voor de GVV om er nog de gewenste rendabiliteit mee te behalen), de prijs- en

uitgiftewaarden en het gunstig effect op haar balans, is de vennootschap van

oordeel dat deze transactie gunstig is voor de ontwikkeling en stelt voor aan de

vergadering om het geheel van de voorstellen geformuleerd door de raad van

bestuur met betrekking tot deze verrichting, goed te keuren.

 Deze voorafgaandelijke uiteenzetting heeft het voorwerp uitgemaakt van

een mededeling op de internet-site van de Vennootschap op 8 september 2017.

II. De onderhavige buitengewone algemene vergadering heeft de volgende

dagorde :

Titel A.

Overneming door onderhavige vennootschap binnen het kader

van de partiële splitsing van de naamloze vennootschap V.O.P.

plaatsgrijpend in toepassing van artikel 677 en artikel 728 en

volgende van het wetboek van Vennootschappen.

1. Nazicht van de documenten en verslagen die vereist zijn met het oog op

de stemming van de beslissingen op de agenda die ten minste één maand voor

het houden van onderhavige vergadering gratis ter beschikking werden gesteld

van de aandeelhouders en/of waarvan een kopie werd verstuurd naar de

houders van aandelen op naam.

1.1. Nazicht van het splitsingsvoorstel dat overeenkomstig artikel 677 en

artikel 728 van het Wetboek van vennootschappen werd opgesteld door de raad

van bestuur van onderhavige vennootschap en door de raad van bestuur van de

gedeeltelijk te splitsen vennootschap V.O.P. (RPR Brussel 0434.892.075), met

maatschappelijke zetel te Sint-Jans-Molenbeek (B-1080 Brussel), Sippelberglaan

3 (in het Frans en in het Nederlands), op datum van 4 juli 2017, neergelegd in de

18/09/17 10:09 - 5 / 33 -

respectievelijke vennootschapsdossiers van de gezegde vennootschappen op de

griffie van de rechtbank van koophandel van Brussel op datum van 5 juli 2017.

1.2. Nazicht van het bijzonder verslag opgesteld door de raad van bestuur van

onderhavige vennootschap overeenkomstig artikel 730 van het Wetboek van

vennootschappen.

1.3. Nazicht van het verslag van de commissaris van onderhavige

Vennootschap opgesteld overeenkomstig artikel 731 van het Wetboek van

vennootschappen.

1.4. Nazicht van het verslag van de commissaris van onderhavige

vennootschap inzake de inbreng in natura en de evaluatiemethodes

overeenkomstig artikel 602 van het Wetboek van vennootschappen.

1.5. Nazicht van het verslag van de raad van bestuur van onderhavige

overnemende vennootschap waarin zowel het belang voor de Vennootschap van

de hierna beschreven inbreng als van de kapitaalverhoging wordt uiteengezet,

waarvan de besluiten niet verschillen van deze van de commissaris,

overeenkomstig artikel 602 van het Wetboek van vennootschappen.

1.6. De jaarrekeningen over de laatste drie boekjaren van de gedeeltelijk te

splitsen vennootschap V.O.P. en van de overnemende vennootschap HOME

INVEST BELGIUM, de jaarverslagen van de vennootschap V.O.P. en van

HOME INVEST BELGIUM, de verslagen van de commissaris van HOME

INVEST BELGIUM betreffende de jaarrekeningen over de laatste drie

boekjaren, de periodieke verslagen (halfjaarlijks) van HOME INVEST

BELGIUM, alsook de boekhoudkundige situaties van de vennootschap V.O.P.,

afgesloten per 31 december 2016, en HOME INVEST BELGIUM, afgesloten

per 31 december 2016.

Bovendien, werd de preventieve belangenconflictregeling zoals voorzien

in artikel 524 van het Wetboek van vennootschappen toegepast gedurende het

beslissingsproces van de raad van bestuur in het kader van de partiële splitsing

van de naamloze vennootschap V.O.P. In deze context heeft een comité

bestaande uit drie onafhankelijke bestuurders een advies gegeven waarin het de

aard van de beslissing of de verrichting beschrijft, de financiële gevolgen

berekent en vaststelt dat de beslissing of verrichting niet van die aard is om voor

de vennootschap manifest zware schade te berokkenen in het licht van het door

de vennootschap gevolge beleid. Dit rapport werd ten minste een maand voor

het houden van de algemene vergadering te beschikking gesteld van de

aandeelhouders.

2. Actualisering van de inlichtingen – Aanvullende verklaringen.

Verklaring van de raad van bestuur waarbij de algemene vergadering

wordt ingelicht, overeenkomstig artikel 732 van het Wetboek van

vennootschappen, omtrent de afwezigheid van enige belangrijke wijziging in het

vermogen van de betrokken vennootschappen die zou opgetreden zijn sedert de

opmaak van het splitsingsvoorstel.

3. Mededeling van de waardering uitgevoerd overeenkomstig Artikel 48

van de wet van 12 mei 2014 met betrekking tot de gereglementeerde

vastgoedvennootschappen, van de onroerende goederen aangehouden door

HOME INVEST BELGIUM en de door haar gecontroleerde

vennootschappen.

4. Controle van de interne en externe wettelijkheid

Verklaring van de instrumenterende notaris inzake het bestaan en de

wettelijkheid, zowel intern als extern, van de handelingen en formaliteiten die

18/09/17 10:09 - 6 / 33 -

rusten op de Vennootschap naar aanleiding van onderhavige verrichting van

partiële splitsing van de naamloze vennootschap V.O.P..

5. Partiële splitsing.

Voorstel tot overneming door onderhavige vennootschap, overnemende

vennootschap, binnen het kader van de partiële splitsing van de naamloze

vennootschap V.O.P. (RPR Brussel 0434.892.075), met maatschappelijke zetel

te Sint-Jans-Molenbeek (B-1080 Brussel), Sippelberglaan 3, zonder ontbinding

van deze, bij wijze van overdracht van:

A. de volle eigendom van haar actiefvermogen, te weten uitsluitend:

- de onroerende goederen die worden beschreven in artikel 1.4.1 van het

splitsingsvoorstel en in artikel 1.2 van het bijzonder verslag van de raad van

bestuur van de Vennootschap opgesteld overeenkomst artikel 730 van het

Wetboek van Vennootschappen:

 Gemeente Oudergem, eerste afdeling:

 In een gebouwencomplex genaamd “Libertys”: twee recent gebouwde

gebouwen (het Gebouw A en het Gebouw B) van 4 verdiepingen voor wat betreft

Gebouw A en 5 verdiepingen voor wat betreft Gebouw B, gelegen te

Vriendschapsplein 7 en 8, opgetrokken op grond in het kadaster ingeschreven in

sectie A, perceelnummers 169W5P0000 en 169Y5P0000, op een totaal gebied

van ongeveer 20 aren en 30 centiaren (het Gebouw), hetwelk een residentiële

oppervlakte van 3.391 vierkante meter heeft en samengesteld is uit 41

kelderruimtes, 40 parkeerplaatsen en 40 appartementen (12 in het Gebouw A en

28 in het Gebouw B), waaronder de volgende private loten :

- 4 studios van ongeveer 49 vierkante meter,

- 21 appartementen met één slaapkamer van ongeveer 76 vierkante meter,

- 13 appartementen met twee slaapkamers van ongeveer 101 vierkante

meter,

- 2 appartementen van drie slaapkamers van ongeveer 139 vierkante meter.

- de roerende goederen, roerende waarden en contracten die er een

aanhorigheid van vormen;

B. haar passiefvermogen, te weten uitsluitend : de bestanddelen van

het eigen vermogen die er verband mee houden, daarbij uitdrukkelijk voorzien

zijnde dat geen enkele schuld of verbintenis wordt overgedragen en dat de

hierboven beschreven gebouwen vrij en onbezwaard van alle schulden en eender

welke hypothecaire lasten worden overgedragen, zodanig dat indien ze aan

hypotheken of volmachten om te hypothekeren onderhevig waren, deze

dwingend moeten worden opgeheven voorafgaand aan de effectieve realisatie

van de partiële splitsing;

A. en B. worden hierna genoemd « het Afgesplitst Vermogen ten

voordele van HOME INVEST BELGIUM»,

De fiscale lasten (waaronder de exit taks) verbonden aan huidige partiële

splitsing zijn integraal ten laste van V.O.P.

De overneming ten voordele van de naamloze vennootschap HOME

INVEST BELGIUM zal plaats vinden onder de voorwaarden die moeten worden

bevestigd door de vergadering, waarbij wordt opgemerkt dat :

5.1. vanuit boekhoudkundig standpunt, de partiële splitsing uitwerking zal

hebben op de datum van de effectieve partiële splitsing, tijdstip waarop HOME

INVEST BELGIUM de verrichting boekhoudkundig zal opnemen in

overeenstemming met de toepasselijke IFRS-regels (meer bepaald de IAS 40-

norm, die inhoudt dat het Gesplitst Vermogen geacht wordt overgedragen te zijn

18/09/17 10:09 - 7 / 33 -

aan HOME INVEST BELGIUM vanaf de datum van de partiële splitsing);

5.2. de overdracht van het Afgesplitst Vermogen van de vennootschap

V.O.P. ten voordele van HOME INVEST BELGIUM zal plaatsvinden conform

de beschrijving voorzien in het splitsingsvoorstel;

5.3. teneinde elke eventuele betwisting uit te sluiten, zal elk actief- en

passiefbestanddeel, materieel of immaterieel, van het vermogen van de partieel

te splitsen vennootschap V.O.P. , dat niet gekend is of niet expliciet is

beschreven, worden geacht door deze vennootschap behouden te zijn, evenals

(i) alle schulden, verplichtingen en betwistingen verbonden met het Afgesplitst

Vermogen ten voordele van HOME INVEST BELGIUM die niet werden

overgenomen in het splitsingsvoorstel en die betrekking hebben op

gebeurtenissen die plaats hebben gevonden vóór de datum van de effectieve

verwezenlijking van de partiële splitsing, zelfs indien de schuld, de verplichting

of de betwisting zou voorkomen na de datum van de effectieve verwezenlijking

van de partiële splitsing en (ii) alle rechten en verbintenissen buiten balans van

V.O.P., en dit ter volledige ontlasting van onderhavige begunstigde

vennootschap en zonder verhaal tegen haar.

 Tenslotte, overeenkomstig artikel 686 van het Wetboek van

Vennootschappen, zal onderhavige begunstigde vennootschap HOME INVEST

BELGIUM solidair gehouden blijven voor de zekere en opeisbare schulden van

de partieel te splitsen vennootschap op datum van de bekendmaking in de

bijlagen tot het Belgisch Staatsblad van de akten waarin de beslissing tot

deelneming aan de verrichting van de partiële splitsing wordt vastgesteld. Deze

aansprakelijkheid is beperkt tot het overgedragen netto-actief van de gezegde

vennootschap.

De Raad van bestuur nodigt U uit om dit voorstel van overneming door

onderhavige vennootschap, overnemende vennootschap, binnen het kader van

de partiële splitsing van de naamloze vennootschap V.O.P., zonder ontbinding

van deze, bij wege van overdracht van een gedeelte van haar actief- en

passiefvermogen, goed te keuren.

6. Vaststellingen overeenkomstig de artikelen 738 en 728 van het Wetboek

van vennootschappen.

6.1. Vaststelling overeenkomstig artikel 738 van het Wetboek van

vennootschappen inzake het passend karakter van het maatschappelijk doel van

de twee vennootschappen die deelnemen aan de partiële splitsing ;

6.2. Vaststelling overeenkomstig punt 8° van artikel 728 van het Wetboek

van vennootschappen en het voorstel van partiële splitsing, dat geen enkel

bijzonder voordeel toegekend wordt aan de leden van de bestuursorganen van

onderhavige overnemende vennootschap enerzijds en van de partieel te splitsen

vennootschap V.O.P. anderzijds.

7. Overdracht.

Effectieve verwezenlijking van de overdracht van het Afgesplitst

Vermogen van de partieel te splitsen vennootschap V.O.P. aan onderhavige

overnemende vennootschap HOME INVEST BELGIUM : beschrijvingen,

algemene en bijzondere voorwaarden, vergoedingen.

