
K
BC

 G
roep

 Ja
a

rv
ersla

g
 2014

KB
C

 G
ro

ep
Ja

ar
ve

rs
la

g

20
14

20
14

960
Aangepast
nettoresultaat
(zonder invloed
van legacy-
activiteiten
en eigen
kredietrisico)

1 629

2013 2014

1 762

1 015

+ Invloed
 legacy-
 activiteiten
 en eigen
 kredietrisico

= Nettoresultaat
 volgens IFRS

Resultaatsontwikkeling
(in miljoenen euro)

13455

eind 2014eind 2013

Common equity ratio op groepsniveau
(Basel III, fully loaded,

Deense compromismethode)

14,3%
12,8%

Paspoort van de KBC-groep

OPM: Deze versie van het jaarverslag is NIET de definitief gelay-oute versie, maar is een word-
document met daarin de belangrijkste lay-outelementen (in lage resolutie).
Bij de financiële tabellen worden eventuele resterende woordsplitsingen rechtgezet in de
definitieve drukversie.

Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Verdeling aangepast nettoresultaat
per divisie

(2014, in miljoenen euro)

Ons werkgebied
We zijn een geïntegreerde bank-verzekeraar voor hoofdzakelijk retail- en

privatebankingklanten, kmo’s en midcaps. We concentreren ons op onze

kernmarkten België, Tsjechië, Slowakije, Hongarije en Bulgarije. We zijn ook

aanwezig in Ierland en, in beperkte mate, in enkele andere landen om onze

bedrijfsklanten uit onze kernmarkten te ondersteunen.

Onze klanten, medewerkers en netwerk1

Klanten (schatting) 10 miljoen

Medewerkers (vte’s) 36 187

Bankkantoren 1 601

Verzekeringsnetwerk 459 agentschappen in België, diverse

distributiekanalen in Centraal- en Oost-Europa

Onze langetermijnkredietratings2, 19-03-2015
Fitch Moody’s Standard & Poor’s

KBC Bank NV A- A2 A

KBC Verzekeringen NV A- – A

KBC Groep NV A- A3 A-

Onze vaste aandeelhouders
KBC Ancora 18,6%

Cera 2,7%

MRBB 11,5%

Andere vaste aandeelhouders 7,7%

Meer informatie
Website www.kbc.com

KBC-Telecenter kbc.telecenter@kbc.be

Gegevens van 31 december 2014, tenzij anders vermeld. Voor definities en toelichtingen verwijzen we naar de

gedetailleerde tabellen en analyses verder in dit verslag.

1 Klanten: schatting voor de vijf kernmarkten en Ierland; bankkantoren: idem, aangevuld met internationale

bedrijvenkantoren van de groep.

2 De eventuele outlook/watch/review bij deze ratings vindt u verder in dit verslag.

0,2 miljoen
klanten

14 miljard euro
kredieten

4 miljard euro
deposito’s

3,5 miljoen
klanten

89 miljard euro
kredieten*

106 miljard euro
deposito’s*

4 miljoen
klanten

19 miljard euro
kredieten

22 miljard euro
deposito’s

0,6 miljoen
klanten

5 miljard euro
kredieten

5 miljard euro
deposito’s

1,5 miljoen
klanten

5 miljard euro
kredieten

5 miljard euro
deposito’s

0,5 miljoen
klanten

0,8 miljard euro
kredieten

0,6 miljard euro
deposito’s

België
Tsjechië

Hongarije

Slowakije

Bulgarije

Ierland

Klanten: schattingen; kredieten: zie hoofdstuk Risicobeheer; deposito’s: deposito’s van klanten en schuldpapier exclusief repo’s.
* België inclusief het beperkte net van buitenlandse kantoren van KBC Bank.

2010 2011 2012 2013 2014

Geconsolideerde balans en beheerd vermogen (op einde periode, in miljoenen euro)

Balanstotaal 320 823 285 382 256 928 238 686 245 174

Leningen en voorschotten aan klanten 150 666 138 284 128 492 120 371 124 551

Effecten 89 395 65 036 67 295 64 904 70 359

Deposito’s van klanten en schuldpapier 197 870 165 226 159 632 161 135 161 783

Technische voorzieningen en schulden m.b.t. beleggingscontracten, verzekeringen 29 948 26 928 30 058 30 488 31 487

Totaal eigen vermogen 18 674 16 772 15 879 14 514 16 521

Risicogewogen activa (Basel II tot en met 2012, Basel III vanaf 2013) 132 034 126 333 102 148 91 216 91 236

Beheerd vermogen 208 813 192 795 155 216 162 977 185 704

Geconsolideerde resultaten (in miljoenen euro)

Totale opbrengsten 8 378 7 310 7 733 7 448 6 720

Exploitatiekosten -4 436 -4 344 -4 248 -3 843 -3 818

Bijzondere waardeverminderingen -1 656 -2 123 -2 511 -1 927 -506

Nettoresultaat, groepsaandeel 1 860 13 612 1 015 1 762

Nettowinst per aandeel, gewoon (in euro) 3,72 -1,93 -1,09 1,03 3,32

Nettowinst per aandeel, verwaterd (in euro) 3,72 -1,93 -1,09 1,03 3,32

Aangepast nettoresultaat, groepsaandeel – – 1 496 960 1 629

België – – 1 360 1 570 1 516

Tsjechië – – 581 554 528

Internationale Markten (Slowakije, Hongarije, Bulgarije, Ierland) – – -260 -853 -182

Groepscenter – – -185 -311 -234

Genderdiversiteit
Genderdiversiteit volledig personeelsbestand (percentage vrouwen) 60% 59% 58% 57% 57%

Genderdiversiteit Raad van Bestuur (percentage vrouwen) 4% 4% 10% 15% 22%

Milieuefficiëntiegegevens voor de KBC-groep in België (per vte)

Elektriciteitsverbruik (in GJ) 24,3 21,3 20,8 21,3 21,2

Verbruik gas en stookolie (in GJ) 15,0 12,6 12,6 16,0 12,7

Vervoer (in km, woon-werkverkeer en dienstritten) 14 836 14 563 14 440 13 646 13 524

Papierverbruik (in ton) 0,17 0,14 0,13 0,12 0,11

Waterverbruik (in m3) 9,3 8,2 8,5 9,0 9,1

Broeikasgasemissie (in ton) 2,4 2,2 1,8 2,5 2,2

KBC-aandeel
Aantal uitstaande aandelen op einde periode (in duizenden) 357 938 357 980 416 967 417 364 417 781

Eigen vermogen van de aandeelhouders per aandeel, op einde periode (in euro) 32,8 28,7 29,0 28,3 31,4

Gemiddelde koers tijdens het boekjaar (in euro) 32,6 22,3 17,3 32,8 43,1

Slotkoers boekjaar (in euro) 25,5 9,7 26,2 41,3 46,5

Brutodividend per aandeel (in euro) 0,75 0,01 1,00 0,00 2,00

Marktkapitalisatie op einde periode (in miljarden euro) 9,1 3,5 10,9 17,2 19,4

Financiële ratio’s
Rendement op eigen vermogen 12% -6% 1% 9% 14%

Rendement op eigen vermogen, gebaseerd op aangepast resultaat* 11% 5% 9% 9% 13%

Kosten-inkomstenratio, bankieren, gebaseerd op aangepast resultaat* 56% 60% 57% 52% 57%

Gecombineerde ratio, schadeverzekeringen 100% 92% 95% 94% 94%

Kredietkostenratio, bankieren 0,91% 0,82% 0,71% 1,21% 0,42%

Common equity ratio, groep (CET1; Basel III, fully loaded, Deense compromismethode) – – 10,5% 12,8% 14,3%

Net stable funding ratio (NSFR) – – 105% 111% 110%

Liquidity coverage ratio (LCR) – – 107% 131% 120%
Voor definities en toelichtingen verwijzen we naar de gedetailleerde tabellen, analyses en het Glossarium verder in dit verslag. Een omschrijving van de aangepaste resultaten vindt u in het

hoofdstuk Geconsolideerd resultaat in 2014. Dividendvoorstel voor 2014 onder voorbehoud van goedkeuring door de Algemene Vergadering. We pasten enkele gegevens voor 2013 vanwege

de retroactieve toepassing van IFRS 11 (zie verder).

* Tot en met 2011: gebaseerd op onderliggend resultaat (definitie: zie jaarverslag over 2012).