8. Vergoeding van de overdracht.

Teneinde de belangen van alle aandeelhouders van HOME INVEST

BELGIUM te vrijwaren, beslissing om de overdracht van het Afgesplitst

Vermogen ten voordele van HOME INVEST BELGIUM binnen het kader van

de partiële splitsing van de naamloze vennootschap V.O.P., met een waarde “

18/09/17 10:09 - 8 / 33 -

verwerving kosten inclusief” van twaalf miljoen euro (€ 12.000.000,00-), te

vergoeden door toekening van een aantal aandelen waarvan de uitgifteprijs

conventioneel is vastgelegd door de gemiddelde slotkoers van het aandeel Home

Invest Belgium van de dertig kalenderdagen voorafgaand aan de datum van 23

maart 2017 (deze inbegrepen) (95,89 euro), waarop een korting wordt toegepast

van 10% voor een waarde van EUR 86,30 euro, op voorwaarde dat deze waarde

hoger is dan de wettelijke drempel voorzien in het artikel 26 § 2 van de wet van

12 mei 2014, met betrekking tot de gereglementeerde vastgoedvennootschappen.

Conform artikel 26, §2, zoals hoger vermeld, dient de uitgifteprijs voor nieuw

uit te geven aandelen de volgende elementen in rekening te nemen voor de

berekening van de ruilverhouding:

(i) een nettowaarde per aandeel niet ouder dan vier maand voor de

datum van de neerlegging van het splitsingsvoorstel of, naar

keuze van de openbare GVV, voor de datum van de

splitsingsakte. Home Invest Belgium heeft gekozen om te

verwijzen naar de datum van de neerlegging van het

splitsingsvoorstel. Voor de nettowaarde per aandeel, wordt

verwezen naar de laatste gepubliceerde nettowaarde op datum

van 2 mei 2017 (te weten 65,51 euro); en

(ii) de gemiddelde slotkoers van dertig kalenderdagen voorafgaand

aan dezelfde datum, te weten de datum van de neerlegging van

het splitsingsvoorstel die plaats vond op 5 juli 2017 (te weten

95,72 euro);

De uitgifteprijs voor de berekening van de ruilverhouding kan niet lager

zijn dan de laagste waarde tussen de bovenvermelde waarden onder (i) en (ii).

De uitgifteprijs voor de nieuw uit te geven aandelen wordt daarom

bepaald op 86,30 euro per aandeel.

In ruil voor de inbreng van het Afgesplitste Vermogen ten gunste van

Home Invest Belgium, zullen de aandeelhouders van V.O.P. nieuwe aandelen

ontvangen, waarvan het aantal bepaald is door de conventionele waarde van het

Afgesplitste Vermogen (12 miljoen euro), gedeeld door de uitgifteprijs (86,30

euro), wat neerkomt op 139.049 aandelen (afgerond naar beneden).

De naam van de aandeelhouders van V.O.P. aan wie de uitgifte van de

aandelen ten goede komt en het aantal aandelen in hun voordeel uitgegeven

wordt in onderstaande tabel weergegeven:

Aandeelhouders VOP Aantal aandelen

Stavos Luxembourg NV 139.007

Mijnheer Liévin Van Overstraeten 21

Cocky NV 21

Totaal 139.049

De nieuwe aandelen van de huidige vennootschap HOME INVEST

BELGIUM die volledig volstort zullen zijn, zullen onmiddellijk worden

toebedeeld aan de aandeelhouders van de gedeeltelijk gesplitste vennootschap

V.O.P., met deelname in de resultaten van HOME INVEST BELGIUM, te

rekenen vanaf de datum van hun uitgifte. De nieuw uitgegeven aandelen door

Home Invest Belgium ter gelegenheid van de partiële splitsing zullen gewone

aandelen zijn, volledig volstort, op naam en zonder toekenning van nominale

waarde, waarbij de beursnotering van de aandelen zal gevraagd worden met

uitgesteld effect tot op het moment van definitieve losmaking van de coupon met

betrekking tot het boekjaar 2017, zoals besloten door de algemene vergadering

18/09/17 10:09 - 9 / 33 -

die zich zal uitspreken over de rekeningen afgesloten per 31 december 2017.

In overeenstemming met het artikel 48 van de wet van 12 mei 2014 met

betrekking tot de gereglementeerde vastgoedvennootschappen, wordt de reële

waarde van het onroerend goed aangehouden door de openbare GVV en diens

dochtervennootschappen zoals bedoeld in het artikel 47, §1, door de deskundige

gewaardeerd telkens wanneer de openbare GVV overgaat tot de uitgifte van

aandelen, de toelating van aandelen tot de verhandeling op een gereglementeerde

markt aanvraagt, of tot een fusie, splitsing of gelijkgestelde verrichting. De

openbare GVV is niet gebonden door deze waardering, maar dient de uitgifte-

of inkoopprijs aan de hand van deze waardering te verantwoorden. Deze

waardering mag niet ouder zijn dan één maand voor de geplande verrichting. Er

is evenwel geen nieuwe waardering nodig wanneer aandelen worden uitgegeven,

wanneer aandelen tot de verhandeling op een gereglementeerde markt worden

toegelaten, wanneer aandelen worden ingekocht of wanneer het voorstel met

betrekking tot een fusie, splitsing of gelijkgestelde verrichting wordt neergelegd

binnen vier maanden na de laatste waardering of actualisering van de waardering

van het betrokken vastgoed en voor zover de deskundige bevestigt dat, gezien

de algemene economische toestand en de staat van dit vastgoed, geen nieuwe

waardering vereist is. De bevestiging van de deskundige zal – in voorkomend

geval – ten laatste op de datum van de algemene vergadering van aandeelhouders

gegeven worden.

De onroerende actiefbestanddelen van het vermogen van de naamloze

vennootschap HOME INVEST BELGIUM hebben het voorwerp uitgemaakt van

deskundigenonderzoek door de NV Wissinger & Vennoten op 30 juni 2017.

Tenslotte zal de partiële splitsing van de vennootschap V.O.P. niet

resulteren in de toekenning van een contante betaling.

 De Raad van bestuur nodigt U uit om dit voorstel goed te keuren.

9. Kapitaalverhoging en boekhoudkundige bestemming van de partiële

splitsing in hoofde van onderhavige overnemende vennootschap.

9.1.Voorstel om authentiek vast te stellen en te akteren welke gevolgen

de partiële splitsing van de vennootschap V.O.P. zal hebben op de eigen

middelen van HOME INVEST BELGIUM, en meer in het bijzonder op het

maatschappelijk kapitaal dat zal verhoogd worden met EUR 12.000.000.

9.2. Gelet op het feit dat de partiële splitsing zal geschieden zonder

terugwerkende kracht, met uitwerking op datum van de partiële splitsing, zullen

het bedrag van de kapitaalverhoging van HOME INVEST BELGIUM alsook het

gedeelte van de eigen middelen van V.O.P. dat wordt overgedragen aan HOME

INVEST BELGIUM, desgevallend kunnen worden bijgesteld teneinde rekening

te houden met de boekhoudkundige staat van V.O.P. op effectieve datum van

splitsing.

De Raad van bestuur nodigt U uit om dit voorstel goed te keuren.

10. Opschortende voorwaarde.

Voorstel om de te nemen beslissingen over de punten hiervoor sub 5., 8.

en 9., te onderwerpen aan de opschortende voorwaarde van de stemming door

de algemene vergadering der aandeelhouders van de partieel te splitsen

vennootschap V.O.P., die in principe zal worden gehouden op 13 september

2017, van overeenstemmende beslissingen betreffende haar partiële splitsing

door overneming door onderhavige vennootschap.

De Raad van bestuur nodigt U uit om dit voorstel goed te keuren.

11. Vaststelling van de definitieve verwezenlijking van de partiële splitsing

18/09/17 10:09 - 10 / 33 -

en de kapitaalverhoging.

 Desgevallend, vaststelling van de definitieve verwezenlijking van de

partiële splitsing door overneming en van de kapitaalverhoging.

Titel B.

Nieuwe bepalingen inzake het toegestane kapitaal.

1. Bijzonder verslag van de raad van bestuur op grond van artikel 604

van het Wetboek van vennootschappen, waarvan een kopie ter beschikking

werd gesteld van de aandeelhouders overeenkomstig artikel 535 van het

Wetboek van vennootschappen.

2. Nieuwe machtiging aan de raad van bestuur

 Rekening houdend met de toestand van het maatschappelijk kapitaal,

zoals deze zich zal voordoen in geval van de effectieve verwezenlijking van de

partiële splitsing door overneming waarvan sprake in de titel A van de dagorde,

en teneinde de maximale machtiging om het maatschappelijk kapitaal te

verhogen bij toepassing van de artikels 603 en volgende van het Wetboek van

vennootschappen, te behouden, voorstel om:

- Goed te keuren en te bekrachtigen, voor zover vereist, het geheel

van verrichtingen verwezenlijkt door de raad van bestuur in het

kader van het toegestane kapitaal, ten gevolge van een eerdere

machtiging gegeven door de buitengewone algemene

vergadering van 23 december 2011, waarvan het proces-verbaal

werd gepubliceerd in de bijlagen bij het Belgisch Staatsblad op

17 januari 2012 met nummers 12014318 en 12014319, en dit

binnen de periode van gelding van het toegestane kapitaal die

zich uitstrekte van 17 januari 2012 tot 16 januari 2017 om

middernacht;

- Een nieuwe machtiging te geven aan de raad van bestuur om het

onderschreven maatschappelijk kapitaal bij toepassing van de

artikelen 603 en volgende van het Wetboek van

vennootschappen in één of meerdere malen, te verhogen

overeenkomstig de termijnen en modaliteiten hierna vermeld,

ten belope van een maximumbedrag gelijk [aan het huidig

onderschreven kapitaal, namelijk een bedrag van zesenzeventig

miljoen negenhonderd vierennegentigduizend tweehonderd

vierennegentig euro vijfenzeventig cent (€ 76.949.294,751-)] of

aan het maatschappelijk kapitaal na effectieve realisatie van de

partiële splitsing door overname, namelijk een bedrag van [

achtentachtig miljoen negenhonderd vierennegentigduizend

tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-2)] met dien verstande dat deze beslissing pas in

werking zal treden op de datum van de publicatie van het

proces-verbaal houdende de vaststelling van deze machtiging en

voor vijf jaar zal gelden;

- De tekst van de eerste twee alineas van het artikel 6.3 van de

statuten te vervangen door de volgende tekst, te weten;

1 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
2 Indien de partiële splitsing door overname met de NV V.O.P. zich realiseert.

18/09/17 10:09 - 11 / 33 -

“De raad van bestuur wordt uitdrukkelijk gemachtigd het

maatschappelijk kapitaal te verhogen, in één of meerdere malen, ten belope van

een bedrag van maximum [zesenzeventig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

76.949.294,753-) ofwel achtentachtig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-)]4 op de door haar vast te stellen data en overeenkomstig de door

haar vast te stellen modaliteiten, overeenkomstig artikel 603 van het Wetboek

van vennootschappen. De raad van bestuur wordt onder dezelfde voorwaarden

toegelaten converteerbare obligaties of inschrijvingsrechten uit te geven.

Deze machtiging wordt toegekend voor een termijn van vijf jaar te

rekenen vanaf de bekendmaking in de bijlagen bij het Belgisch Staatsblad van

het proces-verbaal van de buitengewone algemene vergadering van

[drieëntwintig augustus/ dertien september tweeduizend zeventien]. In ieder

geval zal het maatschappelijk kapitaal in het kader van de huidige toelating

nooit het bedrag van [zesenzeventig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

76.949.294,755-) ofwel achtentachtig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-)]6 kunnen overstijgen.”

 De Raad van bestuur nodigt U uit om dit voorstel goed te keuren, en

legt Uw aandacht nadrukkelijk op het feit dat voor het bepalen van het gedeelte

van het toegestane kapitaal dat beschikbaar blijft na elke kapitaalverhoging

die wordt gerealiseerd binnen het kader van deze machtiging, er slechts

rekening zal worden gehouden met de onderschreven bedragen geboekt op de

rekening “kapitaal” en niet met het gedeelte van de inschrijvingsprijs die op

de rekening “uitgiftepremies” wordt geboekt.

Titel C.

Aanpassing van de statuten

Voorstel om aan de statuten de volgende andere wijzingen aan te

brengen, te weten:

1. Artikel 2: Gezien de beslissing van de raad van bestuur om de

maatschappelijke zetel te verplaatsen naar het huidige adres, de eerste alinea van

dit artikel te vervangen door de volgende tekst: “De maatschappelijke zetel van

de Vennootschap is gelegen te B-1200 Sint Lambrechts Woluwe, Woluwelaan

46”.

2. Artikel 6.1: de tekst van dit artikel aan te passen, teneinde rekening te

houden met de situatie van het maatschappelijk kapitaal in die mate dat ze zich

eventueel voordoet in geval van de effectieve realisatie van de partiële splitsing

waarvan sprake in titel A van de dagorde:

De raad van bestuur nodigt U uit om dit laatste voorstel goed te keuren.

3. Artikel 6.3 : De tekst van de eerste twee alineas van het artikel 6.3 van

de statuten te vervangen door de volgende tekst, te weten;

“De raad van bestuur wordt uitdrukkelijk gemachtigd het

3 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
4 Indien de partiële splitsing door overname met de NV V.O.P. zich realiseert.
5 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
6 Indien de partiële splitsing door overname met de NV V.O.P. zich realiseert.

18/09/17 10:09 - 12 / 33 -

maatschappelijk kapitaal te verhogen, in één of meerdere malen, ten belope van

een bedrag van maximum [zesenzeventig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

76.949.294,757-) ofwel achtentachtig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-)]8 op de door haar vast te stellen data en overeenkomstig de door

haar vast te stellen modaliteiten, overeenkomstig artikel 603 van het Wetboek

van vennootschappen. De raad van bestuur wordt onder dezelfde voorwaarden

toegelaten converteerbare obligaties of inschrijvingsrechten uit te geven.

Deze machtiging wordt toegekend voor een termijn van vijf jaar te

rekenen vanaf de bekendmaking in de bijlagen bij het Belgisch Staatsblad van

het proces-verbaal van de buitengewone algemene vergadering van

[drieëntwintig augustus/ dertien september tweeduizend zeventien]. In ieder

geval zal het maatschappelijk kapitaal in het kader van de huidige toelating

nooit het bedrag van [zesenzeventig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

76.949.294,759-)10- ofwel achtentachtig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-]11 kunnen overstijgen.”

De raad van bestuur nodigt U uit om dit laatste voorstel goed te

keuren.

4. Artikel 24: de tekst van dit artikel aan te passen zodanig dat het

bijeenroepen van de nominale aandeelhouders kan gebeuren per gewone post (in

plaats van per aangetekende brief).

De raad van bestuur nodigt U uit om dit laatste voorstel goed te keuren.

Titel D.

Uitvoeringsmachten.

Voorstel tot toekenning aan 2 bestuurders van onderhavige

vennootschap, gezamenlijk handelend en met mogelijkheid tot

indeplaatsstelling, van alle uitvoeringsmachten, alle machten tot ondertekening

van eender welke aanvullende of verbeterende akte in geval van fout of

vergetelheid betreffende de overgedragen bestanddelen door de overgenomen

vennootschappen, en ten opzichte van elke derde, van alle

vertegenwoordigingsbevoegdheden teneinde over te gaan tot elke wijziging of

doorhaling van inschrijving bij elke openbare of privé-instantie.

De raad van bestuur nodigt U uit om dit laatste voorstel goed te keuren.

Er wordt aangemerkt dat de onderhavige vergadering, die plaats zal

vinden na een eerste carens vergadering gehouden op datum van 23 augustus

2017, geldig zal beraadslagen, ongeacht het aantal vertegenwoordigde titels.

Er wordt aangemerkt dat om aanvaard te worden bij deze tweede zitting:

- de splitsingsvoorstellen zullen kunnen worden behandeld ongeacht de

vertegenwoordiging van de bestaande aandelen en dat zij een goedkeuring ten

7 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
8 Indien de partiële splitsing door overname met de NV V.O.P. zich realiseert.
9 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
10 Indien de partiële splitsing door overname met de NV V.O.P. zich niet realiseert.
11 Indien de partiële splitsing door overname met de NV V.O.P. zich realiseert.

18/09/17 10:09 - 13 / 33 -

belope van drie/vierde van de op deze vergadering uitgebrachte stemmen zullen

vereisen;

- de voorstellen betreffende nieuwe bepalingen inzake het toegestane

kapitaal en de statutenwijzigingen zullen kunnen worden behandeld ongeacht de

vertegenwoordiging van de bestaande aandelen en een goedkeuring zullen

vereisen ten belope van drie/vierde van de stemmen uitgebracht op deze

vergadering;

III. Er bestaan op heden 3.160.809 nominatieve afgedematerialiseerd

aandelen en de onderhavige vennootschap heeft beroep gedaan en doet nog

steeds een openbaar beroep op het spaarwezen.

IV. Een eerste Algemene Vergadering werd bijeengeroepen op 23 augustus

laatst, met voormelde dagorde, als volgt:

 Voor wat betreft de gedematerialiseerde aandelen, middels

bijeenroepingsbericht houdende de dagorde, gepubliceerd in het

Belgisch Staatsblad van 19 juli 2017, alsook in L’Echo en De Tijd

van19 juli 2017.

 Voor wat betreft de houders van aandelen op naam, bij

aangetekend schrijven aangeboden ter Post op 19 juli 2017. De

voorzitter verklaart dat de bijlagen van voormelde

bijeenroepingsbrief meer bepaaldelijk bevatten: een kopie van de

voorstellen tot partiële splitsing en tot splitsing door overneming

en de verslagen van de raad van bestuur en de commissaris

waarvan melding in de dagorde, en dat voormelde brief

bovendien meldde dat de totaliteit van de in de voormelde

dagorde aangehaalde documenten gratis ter inzage van de

aandeelhouders lagen op de maatschappelijke zetel, conform

artikel 697 van het Wetboek Vennootschappen.

Gezien de helft van het maatschappelijk kapitaal niet vertegenwoordigd

was op de Algemene Vergadering van 23 augustus 2017, heeft de voormelde

Algemene Vergadering niet kunnen beraadslagen over de dagorde, zodat er een

proces-verbaal van carens werd opgemaakt op die datum door ondergetekende

notaris.

De bijeenroeping hiervoor vermeldde dat in geval de algemene

vergadering niet in aantal was, een tweede algemene vergadering bijeengeroepen

zou worden tegen 13 september 2017 met dezelfde dagorde en dat die geldig zou

kunnen beraadslagen ongeacht het vertegenwoordigde kapitaal daarbij

aanwezig.

V. De huidige Algemene Vergadering werd dus bijeengeroepen met

dezelfde dagorde, als volgt:

 Voor wat betreft de gedematerialiseerde aandelen, middels

bijeenroepingsbericht houdende de dagorde, gepubliceerd in het

Belgisch Staatsblad van 23 augustus 2017, alsook in L’Echo en

De Tijd van 23 augustus 2017. De bewijzen van deze

bijeenroepingen zijn neergelegd op het bureau.

 Voor wat betreft de houders van aandelen op naam, bij

aangetekend schrijven aangeboden ter Post op 23 augustus 2017.

De voorzitter verklaart dat de bijlagen van voormelde

bijeenroepingsbrief meer bepaaldelijk bevatten: een kopie van de

voorstellen tot partiële splitsing en tot splitsing door overneming

18/09/17 10:09 - 14 / 33 -

en de verslagen van de raad van bestuur en de commissaris

waarvan melding in de dagorde, en dat voormelde brief

bovendien meldde dat de totaliteit van de in de voormelde

dagorde aangehaalde documenten gratis ter inzage van de

aandeelhouders lagen op de maatschappelijke zetel, conform

artikel 697 van het Wetboek Vennootschappen.

De bestuurders en de commissaris werden eveneens regelmatig

opgeroepen ter Algemene Vergadering.

VI. Blijkens de aanwezigheidslijst zijn slechts 1.478.912 kapitaalsaandelen

vertegenwoordigd op de huidige Algemene Vergadering, maar overeenkomstig

artikel 558 van het Wetboek Vennootschappen kan zij geldig beraadslagen en

beslissen over de dagorde ongeacht het aantal aanwezige aandelen.

VII. Om aangenomen te zijn, moeten de in de dagorde vermelde voorstellen

een meerderheid behalen van de uitgebrachte stemmen zoals hiervoor bepaald;

ieder kapitaalsaandeel geeft recht op één stem.

VIII. De voorzitter verklaart en iedere aanwezige of vertegenwoordigde

aandeelhouder erkent dat:

- Met betrekking tot de partiële splitsing van de naamloze vennootschap

V.O.P. waarvan sprake onder titel A van de dagorde, volgende documenten

werden opgestuurd en/of ter beschikking gesteld, te weten :

- overeenkomstig artikel 733, § 1, van het Wetboek van vennootschappen,

een kopie van het splitsingsvoorstel en de hierboven vermelde verslagen:

* werd opgestuurd aan de nominatieve aandeelhouders ten minste een

maand voor de datum van de eerste algemene vergadering vastgesteld op 23

augustus 2017, bij briefwisseling van 19 juli 2017, dewelke had als bijlagen een

kopie van het splitsingsvoorstel en de verslagen van de raad van bestuur en van

de Commissaris en dat gezegde brief meedeelde het geheel van de documenten

waarvan sprake in de dagorde hierboven, kosteloos ter beschikking van de

aandeelhouders waren op de maatschappelijke zetel van de vennootschap,

overeenkomstig artikel 733 van het Wetboek vennootschappen;

** of werden afgegeven op verzoek van de aandeelhouders die de nodige

formaliteiten hadden ingevuld, teneinde toegelaten te worden, tot de

vergadering;

- Een maand voor de datum van de eerste algemene vergadering, konden

alle aandeelhouders op de maatschappelijk zetel kennis nemen en kosteloos een

kopie verkrijgen van al de in artikel 733, §2 van het Wetboek van

vennootschappen vermelde documenten, te weten :

1. Het voorstel tot partiële splitsing, opgesteld (in het Frans en in het

Nederlands) overeenkomstig artikelen 677 en 728 van het Wetboek van

vennootschappen door de raad van bestuur van onderhavige vennootschap

en door de raad van bestuur van de partieel te splitsen vennootschap V.O.P.,

voornoemd, op datum van 04 juli 2017, neergelegd in de respectievelijke

vennootschapsdossiers bij de griffie van de rechtbank van koophandel van

Brussel, op 05 juli 2017 en bekendgemaakt bij uittreksels in de Bijlagen tot

het Belgisch Staatsblad van 14 juli daarna, onder nummers 17101793 en

17101794.

2. Het bijzonder verslag van de raad van bestuur van onderhavige

vennootschap, opgemaakt overeenkomstig artikel 730 van het Wetboek van

vennootschappen.

18/09/17 10:09 - 15 / 33 -

3. Het verslag van de Commissaris, opgemaakt overeenkomstig artikel 731

Wetboek Vennootschappen.

4. Het verslag van de Commissaris over de inbreng in natura en de

waarderingstechnieken overeenkomstig artikel 602 van het Wetboek van

Vennootschappen.

5. Het verslag van de raad van bestuur van onderhavige opslorpende

vennootschap dat het belang voor haar van zowel de hieronder beschreven

inbreng als de kapitaalsverhoging uiteenzet en waarvan de conclusies niet

afwijken van de conclusies van de Commissaris, overeenkomstig artikel 602

van het Wetboek van ennootschappen.

6. De jaarrekeningen van de laatste drie boekjaren van de partieel te splitsen

vennootschap V.O.P. en van de opslorpende vennootschap HOME INVEST

BELGIUM, de beheersverslagen van HOME INVEST BELGIUM, de

verslagen van de commissaris van HOME INVEST BELGIUM met

betrekking tot de jaarrekeningen van de laatste drie boekjaren, de periodieke

(semestriële) verslagen van HOME INVEST BELGIUM, alsook de

boekhoudkundige staten, beiden afgesloten op 31 december 2016, van de

vennootschappen V.O.P. en HOME INVEST BELGIUM.

7. Mededeling van de waardering, uitgevoerd overeenkomstig artikel 48 van de

wet van 12 mei 2014 met betrekking tot de openbare gereglementeerde

vastgoedvennootschappen, van de onroerende goederen aangehouden door

HOME INVEST BELGIUM en de vennootschappen waarover zij controle

uitoefent.