Kerncijfers

2 Jaarverslag KBC 2014

Inhoud van dit verslag

Verslag van
de Raad van Bestuur

6	 Korte voorstelling van onze groep

10	 Voorwoord

14	 Ons bedrijfsmodel en onze strategie

54	 Geconsolideerd resultaat in 2014

64	 Informatie voor aandeel- en obligatiehouders

68	 Overzicht van onze divisies

69	 België

78	 Tsjechië

86	 Internationale Markten

96	 Groepscenter

98	 Risicobeheer

132	 Kapitaaltoereikendheid

142	 Verklaring inzake deugdelijk bestuur

Geconsolideerde
jaarrekening

174	 Verslag van de commissaris

176	 Geconsolideerde winst-en-verliesrekening

177	 Geconsolideerde gerealiseerde en niet-gerealiseerde
resultaten

178	 Geconsolideerde balans

179	 Geconsolideerde vermogensmutaties

180	 Geconsolideerd kasstroomoverzicht

182	 Toelichtingen in verband met de grondslagen
voor financiële verslaggeving

182	 Toelichting 1a: Verklaring van overeenstemming

183	 Toelichting 1b: Belangrijkste grondslagen voor financiële
verslaggeving

189	 Toelichtingen in verband met segmentinformatie

189	 Toelichting 2: Segmentering volgens de
managementstructuur

194	 Toelichtingen bij de winst-en-verliesrekening

194	 Toelichting 3: Nettorente-inkomsten

194	 Toelichting 4: Dividendinkomsten

195	 Toelichting 5: Nettoresultaat uit financiële instrumenten
tegen reële waarde met verwerking van
waardeveranderingen in de winst-en-verliesrekening

196	 Toelichting 6: Netto gerealiseerd resultaat uit voor
verkoop beschikbare financiële activa

196	 Toelichting 7: Nettoprovisie-inkomsten

197	 Toelichting 8: Overige netto-inkomsten

198	 Toelichting 9: Verzekeringsresultaten

199	 Toelichting 10: Verdiende levensverzekeringspremies

200	 Toelichting 11: Verzekeringen Niet-Leven per tak

201	 Toelichting 12: Exploitatiekosten

201	 Toelichting 13: Personeel

202	 Toelichting 14: Bijzondere waardeverminderingen
– winst-en-verliesrekening

203	 Toelichting 15: Aandeel in het resultaat van
geassocieerde ondernemingen en joint ventures

203	 Toelichting 16: Belastingen

204	 Toelichting 17: Winst per aandeel

205	 Toelichtingen bij de financiële instrumenten
op de balans

206	 Toelichting 18: Financiële instrumenten volgens
portefeuille en product

208	 Toelichting 19: Financiële instrumenten volgens
portefeuille en land

209	 Toelichting 20: Financiële instrumenten volgens
portefeuille en restlooptijd

209	 Toelichting 21: Financiële activa volgens portefeuille en
kwaliteit

Opmerkingen voor de lezer

Naam van de vennootschap: waar we in dit verslag spreken van KBC, we, de groep of de KBC-groep bedoelen we de

geconsolideerde entiteit, dus KBC Groep NV inclusief alle in de consolidatiekring opgenomen groepsmaatschappijen.

Waar sprake is van KBC Groep NV bedoelen we de niet-geconsolideerde entiteit.

Vertaling: Dit jaarverslag is verkrijgbaar in het Nederlands, het Frans en het Engels, waarbij de Nederlandse versie de

originele is en de andere versies officieuze vertalingen zijn. KBC verzekert dat al het redelijkerwijs mogelijke werd

gedaan om inhoudelijke verschillen tussen de taalversies te vermijden. Mochten er toch zulke verschillen zijn, dan heeft

de Nederlandse versie voorrang.

Disclaimer: de in dit jaarverslag opgenomen verwachtingen, prognoses en verklaringen over toekomstige ontwikkelingen

zijn gebaseerd op veronderstellingen en inschattingen die gemaakt zijn bij het opmaken van dit jaarverslag.

Toekomstgerichte verklaringen zijn per definitie onzeker. Diverse factoren kunnen ertoe leiden dat de uiteindelijke

resultaten en ontwikkelingen afwijken van de initiële verklaringen.

Onder meer de artikelen 96 en 119 van het Belgische Wetboek van Vennootschappen leggen vast wat de minimale

inhoud is van de door de wet vereiste jaarverslagen over de vennootschappelijke en de geconsolideerde jaarrekening.

De betreffende informatie is verwerkt in de diverse hoofdstukken van het hierna volgende Verslag van de Raad van

Bestuur, dat daarnaast bijkomende, niet-verplichte informatie bevat. In bepaalde gevallen wordt in dat deel, om

herhaling van informatie te vermijden, verwezen naar informatie die al in de andere delen van deze brochure wordt

vermeld. Overeenkomstig artikel 119 van het Wetboek van vennootschappen combineert KBC Groep NV het jaarverslag

over de vennootschappelijke jaarrekening met het jaarverslag over de geconsolideerde jaarrekening. Het Risk Report,

het CSR Report en de websites waarnaar wordt verwezen, maken geen deel uit van het jaarverslag.

3Jaarverslag KBC 2014

211	 Toelichting 22: Maximaal kredietrisico en offsetting

213	 Toelichting 23: Reële waarde van financiële
instrumenten – algemeen

215	 Toelichting 24: Financiële instrumenten die tegen reële
waarde worden gewaardeerd – waarderingshiërarchie

217	 Toelichting 25: Financiële instrumenten die tegen reële
waarde worden gewaardeerd – overdrachten tussen
niveau 1 en 2

218	 Toelichting 26: Financiële instrumenten die tegen reële
waarde worden gewaardeerd – focus op niveau 3

220	 Toelichting 27: Wijzigingen in eigen kredietrisico

221	 Toelichting 28: Herclassificatie van financiële
instrumenten

222	 Toelichting 29: Derivaten

225	 Toelichtingen bij de andere posten op de balans

225	 Toelichting 30: Overige activa

225	 Toelichting 31: Belastingvorderingen en
belastingverplichtingen

226	 Toelichting 32: Investeringen in geassocieerde
ondernemingen en joint ventures

227	 Toelichting 33: Materiële vaste activa, inclusief
vastgoedbeleggingen

228	 Toelichting 34: Goodwill en andere immateriële vaste activa

230	 Toelichting 35: Technische voorzieningen –
verzekeringen

231	 Toelichting 36: Voorzieningen voor risico’s en kosten

234	 Toelichting 37: Overige verplichtingen

234	 Toelichting 38: Pensioenverplichtingen

238	 Toelichting 39: Eigen vermogen van de
aandeelhouders, niet-stemrechtverlenende
kernkapitaaleffecten en AT1-instrumenten

239	 Andere toelichtingen

239	 Toelichting 40: Verstrekte en ontvangen verbintenissen
en garanties

240	 Toelichting 41: Leasing

241	 Toelichting 42: Transacties met verbonden partijen

242	 Toelichting 43: Bezoldiging van de commissaris

242	 Toelichting 44: Dochterondernemingen, joint ventures
en geassocieerde ondernemingen

249	 Toelichting 45: Belangrijkste wijzigingen in de
consolidatiekring

249	 Toelichting 46: Vaste activa aangehouden voor
verkoop en beëindigde bedrijfsactiviteiten (IFRS 5)

250	 Toelichting 47: Risicobeheer

250	 Toelichting 48: Gebeurtenissen na balansdatum

251	 Toelichting 49: Algemene gegevens betreffende de
vennootschap

Vennootschappelijke
jaarrekening

255	 Balans, resultaten en resultaatsverwerking

257	 Toelichtingen bij de vennootschappelijke jaarrekening

Overige informatie

262	 Kapitaal- en garantieverrichtingen met de overheid in
2008 en 2009

263	 Glossarium van ratio’s

264	 Verklaring van verantwoordelijke personen

264	 Contactadressen en financiële kalender

1

2

3

4

Mensen zijn geen solitaire wezens:

we leven samen in familieverband,

maken vrienden, bouwen netwerken

uit. In een globaliserende wereld

kunnen onze netwerken ons ver

brengen, of juist verrassend dichtbij.

Het internationale netwerk
van Stefan en Katka

Door dit verslag heen volgen we het

spoor van KBC’ers Stefan Garaleas en

Katka Hamersky. Hij heeft Griekse

roots, zij is Tsjechische. De vonk sprong

over in Brussel, waar Katka bij KBC een

opleiding volgde. Zij kozen ervoor om

in België te wonen, trouwden en

kregen twee kinderen, Alexander en

Sofia.

Stefan en Katka zijn allebei actief in de

basketwereld, hebben veel interesses

en een brede kennissenkring. Hun

internationale relaties brengen ons van

Tsjechië, Hongarije en Slowakije naar

Ierland, en weer terug.

In onze
muziek

draait het om
samenspel

Orsi Horvath

Orsi Horvath, buur van de ouders van Stefan en violiste uit Hongarije.

Verslag van
de Raad van Bestuur

“Mijn passie ligt bij kamermuziek. Door te

spelen in kleinschalige orkesten krijg ik de kans

om samen met de andere muzikanten dicht bij

het publiek te staan, een intense en zeer

persoonlijke manier van musiceren. Mijn link

met KBC? Dat ik er goed verzekerd ben!”