IX. Onderhavige vennootschap heeft geen titels zonder stemrecht, obligaties,

titels die het kapitaal niet vertegenwoordigen noch inschrijvingsrechten

uitgegeven, onder welkdanige vorm ook.

X. De voorzitter verklaart en stelt vast dat er aan de formaliteiten voorzien

door artikelen 24 en 25 van de statuten en door artikel 536 van het Wetboek van

vennootschappen om toegelaten te worden tot de vergaderingen voldaan werd

door de aanwezige of vertegenwoordigde aandeelhouders, zowel voor wat

betreft de algemene vergadering van 23 augustus laatstleden als voor wat betreft

de algemene vergadering van heden.

XI. De voorzitter verklaart dat de vereiste goedkeuringen van de

toezichthoudende overheden (FSMA en Euronext) met betrekking tot de

statutenwijziging van HOME INVEST BELGIUM, evenals met betrekking tot

de tijdelijke vrijstelling van notering van de uit te geven titels voorafgaand aan

de huidige Algemene Vergadering bekomen werden.

WETTIGHEIDSCONTROLE.

Ondergetekende notarissen bevestigen, in toepassing van artikel 737

Wetboek Vennootschappen voor wat betreft de partiële splitsing waarvan sprake

onder titel A van de dagorde, het bestaan en de wettigheid, intern en extern, van

de rechtshandelingen en formaliteiten in hoofde van de bij de partiële splitsing

betrokken vennootschappen.

VASTSTELLING VAN DE GELDIGHED VAN DE

VERGADERING.

Aangezien het bureau al het voorgaande onderzocht heeft stelt de

Algemene Vergadering vast dat zij rechtsgeldig is samengesteld en bekwaam

om te beraadslagen en te beslissen over de dagorde, die zij hierbij aanvat.

18/09/17 10:09 - 16 / 33 -

BESLISSINGEN.

Na beraadslaagd te hebben neemt de Algemene Vergadering

achtereenvolgens de volgende besluiten:

Titel A

Overneming door onderhavige vennootschap binnen het

kader van de partiële splitsing van de naamloze vennootschap

V.O.P. plaatsgrijpend in toepassing van artikelen 677 en 728

en volgende van het wetboek Vennootschappen.

1. Nazicht van de stukken en de vereiste verslagen in het kader van de

stemming van de voorstellen op de agenda.

1.1. De vergadering ontslaat de voorzitter ervan lezing te geven van het

“splitsingsvoorstel” opgenomen in de dagorde, zoals opgemaakt ovreenkomstig

artikelen 677 en 728 van het Wetboek van vennootschappen door de raad van

bestuur van onderhavige vennootschap en door de raad van bestuur van de

partieel te splitsen vennootschap V.O.P., voornoemd, in datum van 04 juli 2017,

neergelegd in de respectievelijke vennootschapsdossiers ter griffie van de

rechtbank van koophandel te Brussel, op 05 juli 2017

De vervulling van deze formaliteit heeft het voorwerp uitgemaakt van

publicaties bij uittreksel in de Bijlagen tot het Belgisch Staatsblad van 14 juli

daarna, onder nummer 17101941 voor wat betreft de partieel gesplitste

vennootschap, en onder nummers 17101793 en 17101794, voor wat betreft de

overnemende vennootschap HOME INVEST BELGIUM.

Een exemplaar van het splitsingsvoorstel zal hieraan gehecht blijven na

“ne varietur” getekend te zijn geweest door de leden van het bureau en door ons,

notarissen, opdat de bepalingen ervan geacht zouden kunnen worden integraal

deel uit te maken van onderhavig proces-verbaal zoals zij er integraal in herhaald

werden (een stuk), waarbij wordt aangemerkt dat de aan HOME INVEST

BELGIUM afgesplitste overgedragen activa boekhoudkundig zullen

opgenomen worden in HOME INVEST BELGIUM vanaf heden conform de

toepasselijke IFRS-regelgeving (met waardering uitgevoerd op grond van de

boekhoudkundige pro forma toestand afgesloten op 13 september 2017,

waarvan melding wordt gemaakt in het splitsingsvoorstel).

1.2. De Vergadering ontslaat er de voorzitter van lezing te geven van het

bijzonder verslag, opgesteld door de raad van bestuur van onderhavige

vennootschap overeenkomstig artikel 730 van het Wetboek van

vennootschappen.

Een kopie van dit verslag zal aan onderhavige akte gehecht blijven na

“ne varietur” getekend te zijn geweest door de leden van het bureau en door ons,

notarissen (een stuk).

1.3. De Vergadering ontslaat er de voorzitter van lezing te geven van het

verslag van de Commissaris, met betrekking tot het splitsingsvoorstel, opgesteld

overeenkomstig artikel 731 Wetboek Vennootschappen.

De Commissaris besluit zijn verslag als volgt:

“7. Conclusie

De voorgenomen verrichting bestaat in de inbreng in natura in het kader

van partiële splitsing van de activa en passiva die betrekking hebben op de zakelijke

rechten op een vastgoedportefeuille van V.O.P. NV, in HOME INVEST BELGIUM

18/09/17 10:09 - 17 / 33 -

NV. De aandelen die zullen worden uitgegeven ais tegenprestatie, zullen

rechtstreeks aan de aandeelhouders van V.O.P. NV worden toegekend.

De voor de inbreng door de partijen weerhouden methode van waardering,

zijnde de investeringswaarde van de afgesplitste vermogensbestanddelen, rekening

houdende met de aanschaffingswaarde inclusief acquisitiekosten, is

bedrijfseconomisch verantwoord en leidt tot inbrengwaardes die ten minste

overeenkomen met het aantal en de fractiewaarde van de tegen de inbreng uit te

geven aandelen. De investeringswaarde is bepaald, rekening houdend met het

schattingsverslag van de erkende deskundige pet 20 juni 2017 onder voorbehoud

van een bevestiging door de erkende deskundige dat de algemene economische

situatie en de staat van de verschillende betrokken goederen geen nieuwe evaluatie

vereist.

In overeenstemming met artikel 26, §2 van de wet van 12 mei 2014 met

betrekking tot de gereglementeerde vastgoedvennootschappen, zal de uitgifteprijs

van de nieuwe aandelen Home Invest Belgium uit te geven naar aanleiding van de

door te voeren partiële splitsing, dienen rekening te houden met de volgende

elementen bij de berekening van de ruilverhoudingen:

(i) een intrinsieke nettowaarde per aandeel die niet ouder is dan vier

maanden voorafgaand aan de datum van neerlegging van het splitsingsvoorstel of,

naargelang de keuze van de "openbare GVV", voorafgaand aan de splitsingsakte;

Home Invest Belgium heeft ervoor gekozen om te verwijzen naar de datum

van de neerlegging van het splitsingsvoorstel. Voor de netto-waarde per aandeel,

wordt verwezen naar de laatst gepubliceerde nettowaarde op datum 2 mei 2017 (te

weten EUR 65,51).

en

(h) de gemiddelde slotkoers van dertig kalenderdagen voorafgaand aan

dezelfde datum, te weten de datum van de neerlegging van het splitsingsvoorstel,

zijnde 5 juli 2017.

De uitgifteprijs voor de berekening van de ruilverhouding kan niet lager zijn

dan de laagste waarde tussen de bovenvermelde waarden onder (i) en (ii).

Teneinde de belangen van alle aandeelhouders van HOME INVEST

BELGIUM veilig te stellen, werd de uitgifteprijs in het kader van de huidige partiële

splitsing conventioneel vastgesteld volgens de gemiddelde slotkoers van het aandeel

Home Invest Belgium van de dertig kalenderdagen voorafgaand aan de datum van

23 maart 2017 (deze datum inbegrepen) (EUR 95,89), waarop een korting wordt

toegepast van 10% hetwelhe een waarde geeft van 86,30 EUR, zodat deze waarde

hoger zou zijn dan de wettelijke drempel voorzien in het artikel 26, §2 van de wet

van 12 mei 2014 met betrekking tot de gereglementeerde vastgoedvennootschappen

zoals hierboven beschreven.

In dit geval wordt de uitgifteprijs dus bepaald op EUR 86,30.

In ruil voor de inbreng van het afgesplitst vermogen ten voordele van Home

Invest Belgium in het kader van de partiële splitsing, zullen de aandeelhouders van

V.O.P. nieuwe aandelen ontvangen, waarvan het aantal bepaald wordt door de

conventionele waarde van het afgesplitst vermogen (EUR 12.000.000), gedeeld

door de uitgifteprijs (EUR 86,30), zijnde 139.049 aandelen (afgerond naar

beneden).

Op basis van de resultaten van onze controleprocedures die we hebben

uitgevoerd conform de normen van het Instituut van de Bedrijfsrevisoren die op

partiële splitsingen van toepassing zijn, zijn wij van oordeel dat:

18/09/17 10:09 - 18 / 33 -

het voorstel inzake partiële splitsing zoals aangenomen door de Raad van

Bestuur en neergelegd op 5 juli 2017, voldoet aan de vereisten van het artikel 728

W. Venn. ; gelet op de voorwaarden van de verrichting is de methode die voor het

bepalen van de ruilverhouding gehanteerd is, gepast, zodat de ruilverhouding

relevant en redelijk is.

Wij achten het nuttig te benadrukken dat het doel van onze opdracht et niet

in bestaat een oordeel uit te brengen over de vraag of de vetrichting rechtmatig en

billijk is.”

Een exemplaar van dit verslag zal aan onderhavige akte gehecht blijven

na “ne varietur” getekend te zijn geweest door de leden van het bureau en door

ons, notarissen (een stuk).

1.4. De vergadering ontslaat er de voorzitter van lezing te geven van het

verslag van de Commissaris met betrekking tot de inbreng in natura en de

waarderingstechnieken, overeenkomstig artikel 602 Wetboek

Vennootschappen;

De Commissaris besluit zijn verslag als volgt:

“5. Besluit

De inbreng in natura bestaat in de inbreng van een vastgoedportefeuille in

de context van de partiële splitsing van N.V. VO.P. zoals hierboven gedetailleerd

beschreven. Het betreft een vastgoedportefeuille ten bedrag van EUR 12.000.000

("waarde acte en mains").

Bij het beëindigen van onze controlewerkzaamheden, zijn wij van oordeel

dat:

de verrichting werd nagezien overeenkomstig de normen uitgevaardigd

door het Instituut van de Bedrijfsrevisoren inzake inbreng in natura en quasi-

inbreng;

de Raad van Bestuur van de vennootschap verantwoordelijk is voor de

waardering van de ingebrachte bestanddelen en voor de bepaling van de als

tegenprestatie verstrekte vergoeding;

de beschrijving van de inbreng in natura beantwoordt aan de normale

vereisten van nauwkeurigheid en duidelijkheid;

de voor de inbreng door de partijen weerhouden methode van waardering,

zijnde de investeringswaarde van de afgesplitste vermogensbestanddelen,

rekeninghoudende met de aanschaffingswaarde inclusief acquisitiekosten, is

bedrijfseconomisch verantwoord en leidt tot inbrengwaardes die ten minste

overeenkomen met het aantal en de fractiewaarde van de tegen de inbreng uit te

geven aandelen. Het aan Home Invest Belgium overgedragen vastgoedpatrimonium

werd geëvalueerd op haar investeringswaarde (i.e. inclusief registratierechten of de

waarde "acte en mains”) hetgeen hierna wordt beschouwd als haar conventionele

waarde. Deze waarde is bepaald door het rapport van 20 juni 2017 van de expert

van Home Invest Belgium conform aan de artikelen 48 en 49 van de wet van 12 mei

2014, met betrekking tot de gereglementeerde vastgoedvennootschappen.