Orsi Horvath, buur van de ouders van Stefan en violiste uit Hongarije.

6 Jaarverslag KBC 2014

KBC
in een

oogopslag

Wie
zijn we?

Korte voorstelling van onze groep

Ontstaan: in 1998 als fusie van twee

grote Belgische banken (Kredietbank en

CERA Bank) en een grote Belgische

verzekeringsmaatschappij (ABB

Verzekeringen)

Kernmarkten: België, Tsjechië, Slowakije,

Hongarije en Bulgarije. In de rest van de

wereld aanwezig in Ierland en, in beperkte

mate, in enkele andere landen.

7Jaarverslag KBC 2014

Onze
visie en
strategie
Onze visie: de referentie zijn voor

bankverzekeren in al onze kernmarkten

Onze strategie: we willen een van de

meest performante retailgerichte financiële

instellingen van Europa zijn, door:

•	 ons geïntegreerde bankverzekeringsmodel

voor retail-, kmo- en midcap-klanten in

onze kernmarkten verder te versterken, op

een zeer kostenefficiënte manier;

•	 ons te concentreren op duurzame en

rendabele groei binnen het kader van een

solide risico-, kapitaal- en

liquiditeitsbeheer;

•	 een uitmuntende klanttevredenheid te

creëren met een naadloze, klantgerichte

distributie via diverse kanalen.

Hoofdactiviteit:

geïntegreerd bankverzekeren

Aantal klanten:

circa 10 miljoen klanten

wereldwijd

Belangrijkste merknamen en geschat

marktaandeel in de kernmarkten en

Ierland:

•	 België: KBC en CBC (20% in bankieren,

17% in levensverzekeringen, 9% in

schadeverzekeringen)

•	 Tsjechië: ČSOB (20% in bankieren, 6% in

levensverzekeringen, 7% in

schadeverzekeringen)

•	 Slowakije: ČSOB (10% in bankieren, 5% in

levensverzekeringen, 3% in

schadeverzekeringen)

•	 Hongarije: K&H (9% in bankieren, 3% in

levensverzekeringen, 5% in

schadeverzekeringen)

•	 Bulgarije: CIBANK en DZI (3% in bankieren,

10% in levensverzekeringen, 10% in

schadeverzekeringen)

•	 Ierland: KBC Bank Ireland (5% in

retaildeposito’s, 10% in retailkredieten)

Netwerk: circa 1 600

bankkantoren wereldwijd,

verkoop van verzekeringen via

eigen agenten en andere

kanalen, daarnaast diverse

elektronische kanalen

Medewerkers: circa 36 000

vte’s wereldwijd, waarvan 45%

in België en 51% in Centraal-

en Oost-Europa

Balanstotaal: 245 miljard

euro, waarvan totaal

eigen vermogen van

16,5 miljard euro
	

Gegevens op 31 december 2014. Voor definiëring en opmerkingen verwijzen we naar de gedetailleerde tabellen en analyses verder in dit verslag.

8 Jaarverslag KBC 2014

Belangrijkste gebeurtenissen in 2014

1 Januari

•	Terugbetaling van

0,33 miljard euro

overheidssteun en

50% premie aan

de Vlaamse

overheid

3 Maart

•	Plaatsing van CRD

IV-conform

AT1-instrument

voor 1,4 miljard

euro

4 April

•	Aankondiging van

de call voor een

reeks klassieke

tier 1-effecten

5 Mei

•	KBC stimuleert

ondernemerschap

in België met de

campagne Alles

kan beter

•	Verdere vereen-

voudiging van de

managementstruc-

tuur van de groep

en wijzigingen in

het Directiecomité

•	Publicatie van de

resultaten voor het

eerste kwartaal

van 2014:

geconsolideerde

nettowinst van

397 miljoen euro.