Aangezien de aandeelhouders van VOP en VOP op heden personen zijn zoals

beoogd door het artikel 37, §1 van de wet van 12 mei 2014 met betrekking tot de

gereglementeerde vastgoedvennootschappen voor Home Invest Belgium, is de reële

waarde van het vastgoed dat voorwerp is van de transactie bepaald op 12.688.000

EUR, hetgeen de maximumprijs is waarvoor het goed mag worden overgedragen,

conform het artikel 49, §2 van de wet van 12 mei 2014 met betrekking tot de

gereglementeerde vastgoedvennootschappen voor Home Invest Belgium, door de

vennootschap NV Wissinger & Vennoten, handelend in hun hoedanigheid van

18/09/17 10:09 - 19 / 33 -

vastgoedexpert aangesteld door Home Invest Belgium. In dit geval is de

conventionele waarde (EUR 12.000.000) dus lager dan de waarde volgend uit de

expertise (EUR 12.688.000)

De toegekende vergoeding in ruil voor de inbreng in natura zal bepaald

worden op de algemene vergadering van HOME INVEST BELGIUM die zich

uitspreekt over de partiele splitsing van V.O.P. waarbij de waarde van 1 aandeel

van de NV HOME INVEST BELGIUM conventioneel wordt vastgelegd. In

overeenstemming met artikel 26, §2 van de wet van 12 mei 2014 met betrekking tot

de gereglementeerde vastgoedvennootschappen, zal de uitgifteprijs van de nieuwe

aandelen Home Invest Belgium uit te geven naar aanleiding van de door te voeren

partiële splitsing, dienen rekening te houden met de volgende elementen bij de

berekening van de ruilverhoudingen:

(i) een intrinsieke nettowaarde per aandeel die niet ouder is dan vier

maanden voorafgaand aan de datum van neerlegging van het splitsingsvoorstel of,

naargelang de keuze van de "openbare GVV", voorafgaand aan de splitsingsakte;

Home Invest Belgium heeft ervoor gekozen om te verwijzen naar de

datum van de neerlegging van het splitsingsvoorstel voor de netto-waarde per

aandeel, wordt verwezen naar de laatst gepubliceerde nettowaarde op datum 2

mei 2017 (te weten EUR 65,51).

e n

(ii) de gemiddelde slotkoers van dertig kalenderdagen voorafgaand aan

dezelfde datum, te weten de natura van de neerlegging van het splitsingsvoorstel,

zijnde 5 juli 2017.

De uitgifteprijs voor de berekening van dé ruilverhouding kan niet lager zijn

dan de laagste waarde tussen de bovenvermelde waarden onder (i) en (ii).

Teneinde de belangen van alle aandeelhouders van HOME INVEST

BELGIUM veilig te stellen, werd de uitgifteprijs in het kader van de huidige partiele

splitsing conventioneel vastgesteld volgens de gemiddelde slotkoers van het aandeel

Home Invest Belgium van de dertig kalenderdagen voorafgaand aan de datum van

23 maart 2017 met inbegrip van de datum 23 maart 2017 (EUR 95,89), waarop een

korting wordt toegepast van 10% hetwelke een waarde geeft van 86,30 EUR, zodat

deze waarde hoger zou zijn dan de wettelijke drempel voorzien in het artikel 26, §2

van de wet van 12 mei 2014 met betrekking tot de gereglementeerde

vastgoedvennootschappen zoals hierboven beschreven.

In dit geval wordt de uitgifteprijs dus bepaald op EUR 86,30.

In ruil voor de inbreng van het afgesplitst vermogen ten voordele van Home

Invest Belgium in het kader van de partiële splitsing, zullen de aandeelhouders van

V.O.P. nieuwe aandelen ontvangen, waarvan het aantal bepaald wordt door de

conventionele waarde van het afgesplitst vermogen (EUR 12.000.000), gedeeld

door de uitgifteprijs (EUR 86,30), zijnde 139.049 aandelen (afgerond naar de

lagere eenheid).

Wij willen er tenslotte aan herinneren dat onze opdracht er niet in bestaat

een uitspraak te doen betreffende de rechtmatigheid en billijkheid van de

verrichting of, met andere woorden, dat ons verslag geen “fairness opinion” is.”

Een kopie van dit verslag zal aan onderhavige akte gehecht blijven na

“ne varietur” getekend te zijn door de leden van het bureau en door ons,

notarissen (een stuk).

1.5. De Vergadering ontslaat er de voorzitter van lezing te geven van het

verslag van de raad van bestuur van onderhavige overnemende vennootschap

waarin zowel het belang voor de Vennootschap van de hierna beschreven

18/09/17 10:09 - 20 / 33 -

inbreng als van de kapitaalverhoging wordt uiteengezet, waarvan de besluiten

niet verschillen van deze van de Commissaris, overeenkomstig artikel 602 van

het Wetboek van vennootschappen. Een kopie van dit bestuurdersverslag zal

eveneens aan dit proces-verbaal gehecht blijven (een stuk).

1.6. Bovendien bevestigt de Voorzitter, zoals uiteengezet in de dagorde dat

de preventieve belangenconflictregeling zoals voorzien in artikel 524 van het

Wetboek van vennootschappen werd toegepast gedurende het beslissingsproces

van de raad van bestuur in het kader van de partiële splitsing van de naamloze

vennootschap V.O.P. In deze context heeft een comité bestaande uit drie

onafhankelijke bestuurders een advies gegeven waarin het de aard van de

beslissing of de verrichting beschrijft, de financiële gevolgen berekent en

vaststelt dat de beslissing of verrichting niet van die aard is om voor de

vennootschap manifest zware schade te berokkenen in het licht van het door de

vennootschap gevolge beleid. Deze advies heeft het voorwerp uitgemaakt van

een bijwerking op datum van 11 september 2017 en van een mededeling op de

internet-site van de Vennootschap op 11 september 2017.

1.7. Actualisering van gegevens

In toepassing van artikel 732 van het Wetboek van vennootschappen

verklaart de voorzitter, rekening houdende onder andere met zijn

voorafgaandelijke uiteenzetting hiervoor met betrekking tot de materiële fout in

het verslag opgesteld overeenkomstig artikel 602 van het Wetboek

vennootschappen, dat er zich geen belangrijke wijzigingen in het vermogen van

onderhavige vennootschap hebben voorgedaan tussen de datum van het bestuur

van de partieel te splitsen vennootschap “V.O.P.” aan de raad van bestuur van

HOME INVEST BELGIUM geen belangrijke wijziging in het vermogen tussen

de datum van de ondertekening van het splitsingsvoorstel en heden heeft

meegedeeld.

1.8. De voorzitter deelt de resultaten mee van de waardering, in datum van 30

juni 2017, opgemaakt door de naamloze vennootschap WINSSINGER &

Vennoten, handelend in hoedanigheid van erkende deskundige in onroerende

goederen van HOME INVEST BELGIUM, overeenkomstig artikel 48 van de

wet van 12 mei 2014 met betrekking tot de openbare gereglementeerde

vastgoedvennootschappen en de bevestiging, in datum van 11 september 2017

door de naamloze vennootschap WINSSINGER & Vennoten, handelend in

hoedanigheid van erkende deskundige in onroerende goederen van HOME

INVEST BELGIUM, overeenkomstig artikel artikel 48 van de wet van 12 mei

2014 met betrekking tot de openbare gereglementeerde

vastgoedvennootschappen, dat de algemene economische situatie en de staat van

de onroerende goederen, geen nieuwe evaluatie vereisen. De Voorzitter wijst

erop dat er zich geen wijziging van de ruilverhouding zoals voorgesteld in het

splitsingsvoorstel, opdringt, gezien de geringe afwijkingen in waarde van de

respectievelijke activa.

1.9. De Voorzitter bevestigt, overeenkomstig artikel 738 van het Wetboek

van vennootschappen, de overeenkomstigheid van het maatschappelijk doel van

HOME INVEST BELGIUM met dat van de partieel te splitsen vennootschap,

alsook, overeenkomstig artikel 728, 8° van het Wetboek van vennootschappen

en het splitsingsvoorstel, de afwezigheid van enig bijzonder voordeel, toegekend

aan de leden van de bestuursorganen van de betrokken vennootschappen naar

aanleiding van de partiële splitsing.

18/09/17 10:09 - 21 / 33 -

1.10 Vragen – Antwoorden :

Nadat de Voorzitter heft geantwoord op de vragen van de aandeelhouders met

betrekking tot de verslagen, documenten en mededelingen waarvan hiervoor

sprake, verklaart de vergadering in te stemmen met de daarin geformuleerde

conclusies, met uitzondering van de alhier aanwezige aandeelhouders : de Heren

Michel PLEECK, Pierre GODFROID en Serge VAN OVERTVELDT, stemmen

niet in de gezegde conclusies, terwijl de Heer Jean-Pierre SCHAEKEN zich dien

aangaande heeft onthouden.

De Heer Pierre GODFROID merkt op dat :

 - het rapport van PRICE WATERHOUSE COOPERS niet medegedeeld

werd gericht aan het Comité van de onafhankelijke bestuurders, ondanks

herhaaldelijke aanvragen van enkele aandeelhouders ;

 - Hij twijfelt aan de wettigheid van de operatie en hij van mening is dat

de onderhavige vergadering nier geldig is in de mate dat belangrijke informatie

niet ter beschikking werd gesteld van de aandeelhouders binnen de door de wet

voorziene termijnen.

Er wordt herhaald dat elke aandeelhouder die de formaliteiten vervuld

heeft om toegelaten te worden tot de algemene vergadering in de gelegenheid

was om op diens eerste eenvoudig verzoek zonder welkdanig uitstel ook kopie te

kunnen verkrijgen van voormelde documenten, onverminderd zijn recht om

overeenkomstig artikel 733, § 2 Wetboek Vennootschappen de jaarrekeningen

van de laatste 3 boekjaren van de betrokken vennootschappen te kunnen inzien

alsook bestuursverslagen en erop betrekking hebbende revisorale verslagen.

2. Partiële splitsing - Beslissing

De Vergadering beslist de in de dagorde opgenomen partiële splitsing

van de naamloze vennootschap V.O.P. te stemmen en goed te keuren, in

overeenstemming met het splitsingsvoorstel en de aangehaalde verslagen,

zonder wijziging van de voorgestelde ruilverhouding, zonder ontbinding van

gezegde naamloze vennootschap V.O.P., voornoemd,, door middel van

overdracht van :

A. de volle eigendom van haar actiefvermogen, te weten uitsluitend:

- de onroerende goederen die worden beschreven in artikel 1.4.1 van het

splitsingsvoorstel en in artikel 1.2 van het bijzonder verslag van de raad van

bestuur van de Vennootschap opgesteld overeenkomst artikel 730 van het

Wetboek van Vennootschappen:

 Gemeente Oudergem, eerste afdeling:

 In een gebouwencomplex genaamd “Libertys”: twee recent gebouwde

gebouwen (het Gebouw A en het Gebouw B) van 4 verdiepingen voor wat betreft

Gebouw A en 5 verdiepingen voor wat betreft Gebouw B, gelegen te

Vriendschapsplein 7 en 8, opgetrokken op grond in het kadaster ingeschreven in

sectie A, perceelnummers 169W5P0000 en 169Y5P0000, op een totaal gebied

van ongeveer 20 aren en 30 centiaren (het Gebouw), hetwelk een residentiële

oppervlakte van 3.391 vierkante meter heeft en samengesteld is uit 41

kelderruimtes, 40 parkeerplaatsen en 40 appartementen (12 in het Gebouw A en

28 in het Gebouw B), waaronder de volgende private loten :

- 4 studios van ongeveer 49 vierkante meter,

- 21 appartementen met één slaapkamer van ongeveer 76 vierkante meter,

- 13 appartementen met twee slaapkamers van ongeveer 101 vierkante

meter,

- 2 appartementen van drie slaapkamers van ongeveer 139 vierkante meter.

18/09/17 10:09 - 22 / 33 -

- de roerende goederen, roerende waarden en contracten die er een

aanhorigheid van vormen;

B. haar passiefvermogen, te weten uitsluitend : de bestanddelen van

het eigen vermogen die er verband mee houden, daarbij uitdrukkelijk voorzien

zijnde dat geen enkele schuld of verbintenis wordt overgedragen en dat de

hierboven beschreven gebouwen vrij en onbezwaard van alle schulden en eender

welke hypothecaire lasten worden overgedragen, zodanig dat indien ze aan

hypotheken of volmachten om te hypothekeren onderhevig waren, deze

dwingend moeten worden opgeheven voorafgaand aan de effectieve realisatie

van de partiële splitsing;

A. en B. worden hierna genoemd « het Afgesplitst Vermogen ten

voordele van HOME INVEST BELGIUM»,

De fiscale lasten (waaronder de exit taks) verbonden aan huidige partiële

splitsing zijn integraal ten laste van V.O.P.

De partiële splitsing zal plaatsvinden onder de volgende voorwaarden:

1) vanuit boekhoudkundig oogpunt, zal de partiële splitsing uitwerking

hebben op heden, zijnde de datum van de effectieve partiële splitsing, tijdstip

waarop HOME INVEST BELGIUM de verrichting boekhoudkundig zal

opnemen in overeenstemming met de toepasselijke IFRS-regels (meer bepaald

de IAS-norm, die inhoudt dat het Gesplitst Vermogen geacht wordt

overgedragen te zijn aan HOME INVEST BELGIUM vanaf de datum van de

partiële splitsing).

2) de overdracht van het Afgesplitst Vermogen van de vennootschap

V.O.P. ten voordele van HOME INVEST BELGIUM zal plaatsvinden conform

de beschrijving voorzien in het splitsingsvoorstel.

3) teneinde elke eventuele betwisting uit te sluiten, zal elk actief- en /of

passiefbestanddeel, materieel of immaterieel, van het vermogen van de partieel

te splitsen vennootschap V.O.P., dat niet gekend is of niet expliciet is

beschreven, worden geacht door deze vennootschap behouden te zijn, evenals

(i) alle schulden, verplichtingen en betwistingen verbonden met het Afgesplitst

Vermogen ten voordele van HOME INVEST BELGIUM die niet werden

overgenomen in het splitsingsvoorstel en die betrekking hebben op

gebeurtenissen die plaats hebben gevonden vóór de datum van de effectieve

verwezenlijking van de partiële splitsing, zelfs indien de schuld, de verplichting

of de betwisting zou voorkomen na de datum van de effectieve verwezenlijking

van de partiële splitsing en (ii) alle rechten en verbintenissen buiten balans van

V.O.P., en dit ter volledige ontlasting van onderhavige begunstigde

vennootschap en zonder verhaal tegen haar.

 Tenslotte, overeenkomstig artikel 686 van het Wetboek van

vennootschappen, zal onderhavige begunstigde vennootschap HOME INVEST

BELGIUM solidair gehouden blijven voor de zekere en opeisbare schulden van

de partieel te splitsen vennootschap op datum van de bekendmaking in de

bijlagen tot het Belgisch Staatsblad van de akten waarin de beslissing tot

deelneming aan de verrichting van de partiële splitsing wordt vastgesteld. Deze

aansprakelijkheid is beperkt tot het overgedragen netto-actief aan gezegde

vennootschap.

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

18/09/17 10:09 - 23 / 33 -

Resultaat : aangenomen

3. Overdracht

Komt hierbij tussen de Heer Lievin Van Overstraeten handelend uit

hoofde van de bevoegdheden toegekend door de buitengewone algemene

vergadering van aandeelhouders van heden, voorafgaandelijk dezer, om zich uit

te spreken over voorliggende partiële splitsing van de naamloze vennootschap

V.O.P., voornoemd. De tussenkomende partij, voormeld, bevestigt voor zoveel

als nodig dat de besluiten genomen door huidige algemene vergadering en die

genomen door de algemene vergadering van de partieel gesplitste vennootschap

op alle punten overeenstemmen.

De Voorzitter verklaart vervolgens dat hoofdens een proces-verbaal op

heden opgemaakt, voorafgaandelijk aan het verlijden van onderhavig proces-

verbaal van de vennootschap HOME INVEST BELGIUM, door ondergetekende

notarissen, de Buitengewone Algemene Vergadering van aandeelhouders van de

naamloze vennootschap “V.O.P.” onder meer besloten heeft, onder

opschortende voorwaarde van de stemming van het splitsingsvoorstel, zoals

voorgesteld aan de buitengewone algemene vergadering van aandeelhouders van

de vennootschap HOME INVEST BELGIUM, om zich partieel te splitsen

middels overdracht ten voordele van de onderhavige vennootschap van de

totaliteit van de actief – en passiefbestanddelen die deel uitmaken van het

overgedragen vermogen.

4. Vaststelling van de definitieve verwezenlijking van de partiële splitsing.

De vergadering en de tussenkomende partij stellen vast dat de effectieve

verwezenlijking van de partiële splitsing van de gesplitste vennootschap V.O.P.,

voornoemd, middels opslorping door onderhavige vennootschap HOME

INVEST BELGIUM de overdracht tot gevolg heeft van het Afgesplitst

Vermogen ten voordele van HOME INVEST BELGIUM.

5. Vergoeding van de overdracht.

Teneinde de belangen van het geheel van de aandeelhouders van HOME

INVEST BELGIUM te vrijwaren, besluit de vergadering om de overdracht van

het Afgesplitst Vermogen ten voordele van HOME INVEST BELGIUM binnen

het kader van de partiële splitsing van de naamloze vennootschap V.O.P., met

een waarde “ verwerving kosten inclusief” van twaalf miljoen euro (€

12.000.000,00-), te vergoeden door toekening van een aantal aandelen, waarvan

de uitgifteprijs conventioneel is vastgelegd door de gemiddelde slotkoers van het

aandeel Home Invest Belgium van de dertig kalenderdagen voorafgaand aan de

datum van 23 maart 2017 (deze inbegrepen) (95,89 euro), waarop een korting

wordt toegepast van 10% voor een waarde van EUR 86,30 euro, op voorwaarde

dat deze waarde hoger is dan de wettelijke drempel voorzien in het artikel 26 §

2 van de wet van 12 mei 2014, met betrekking tot de gereglementeerde

vastgoedvennootschappen. Overeenkomstig artikel 26, §2, zoals hoger vermeld,

dient de uitgifteprijs voor nieuw uit te geven aandelen de volgende elementen in

rekening te nemen voor de berekening van de ruilverhouding:

(i) een nettowaarde per aandeel niet ouder dan vier maand voor de

datum van de neerlegging van het splitsingsvoorstel of, naar

keuze van de openbare GVV, voor de datum van de

splitsingsakte. Home Invest Belgium heeft gekozen om te

verwijzen naar de datum van de neerlegging van het

splitsingsvoorstel. Voor de nettowaarde per aandeel, wordt

verwezen naar de gepubliceerde nettowaarde op datum van 2 mei

18/09/17 10:09 - 24 / 33 -

2017 (te weten 65,51 euro); en

(ii) de gemiddelde slotkoers van dertig kalenderdagen voorafgaand

aan dezelfde datum, te weten de datum van de neerlegging van

het splitsingsvoorstel die plaats vond op 5 juli 2017 (te weten

95,72 euro);

De uitgifteprijs voor de berekening van de ruilverhouding kan niet lager

zijn dan de laagste waarde tussen de bovenvermelde waarden onder (i) en (ii).

De uitgifteprijs voor de nieuw uit te geven aandelen wordt daarom

bepaald op 86,30 euro per aandeel.

In ruil voor de inbreng van het Afgesplitste Vermogen ten gunste van

Home Invest Belgium, zullen de aandeelhouders van V.O.P. nieuwe aandelen

ontvangen, waarvan het aantal bepaald is door de conventionele waarde van het

Afgesplitste Vermogen (12 miljoen euro), gedeeld door de uitgifteprijs (86,30

euro), wat neerkomt op 139.049 aandelen (afgerond naar beneden).

De naam van de aandeelhouders van V.O.P. aan wie de uitgifte van de

aandelen ten goede komt en het aantal aandelen in hun voordeel uitgegeven

wordt in onderstaande tabel weergegeven:

Aandeelhouders VOP Aantal aandelen

Stavos Luxembourg NV 139.007

Mijnheer Liévin Van Overstraeten 21

Cocky NV 21

Totaal 139.049

De nieuwe aandelen van de huidige vennootschap HOME INVEST

BELGIUM die volledig volstort zullen zijn, zullen onmiddellijk worden

toebedeeld aan de aandeelhouders van de gedeeltelijk gesplitste vennootschap

V.O.P., met deelname in de resultaten van HOME INVEST BELGIUM, prorata

temporis, te rekenen vanaf de datum van hun uitgifte.

De nieuw uitgegeven aandelen door Home Invest Belgium ter

gelegenheid van de partiële splitsing zullen gewone aandelen zijn, volledig

volstort, op naam en zonder toekenning van nominale waarde, waarbij de

beursnotering van de aandelen zal gevraagd worden met uitgesteld effect tot op

het moment van definitieve losmaking van de coupon met betrekking tot het

boekjaar 2017, zoals besloten door de algemene vergadering die zich zal

uitspreken over de rekeningen afgesloten per 31 december 2017.

In overeenstemming met het artikel 48 van de wet van 12 mei 2014 met

betrekking tot de gereglementeerde vastgoedvennootschappen, wordt de reële

waarde van het onroerend goed aangehouden door de openbare GVV en diens

dochtervennootschappen zoals bedoeld in het artikel 47, §1, door de deskundige

gewaardeerd telkens wanneer de openbare GVV overgaat tot de uitgifte van

aandelen, de toelating van aandelen tot de verhandeling op een gereglementeerde

markt aanvraagt, of tot een fusie, splitsing of gelijkgestelde verrichting. De

openbare GVV is niet gebonden door deze waardering, maar dient de uitgifte-

of inkoopprijs aan de hand van deze waardering te verantwoorden. Deze

waardering mag niet ouder zijn dan één maand voor de geplande verrichting.

Er is evenwel geen nieuwe waardering nodig wanneer aandelen worden

uitgegeven, wanneer aandelen tot de verhandeling op een gereglementeerde

markt worden toegelaten, wanneer aandelen worden ingekocht of wanneer het

voorstel met betrekking tot een fusie, splitsing of gelijkgestelde verrichting

wordt neergelegd binnen vier maanden na de laatste waardering of actualisering

van de waardering van het betrokken vastgoed en voor zover de deskundige

18/09/17 10:09 - 25 / 33 -

bevestigt dat, gezien de algemene economische toestand en de staat van dit

vastgoed, geen nieuwe waardering vereist is. De bevestiging van de deskundige

zal – in voorkomend geval – ten laatste op de datum van de algemene

vergadering van aandeelhouders gegeven worden.

De onroerende actiefbestanddelen van het vermogen van de naamloze

vennootschap HOME INVEST BELGIUM hebben het voorwerp uitgemaakt van

deskundigenonderzoek door de NV Wissinger & Vennoten op 30 juni 2017.

Tenslotte zal de partiële splitsing van de vennootschap V.O.P. niet

resulteren in de toekenning van een contante betaling.

Aanvaarding van deze vergoeding van de overdracht.

De vertegenwoordiger van de partieel gesplitste vennootschap V.O.P.

aanvaardt uitdrukkelijk deze vergoeding van de overdracht van het Afgesplitst

Vermogen ten gunste van HOME INVEST BELGIUM en de modaliteiten ervan.

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

Resultaat : aangenomen

6. Kapitaalverhoging en boekhoudkundige bestemming van de partiële

splitsing in hoofde van onderhavige overnemende vennootschap.

De vergadering stelt vast en verzoekt ondergetekende notarissen de

gevolgen van de partiële splitsing van de vennootschap V.O.P. op de eigen

middelen van HOME INVEST BELGIUM, authentiek vast te stellen, en meer

in het bijzonder op het maatschappelijk kapitaal dat zal verhoogd worden met

twaalf miljoen euro (€ 12.000.000,00-).

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

Resultaat : aangenomen

7. Verklaringen met betrekking tot de bestanddelen van het overgedragen

vermogen die onderworpen zijn aan specifieke publicatie, namelijk

hypothecaire – Bepaling van alle overdrachtsvoorwaarden en – modaliteiten

die noodzakelijk zouden kunnen blijken ten aanzien van derden of de wet.

7.1. Identiteit van de partieel gesplitste vennootschap

De naamloze vennootschap “V.O.P.”, (RPR Brussel 0434.892.075), met

maatschappelijke zetel te Sint-Jans-Molenbeek (B-1080 Brussel),

Sippelberglaan, 3.

Opgericht blijkens akte van notaris Edwin Van Laethem, op

negenentwintig juli negentienhonderd achtentachtig, bekendgemaakt in de

bijlagen tot het Belgisch Staatsblad van dertien augustus daarna, onder het

nummer 0086.