Aangepaste

nettowinst (zonder

invloed van

legacy-activiteiten

en waardering van

het eigen

kredietrisico) van

387 miljoen euro

6 Juni

•	Aankondiging op

een Investor Day

van de geüpdate

strategie en

introductie van

nieuwe financiële

doelstellingen voor

de groep en alle

divisies

8 Augustus

•	Publicatie van de

resultaten voor het

tweede kwartaal

van 2014:

geconsolideerde

nettowinst van 317

miljoen euro,

aangepaste

nettowinst van

287 miljoen euro;

negatieve invloed

van nieuwe

Hongaarse

wetgeving over

retailkredieten

9Jaarverslag KBC 2014

9 September

•	Lancering van

gebruiksvriendelijk

en overzichtelijk

online bankieren

en verzekeringen

beheren via

KBC-Touch

•	Beslissing om de

activiteiten van

Antwerpse

Diamantbank

geleidelijk en op

geordende wijze

af te bouwen,

aangezien de

vroeger aange-

kondigde verkoop

niet doorgaat

•	Aankondiging van

de verlenging van

de verankeringsaf-

spraken tussen

Cera, KBC Ancora,

MRBB en de

andere vaste

aandeelhouders

met betrekking tot

KBC Groep

10
 Oktober

•	Ontmanteling van

de laatste twee

CDO’s in

portefeuille

•	Afronding van de

verkoop van KBC

Bank Deutschland

en daardoor ook

beëindiging van

het desinveste-

ringsprogramma

•	Bekendmaking

van de resultaten

van de Europese

AQR- en

stresstests,

waaruit blijkt dat

KBC de drempels

van de asset

quality review en

de stresstests met

een ruime marge

overtreft

11
 November

•	Publicatie van de

resultaten voor

het derde

kwartaal van

2014: geconsoli-

deerde nettowinst

van 591 miljoen

euro, aangepaste

nettowinst van

477 miljoen euro

•	Uitgifte van

tier 2-instru

menten voor

750 miljoen euro

12
 December

•	Lancering van een

crowdfundingplat-

form waar

ondernemers en

investeerders

elkaar kunnen

vinden

•	Aankondiging van

een aantal

maatregelen om

de kapitaalstruc-

tuur van KBC

Verzekeringen en

KBC Groep verder

te optimaliseren,

waaronder inkoop

van eigen

aandelen door

KBC Verzekerin-

gen en het

aangaan door

KBC Verzekerin-

gen van een tier

2-lening bij KBC

Groep, ter

vervanging van

aandeelhouders-

kapitaal.

Begin 2015

•	Februari 2015:

publicatie van de

resultaten voor

het vierde

kwartaal van

2014: geconsoli-

deerde nettowinst

van 457 miljoen

euro, aangepaste

nettowinst van

477 miljoen euro.

De volledige

jaarwinst komt uit

op 1 762 miljoen

euro, of 1 629

miljoen euro op

aangepaste basis.

•	Maart 2015:

publicatie van de

nieuwe kapitaal-

en liquiditeitsver-

eisten van de ECB.

KBC overtreft

ruim die nieuwe

vereisten.

Meer weten?
Uitgebreidere

informatie over de

hierboven opgesomde

gebeurtenissen vindt

u in de volgende

hoofdstukken.

10 Jaarverslag KBC 2014

Voorwoord

In 2014 sloegen we een bladzijde om in het verhaal van KBC.
We hebben lessen getrokken uit de ergste financiële crisis van
de laatste decennia. We hebben het desinvesteringsprogramma
volledig afgerond en onze CDO-portefeuille tot nul herleid.
Onze kapitaalpositie, liquiditeit en winstgevendheid staan op
een stevig niveau. We kunnen ons nu voor de volle 100%
toeleggen op de toekomst, met als doel in al onze kernmarkten
de referentie te worden voor bankverzekeren.
Thomas Leysen, voorzitter van de Raad van Bestuur, en Johan
Thijs, CEO, becommentariëren hierna de voornaamste
gebeurtenissen van het afgelopen jaar.

In juni lichtte KBC zijn vernieuwde strategie

en doelstellingen toe op een Investor Day.

Waarom op dat moment en wat zijn de

kernboodschappen?

Thomas Leysen: Het tijdstip om de bladzijde

om te slaan was aangebroken. We hebben onze

groep afgeslankt en fit gemaakt, ons

desinvesteringsplan rigoureus uitgevoerd, de

staatsteun voor het grootste deel al terugbetaald

en ook de belangrijkste erfenis uit het verleden

– onze CDO-blootstelling – volledig afgebouwd.

Bovendien raakt geleidelijk aan heel wat

onzekerheid over nieuwe regelgeving

weggewerkt. We denken daarbij aan Basel III, de

Europese bankenunie, enz.

Johan Thijs: Onze kernboodschap is dat we een

van de meest performante retailgerichte

financiële instellingen in Europa willen worden,

niet meer en niet minder. Dat willen we bereiken

door verder in te zetten op ons succesvolle

bankverzekeringsmodel in onze kernmarkten, op

een kostenefficiënte manier. We concentreren

ons op duurzame en rendabele groei binnen het

kader van een sterk risico-, kapitaal- en

liquiditeitsbeheer en we willen een uitmuntende

klanttevredenheid bereiken met een naadloze,

klantgerichte distributieaanpak via diverse

kanalen. We willen de klant de contact

mogelijkheden bieden waaraan hij zelf de

voorkeur geeft. Ons uitgebreide netwerk van

bankkantoren en verzekeringsagentschappen

blijft uiterst belangrijk omdat we daar

rechtstreeks een gesprek kunnen aangaan. Maar

in onze nieuwe strategie zetten we daarnaast

ook volop in op de digitale systemen.

Het geconsolideerde nettoresultaat voor

2014 bedroeg ongeveer 1,8 miljard euro,

74% meer dan in 2013. Bent u tevreden?

Thomas Leysen: Ons nettoresultaat voor 2014

is inderdaad stevig. Het bevestigt de blijvende

sterkte van ons bedrijfsmodel. Bovendien

combineren we onze stevige rendabiliteit en

efficiëntie met een stevige solvabiliteit en

liquiditeit, waarover verder meer. Dat past

volledig in onze strategie van rendabele groei,

ingebed in een sterk risico-, kapitaal- en

liquiditeitsbeheer.

Johan Thijs: Ons nettoresultaat is met 747

miljoen euro gestegen tegenover vorig jaar, tot

1 762 miljoen euro. Zonder de niet-operationele

elementen, zoals de waardering van CDO’s en

11Jaarverslag KBC 2014

resultaten in verband met de desinvesteringen,

bedroeg ons aangepaste resultaat 1 629 miljoen

euro, een bijzonder mooie stijging tegenover

960 miljoen euro in 2013. En dat ondanks enkele

negatieve elementen, zoals de voorzieningen

van 183 miljoen euro na belastingen die we als

gevolg van een nieuwe strenge Hongaarse

wetgeving in verband met retailkredieten

aanlegden en de 135 miljoen euro negatieve

invloed na belastingen met betrekking tot

waardeveranderingen van derivaten gebruikt

voor balansbeheer. Het goede eindresultaat

danken we aan onze sterke commerciële

prestaties, vooral in onze twee belangrijkste

markten, België en Tsjechië, en het minder

negatieve resultaat in Ierland, na de belangrijke

bijkomende aanleg van kredietprovisies op het

einde van 2013.

Rendabiliteit moet in een duurzaam kader

ingebed zijn. Wat betekent dat voor u?

Thomas Leysen: Het staat buiten kijf dat

winstgevendheid belangrijk is voor gelijk welke

onderneming. Duurzame winstgevendheid

betekent echter dat we vooral focussen op onze

prestaties op lange termijn. Bovendien betekent

duurzaam ondernemen voor ons dat we het

belang van de klant centraal stellen in alles wat

we doen, dat we onze bedrijfsvoering kaderen in

een stringent risicomanagement, dat we

rekening houden met de maatschappelijke

verwachtingen en de dialoog met onze

stakeholders aangaan. We beseffen maar al te

goed dat onze reputatie een broos bezit is en

dat ze wordt bepaald door ons hele doen en

laten.

Johan Thijs: Duurzaam ondernemen betekent

ook transparant rapporteren, met oog voor alle

stakeholders, en dus breder dan puur financiële

rapportering. In 2014 zijn we dan ook gestart

met de voorbereiding van een consistente

geïntegreerde rapportering van financiële én

niet-financiële informatie. We vinden goede

communicatie trouwens in het algemeen uiterst

belangrijk. Het doet ons dan ook veel plezier dat

we, na de prijs voor de Beste Financiële

Informatie van de Belgische Vereniging voor

Financiële Analisten in 2013, in 2014 ook de prijs

voor de beste Investor Relations in België in

ontvangst mochten nemen van IR Magazine.

▲ Thomas Leysen en Johan Thijs

12 Jaarverslag KBC 2014

Is de fase van afbouw en desinvesteringen

nu volledig afgerond?