Waarvan de statuten meermaals gewijzigd werden en voor de laatste

maal op drieëntwintig mei tweeduizend en acht, ingevolge een akte van

kapitaalvermindering in het kader van de partiële splitsing van gezegde

vennootschap, zoals opgesteld door de ondergetekende Notaris Louis-Philippe

Marcelis, en bekendgemaakt in de Bijlagen tot het Belgisch Staatsblad van

twaalf juni daarna, onder nummer 08086163.

De vergadering verzoekt ondergetekende notarissen vast te stellen dat de

goedkeuring van de partiële splitsing door onderhavige algemene vergadering,

18/09/17 10:09 - 26 / 33 -

tegelijkertijd met de door de algemene vergadering van aandeelhouders van de

naamloze vennootschap V.O.P. goedgekeurde beslissing tot partiële splitsing,

vastgesteld zoals hiervoor aangegeven in een proces-verbaal opgemaakt op 13

september 2017 door ondergetekende notarissen, tot gevolg zal hebben dat het

hierna beschreven vermogensbestanddelen door partiële splitsing overgedragen

wordt :

A. de volle eigendom van haar actiefvermogen, te weten uitsluitend:

- de onroerende goederen die worden beschreven in artikel 1.4.1 van het

splitsingsvoorstel en in artikel 1.2 van het bijzonder verslag van de raad van

bestuur van de Vennootschap opgesteld overeenkomst artikel 730 van het

Wetboek van Vennootschappen:

 Gemeente Oudergem, eerste afdeling:

 In een gebouwencomplex genaamd “Libertys”: twee recent gebouwde

gebouwen (het Gebouw A en het Gebouw B) van 4 verdiepingen voor wat betreft

Gebouw A en 5 verdiepingen voor wat betreft Gebouw B, gelegen te

Vriendschapsplein 7 en 8, opgetrokken op grond in het kadaster ingeschreven in

sectie A, perceelnummers 169W5P0000 en 169Y5P0000, op een totaal gebied

van ongeveer 20 aren en 30 centiaren (het Gebouw), hetwelk een residentiële

oppervlakte van 3.391 vierkante meter heeft en samengesteld is uit 41

kelderruimtes, 40 parkeerplaatsen en 40 appartementen (12 in het Gebouw A en

28 in het Gebouw B), waaronder de volgende private loten :

- 4 studios van ongeveer 49 vierkante meter,

- 21 appartementen met één slaapkamer van ongeveer 76 vierkante meter,

- 13 appartementen met twee slaapkamers van ongeveer 101 vierkante

meter,

- 2 appartementen van drie slaapkamers van ongeveer 139 vierkante meter.

- de roerende goederen, roerende waarden en contracten die er een

aanhorigheid van vormen;

B. haar passiefvermogen, te weten uitsluitend : de bestanddelen van

het eigen vermogen die er verband mee houden, daarbij uitdrukkelijk voorzien

zijnde dat geen enkele schuld of verbintenis wordt overgedragen en dat de

hierboven beschreven gebouwen vrij en onbezwaard van alle schulden en eender

welke hypothecaire lasten worden overgedragen, zodanig dat indien ze aan

hypotheken of volmachten om te hypothekeren onderhevig waren, deze

dwingend moeten worden opgeheven voorafgaand aan de effectieve realisatie

van de partiële splitsing;

A. en B. worden hierna genoemd « het Afgesplitst Vermogen ten

voordele van HOME INVEST BELGIUM»,

De fiscale lasten (waaronder de exit taks) verbonden aan huidige partiële

splitsing zijn integraal ten laste van V.O.P.

De waardering uitgevoerd voor V.O.P. op 20 juni 2017 door de heren

Gaetan Coppens en Christophe Ackermans, optredend voor rekening van de

naamloze vennootschap “Winssinger & Associés”, heeft uitgewezen dat de

investeringswaarde (waarde van verkoop in blok) van deze onroerende goederen

twaalf miljoen zeshonderd achtentachtigduizend euro (€ 12.688.000,00)

bedraagt, zijnde registratierechten en kosten inbegrepen.

7.2. Vermogen

Sedert de datum van de opstelling van het splitsingsvoorstel, hetzij sedert

4 juli 2017, heeft de actief – en passiefsituatie van de gesplitste vennootschap

geen wijzigingen van betekenis ondergaan.

18/09/17 10:09 - 27 / 33 -

Het Afgesplitst Vermogen ten voordele van HOME INVEST BELGIUM

is samengesteld uit de hiervoor beschreven activa en passiva.

De winsten of verliezen van V.O.P. die betrekking hebben op het

overgedragen vermogen zijn te rekenen vanaf heden, datum van de effectieve

verwezenlijking van de partiële splitsing ten bate of ten laste van HOME

INVEST BELGIUM, met dien verstande dat de belastingen voortvloeiend uit de

partiële splitsing exclusief ten laste blijven van V.O.P. en/of van haar

aandeelhouders.

7.3. Specifieke publiciteit

In het vermogen van de partieel gesplitste vennootschap V.O.P. bevinden

zich de hiervoor opgesomde onroerende goederen, dewelke onderhevig zijn aan

specifieke publiciteit (artikel 683 van het Wetboek van vennootschappen).

De volledige beschrijving, de oorsprong van eigendom, de algemene

voorwaarden, de specifieke voorwaarden en/of de erfdienstbaarheden die

opgenomen zijn in de eigendomstitels van voornoemde goederen, alsook de

stedenbouwkundige inlichtingen, de gebruiksvoorwaarden, de hypothecaire

toestand, de staat van de grond en de ondergrond en de wijzigingen die zich

hebben voorgedaan in de vijf jaren voorafgaand aan heden, die op die goederen

betrekking hebben, zijn nader beschreven in een document met als opschrift

“Beschrijving van het deel van het onroerend vermogen van de partieel te

splitsen vennootschap VOP overgedragen aan HOME INVEST BELGIUM” dat

hieraan gehecht zal blijven als bijlage na “ne varietur” getekend te zijn geweest

om integraal deel uit te maken van onderhavig proces-verbaal en dat ook gehecht

zal blijven aan de voor de onderscheiden bevoegde hypotheekkantoren op te

maken uitgifte.

Andere goederen: nihil

Staat van het handelsfonds.

De aandeelhouders van de naamloze vennootschap V.O.P. verklaren en

garanderen voor zoveel als nodig dat het handelsfonds van gezegde naamloze

vennootschap V.O.P., voornoemd, vrij, zuiver en onbelast is van alle, in het

algemeen welkdanige ook, schulden en bevoorrechte lasten en niet belast is met

enige hypothecaire in – of overschrijving; dat geen enkel bestanddeel van het

handelsfonds het voorwerp uitmaakt van een pand en dat de partieel gesplitste

vennootschap geen hypothecair mandaat heeft toegestaan met betrekking tot dit

handelsfonds.

7.4. Algemene overdrachtsvoorwaarden

Zonder afbreuk te doen aan de bedingen en voorwaarden van de

overeenkomst tot partiële splitsing en zijn bijlagen, afgesloten op 4 juli 2017

tussen onderhavige overnemende vennootschap, de aandeelhouders, van de

partieel gesplitste vennootschap en de partieel gesplitste vennootschap

geschiedt de overdracht van het overgedragen Vermogen onder de hierna

vermelde voorwaarden waarbij voormelde bedingen en voorwaarden in geval

van tegenstrijdigheid voorrang zullen hebben op artikel 7.4 van onderhavig

proces-verbaal.
7.4.1. De inbrenggenietende vennootschap HOME INVEST BELGIUM heeft,

vanaf vandaag, het eigendomsrecht van alle lichamelijke en onlichamelijke

bestanddelen die het overgedragen vermogen betreffen, samengesteld uit activa

(te weten, alleen de onroerende goederen hiervoor beschreven, roerende

goederen of waarden en contracten die er het accessorium van vormen) en

18/09/17 10:09 - 28 / 33 -

passiva (de bestanddelen van het eigen vermogen van de partieel gesplitste

vennootschap die er betrekking op hebben) en komt dientengevolge in de plaats

voor alle rechten, contracten, schuldvorderingen en schulden verbonden aan de

overgedragen bestanddelen van de partieel gesplitste vennootschap, zonder dat

er schuldvernieuwing zou kunnen uit afgeleid worden.

De inbrenggenietende vennootschap HOME INVEST BELGIUM heeft

er het genot en de risico’s van, te rekenen vanaf heden en draagt er, te rekenen

vanaf heden, alle belastingen, bijdragen, taksen, verzekeringspremies van en

meer in het algemeen alle welkdanige lasten ook, gewone en buitengewone, die

de overgedragen goederen belasten of zouden kunnen belasten en die inherent

verbonden zijn aan hun eigendom en genot.

7.4.2. De inbrenggenietende vennootschap HOME INVEST BELGIUM zal,

desgevallend, het gehele passief met betrekking tot het overgedragen vermogen

ten laste nemen vanaf heden, waarbij het duidelijk is dat er in beginsel geen

schulden overgedragen werden door de vennootschap V.O.P..

7.4.3. De inbrenggenietende vennootschap wordt dus gesubrogeerd, met

betrekking en in verhouding tot wat haar aanbedeeld wordt, in alle rechten,

zowel zakelijke als persoonlijke van de gesplitste vennootschap met betrekking

tot alle goederen en tegen alle schuldenaars welke ook, zonder dat daaruit

schuldvernieuwing zou kunnen afgeleid worden.

7.4.4. De inbrenggenietende vennootschap zal uitvoering geven aan alle

overeenkomsten, contracten en verbintenissen, van welke aard ook, van de

partieel gesplitste vennootschap met betrekking tot de bestanddelen die haar

zullen aanbedeeld worden in de mate dat die contracten en verbintenissen zullen

bestaan op datum van heden.

7.4.5. De geschillen en gedingen, van welke aard ook, gerechtelijke of andere,

zowel als verweerder als eiser met betrekking tot de aan de inbrenggenietende

vennootschap HOME INVEST BELGIUM overgedragen goederen zullen door

haar voortgezet worden zodat zij er zowel de nadelige als de voordelige gevolgen

zal van dragen met volledige en algehele ontlasting van de partieel gesplitste

vennootschap en zonder verhaal tegen haar, en dit wel te verstaan op

wederkerige basis met betrekking tot de bestanddelen van het vermogen die in

deze laatste vennootschap blijven.

7.4.6. De overdracht bevat de archieven en boekhoudkundige stukken die slaan

op de overgedragen bestanddelen van de gesplitste vennootschap, op last van de

inbrenggenietende vennootschap HOME INVEST BELGIUM om ze te

bewaren.

7.4.7. De overdracht zal op algemene wijze omvatten:

a) alle rechten, vergunningen (meer bepaaldelijk de stedenbouwkundige

vergunningen en de eventuele socio-economische vergunningen) en toelatingen

(meer bepaaldelijk alle toelatingen noodzakelijk voor de uitbating van de

overgedragen onroerende goederen), schuldvorderingen, gerechtelijke zowel als

buitengerechtelijke gedingen, administratieve beroepen, persoonlijke

waarborgen alsook de waarborgen waarvan de partieel gesplitste vennootschap

geniet of titularis is om welke reden dan ook met betrekking tot de overgedragen

bestanddelen, jegens enige derde met inbegrip van de overheid ;

b) de last, te rekenen vanaf de datum van inwerkingtreding en

totstandkoming van de partiële splitsing, met betrekking tot de bestanddelen van

het overgedragen passief van de partieel gesplitste vennootschap alsook alle erop

betrekking hebbende verplichtingen van de gesplitste vennootschap.

18/09/17 10:09 - 29 / 33 -

7.4.8. Onverminderd de rechten en verplichtingen overgedragen aan de

inbrenggenietende vennootschap HOME INVEST BELGIUM zal de partieel

gesplitste vennootschap van rechtswege, zowel te haren bate als te haren laste,

behouden: alle activa en passiva die deel uitmaken van het deel van haar

vermogen dat niet expressis verbis overgedragen werd naar de

inbrenggenietende vennootschap HOME INVEST BELGIUM, zonder

tussenkomst noch verhaalsmogelijkheid jegens deze laatste.

7.4.9. Alle kosten, belastingen en lasten, welke ook, die voortkomen uit het aan

de inbrenggenietende vennootschap HOME INVEST BELGIUM overgedragen

deel van het vermogen, zullen te haren laste zijn vanaf heden, daarin begrepen

alle kosten, rechten en lasten verschuldigd naar aanleiding van de opmaak van

onderhavig proces-verbaal.

Daarentegen zullen de belastingen verschuldigd hoofdens de partiële

splitsing en/of hoofdens de overdracht van de hiervoor beschreven onroerende

goederen alsook de roerende voorheffing op de liquidatieboni

 uitsluitend gedragen worden door de partieel gesplitste vennootschap

en de aandeelhouders van de partieel gesplitste vennootschap V.O.P.

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

Resultaat : aangenomen

Titel B.

Nieuwe bepalingen inzake het toegestane kapitaal.

1. Bijzonder verslag van de raad van bestuur op grond van artikel 604

van het Wetboek van vennootschappen.

Na het onderwerp te hebben ingeleid en na aan de gestelde vragen te

hebben geantwoord, wordt de Voorzitter uitdrukkelijk vrijgesteld om lezing te

geven van het bijzonder verslag, opgesteld overeenkomstig artikel 604 van het

Wetboek van vennootschappen, waarvan een kopie ter beschikking werd gesteld

van de aandeelhouders overeenkomstig artikel 535 van het Wetboek van

vennootschappen.

 Er werd akte genomen van het feit dat er geen opmerkingen zijn met

betrekking tot gezegd verslag.

 Een origineel ervan zal hieraan gehecht blijven, na “ne varietur” door de

leden van het Bureau, en ons notarissen ondertekend te zijn geweest (een stuk).

2. Nieuwe machtiging aan de raad van bestuur

 Rekening houdend met de toestand van het maatschappelijk kapitaal,

zoals dit zich voordoet rekening houdend met de effectieve verwezenlijking van

de partiële splitsing door overneming in het kader van de splitsing waarvan

sprake onder titel A van de dagorde, en teneinde de maximale machtiging om

het maatschappelijk kapitaal te verhogen bij toepassing van de artikels 603 en

volgende van het Wetboek van vennootschappen te behouden, beslist de

algemene vergadering om:

- Al de verrichtingen verwezenlijkt door de raad van bestuur in

het kader van het toegestane kapitaal, ten gevolge van een

eerdere machtiging gegeven door de buitengewone algemene

vergadering van 23 december 2011, waarvan het proces-verbaal

18/09/17 10:09 - 30 / 33 -

werd gepubliceerd in de Bijlagen tot het Belgisch Staatsblad van

17 januari 2012, onder nummers 12014318 en 12014319, en dit

binnen de geldigheidsperiode van het toegestane kapitaal die

zich uitstrekte van 17 januari 2012 tot 16 januari 2017 om

middernacht, goed te keuren en, voor zover als nodig, te

bekrachtigen;

- Een nieuwe machtiging te geven aan de raad van bestuur om het

onderschreven maatschappelijk kapitaal bij toepassing van de

artikelen 603 en volgende van het Wetboek van

vennootschappen in één of meerdere malen, te verhogen

overeenkomstig de termijnen en modaliteiten hierna vermeld,

ten belope van een maximumbedrag gelijk aan het

maatschappelijk kapitaal na effectieve realisatie van de partiële

splitsing door overname, namelijk een bedrag van achtentachtig

miljoen negenhonderd vierennegentigduizend tweehonderd

vierennegentig euro vijfenzeventig cent (€ 88.949.294,75-) met

dien verstande dat deze beslissing pas in werking zal treden op

de datum van de publicatie van het proces-verbaal houdende de

vaststelling van deze machtiging en voor vijf jaar zal gelden;

- De tekst van de eerste twee alineas van het artikel 6.3 van de

statuten te vervangen door de volgende tekst, te weten;

“De raad van bestuur wordt uitdrukkelijk gemachtigd het

maatschappelijk kapitaal te verhogen, in één of meerdere malen, ten belope van

een bedrag van maximum achtentachtig miljoen negenhonderd

vierennegentigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-) op de door haar vast te stellen data en overeenkomstig de door

haar vast te stellen modaliteiten, overeenkomstig artikel 603 van het Wetboek

van vennootschappen. De raad van bestuur wordt onder dezelfde voorwaarden

toegelaten converteerbare obligaties of inschrijvingsrechten uit te geven.

Deze machtiging wordt toegekend voor een termijn van vijf jaar te

rekenen vanaf de bekendmaking in de bijlagen bij het Belgisch Staatsblad van

het proces-verbaal van de buitengewone algemene vergadering van dertien

september tweeduizend zeventien. In ieder geval zal het maatschappelijk

kapitaal in het kader van de huidige toelating nooit het bedrag van achtentachtig

miljoen negenhonderd vierennegentigduizend tweehonderd vierennegentig euro

vijfenzeventig cent (€ 88.949.294,75-)] kunnen overstijgen.”

STEMMING:

Tegen : 197.734

Voor : 19.000

Ontstentenis : 1.262.180

Resultaat : aangenomen

Titel C

Statutenwijzigingen.

De vergadering beslist de volgende wijzigingen aan de statuten te

brengen, te weten:

1. Artikel 2: Gezien de beslissing van de raad van bestuur om de

maatschappelijke zetel te verplaatsen naar het huidige adres, de eerste alinea van

dit artikel te vervangen door de volgende tekst: “De maatschappelijke zetel van

18/09/17 10:09 - 31 / 33 -

de Vennootschap is gelegen te B-1200 Sint Lambrechts Woluwe, Woluwedal

46”.

STEMMING:

Tegen : /

Voor :1.459.912

Ontstentenis : 19.000

Resultaat :Aangenamen

2. Artikel 6.1: de tekst van dit artikel aan te passen, teneinde rekening te

houden met de situatie van het maatschappelijk kapitaal in die mate dat ze zich

eventueel voordoet in geval van de effectieve realisatie van de partiële splitsing

waarvan sprake in titel A van de dagorde:

« De maatschappelijk kapitaal is vastgesteld op achtentachtig miljoen

negenhonderd vierennegentigduizend tweehonderd vierennegentig euro

vijfenzeventig cent (€ 88.949.294,75-) en is vertegenwoordigd door drie miljoen

tweehonderd negenennegentigduizend achthonderd achtenvijftig (3.299.858)

aandelen, zonder aanduiding van een nominale waarde, genummerd van 1 tot

en met 3.299.858, die elk een gelijk deel van het maatschappelijk kapitaal

vertegenwoordigen.”

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

Resultaat : aangenomen

3. Artikel 6.3: De tekst van de eerste twee alineas van het artikel 6.3 van

de statuten te vervangen door de volgende tekst, te weten;

“De raad van bestuur wordt uitdrukkelijk gemachtigd het

maatschappelijk kapitaal te verhogen, in één of meerdere malen, ten belope van

een bedrag van maximum achtentachtig miljoen negenhonderd

negenenveertigduizend tweehonderd vierennegentig euro vijfenzeventig cent (€

88.949.294,75-), op de door haar vast te stellen data en overeenkomstig de door

haar vast te stellen modaliteiten, overeenkomstig artikel 603 van het Wetboek

van vennootschappen. De raad van bestuur wordt onder dezelfde voorwaarden

toegelaten converteerbare obligaties of inschrijvingsrechten uit te geven.

Deze machtiging wordt toegekend voor een termijn van vijf jaar te

rekenen vanaf de bekendmaking in de bijlagen bij het Belgisch Staatsblad van

het proces-verbaal van de buitengewone algemene vergadering van dertien

september tweeduizend zeventien. In ieder geval zal het maatschappelijk

kapitaal in het kader van de huidige toelating nooit het bedrag van achtentachtig

miljoen negenhonderd negenenveertigduizend tweehonderd vierennegentig euro

vijfenzeventig cent (€ 88.949.294,75-) kunnen overstijgen.”

STEMMING:

Tegen : 197.734

Voor : 19.000

Ontstentenis : 1.262.180

Resultaat : aangenomen

4. Artikel 24: de tekst van dit artikel aan te passen zodanig dat het

bijeenroepen van de nominale aandeelhouders kan gebeuren per gewone post (in

plaats van per aangetekende brief).

STEMMING:

Tegen :/

18/09/17 10:09 - 32 / 33 -

Voor : 1.459.912

Ontstentenis : 19.000

Resultaat : Aangenomen

Titel D

Uitvoeringsmachten

De algemene vergadering beslist de volgende machten toe te wijzen: aan

2 bestuurders van onderhavige vennootschap, gezamenlijk optredend en met

mogelijkheid van subdelegatie, met alle uitvoeringsmachten, met alle

bevoegdheden aanvullende of wijzigende akten in geval van vergissing,

vergetelheid of fout met betrekking tot de bestanddelen overgedragen aan de

inbrenggenietende vennootschap van de partieel gesplitste vennootschap, te

ondertekenen. Jegens iedere derde, hebben de voormelde bestuurders de

bevoegdheid de inbrenggenietende vennootschap te vertegenwoordigen bij

enige wijziging of schrapping van inschrijving bij welkdanige publieke of

private overheid ook. De instrumenterende notaris Louis-Philippe Marcelis

wordt erom verzocht bij de bevoegde griffie van de rechtbank van koophandel

een Nederlandstalige en een Franstalige versie van de gecoördineerde statuten,

aangepast aan de op heden door de raad van bestuur regelmatig genomen

beslissingen, neer te leggen

STEMMING:

Tegen : 197.710

Voor : 19.000

Ontstentenis : 1.262.202

Resultaat : aangenomen

SLOTBESCHIKKINGEN

Ontslag van ambtshalve inschrijving.

Voor zoveel als nodig en zoals expressis verbis opgenomen is of zal

worden in het proces-verbaal van de partieel gesplitste vennootschap V.O.P.,

wordt de bevoegde hypotheekbewaarder uitdrukkelijk ontslagen, met betrekking

tot de overschrijving van onderhavige akte, ambtshalve inschrijving te nemen

om welke reden ook.

Kosten.

Het bedrag van de kosten, rechten en honoraria die ten laste vallen van

HOME INVEST BELGIUM hoofdens de definitieve verwezenlijking van alle

handelingen opgenomen in de dagorde worden geraamd op 17.958,10 euro.

Verklaringen.

1. De vergadering erkent dat de ondergetekende notarissen lezing

gegeven hebben van artikel 203 van het Wetboek Registratierechten.

2. De partiële splitsing, tot stand gebracht door HOME INVEST

BELGIUM door opslorping van een deel van het vermogen van de naamloze

vennootschap V.O.P. gebeurt onder het regime van de artikelen 117, § 1 en

gebeurlijk 120, derde lid van het Wetboek Registratierechten, 211, § 1, laatste

alinea van het Wetboek Inkomstenbelasting (WIB 92), en gebeurlijk 11 en 18 §

3 van het Wetboek op de Belasting over de Toegevoegde Waarde.

3. De partiële splitsing van de naamloze vennootschap V.O.P. komt

verder niet tot stand onder het regime van de boekhoudkundige neutraliteit, zoals

bepaald in artikels 78 en 80 van het koninklijk besluit van dertig januari

18/09/17 10:09 - 33 / 33 -

tweeduizend en een tot uitvoering van het Wetboek van Vennootschappen,

omdat het in casu geen interne reorganisatie betreft.

4. De partiële splitsing van V.O.P. door opslorping door

onderhavige vennootschap is definitief.

3. Betreffende de belasting over de toegevoegde waarde is de vennootschap

V.O.P. onderworpen aan voorzegde belasting onder nummer BE 434.892.075 en

is HOME INVEST BELGIUM er deels aan onderworpen onder nummer BE

420.767.885.

SLUITING

De zitting wordt door de Heer Voorzitter opgeheven om 13.25 uur.

RECHTEN OP GESCHRIFTEN (Wetboek diverse rechten en taksen): het

recht bedraagt vijfennegentig euro (€ 95,00-).

WAARVAN PROCES-VERBAAL,

Opgesteld op voormelde datum en plaats,

Na gedane lezing hebben de leden van het Bureau, de aanwezige bestuurders en

commissaris, de tussenkomende partijen en aandeelhouders die dit wensten

getekend met ons, Notaris.

(Volgen de handtekeningen)

Geregistreerd

VOLGEN DE BIJLAGEN

VOOR GELIJKLUIDENDE UITGIFTE