Johan Thijs: In 2014 hebben we inderdaad de

fase van de desinvesteringen afgesloten. We

finaliseerden de al vroeger getekende

overeenkomst over de verkoop van KBC Bank

Deutschland. Voor Antwerpse Diamantbank kon

de oorspronkelijk geplande verkoop niet

doorgaan en beslisten we de kredietdossiers en

activiteiten geleidelijk en op geordende wijze af

te bouwen. Daarnaast hebben we in 2014 ook

het hoofdstuk van de CDO’s afgesloten. Begin

oktober hebben we namelijk de laatste twee

CDO’s uit onze portefeuille ontmanteld. Nu zijn

we afgeslankt en fit: onze focus en ons

werkgebied zijn scherp afgelijnd, onze

doelstellingen zijn bepaald en onze structuur is

geoptimaliseerd.

Thomas Leysen: We zijn niet van plan onze

geografische focus te verbreden of significant te

wijzigen. We willen alleen onze huidige

geografische aanwezigheid optimaliseren, met

als doel een referentie in bankverzekeren te

worden in elk van onze kernlanden: België,

Tsjechië, Hongarije, Slowakije en Bulgarije. Als

dat nodig of opportuun is, zullen we dus in die

kernlanden onze aanwezigheid versterken door

organische groei of interessante add-on

overnames, maar alleen als dat past binnen onze

strategie en volgens duidelijke en strikte

financiële criteria.

KBC heeft ondertussen al 5 van de 7 miljard

euro staatssteun terugbetaald.

Thomas Leysen: Eind 2014 is de situatie als

volgt: we hebben al de volledige 3,5 miljard euro

steun van de Belgische overheid en 1,5 miljard

van de 3,5 miljard euro steun van de Vlaamse

overheid terugbetaald, telkens met een premie

daarbovenop. Dat betekent dat er momenteel

nog 2 miljard euro staatssteun openstaat, met

daarbovenop een te betalen premie van 50%.

De overheid heeft dus, door die premie en de

rente die we betaald hebben, uiteindelijk goed

verdiend aan die steunoperatie. De resterende

staatsteun willen we ten laatste eind 2017

volledig terugbetaald hebben. Dat is trouwens

aanzienlijk vroeger dan aanvankelijk met Europa

overeengekomen.

Johan Thijs: Ook na de uitgevoerde

terugbetalingen van die staatsteun is onze

solvabiliteitspositie verder verstevigd. Eind 2014

bedroeg onze common equity kapitaalratio

volgens Basel III 14,3%, fully loaded en volgens

de Deense compromismethode. Daarmee ligt die

ratio ruim boven onze eigen, in 2014 nog

verstrengde doelstelling van 10,5%. Ook onze

liquiditeitspositie blijft zoals altijd uitstekend,

wat wordt bewezen door onze LCR- en NSFR-

ratio’s, die eind 2014 respectievelijk 120% en

110% bedroegen. Ook het resultaat van de

uitgebreide beoordeling door de ECB in oktober

toont aan dat we, zelfs in negatieve scenario’s,

beantwoorden aan strenge solvabiliteits

vereisten.

Hoe was de economische omgeving in 2014

en hoe ziet u de toekomst?

Johan Thijs: In het voor ons belangrijkste

gebied, de eurozone, zagen we voor 2014 een

beperkte reële groei van 0,8%. Elementen als

een groeivriendelijker begrotingsbeleid, een

zwakkere euro en een geleidelijke verbetering

van de arbeidsmarkt ondersteunden die groei.

Anderzijds wogen geopolitieke spanningen op

het sentiment tot in de zomer van 2014. Vanaf

13Jaarverslag KBC 2014

Johan Thijs	 Thomas Leysen

Chief Executive Officer	 voorzitter van de Raad van Bestuur	

het derde kwartaal trok de groei in de eurozone

opnieuw licht aan. Opvallend trouwens is de

relatief goede economische prestatie in 2014

van Centraal-Europese economieën als Tsjechië,

Hongarije en Bulgarije in vergelijking met het

gemiddelde van de eurozone. Net zoals de

andere energie-invoerende economieën

ondervond de eurozone ook de voordelen van

de forse daling van de olieprijs sinds midden

2014, die ook in 2015 de economische groei

bijkomend zou moeten stimuleren, niet in het

minst in België. Ook voor onze Centraal-

Europese kernmarkten blijven de vooruitzichten

boven het gemiddelde van de eurozone. Net

zoals in de tweede helft van 2014 zullen de

lagere energieprijzen nog een tijdje voor lage

inflatie en lage rentevoeten zorgen.

Thomas Leysen: Bij KBC kijken we de toekomst

dus met vertrouwen tegemoet. We stelden onze

strategie scherp, bepaalden onze

langetermijndoelen en focussen ons nu volledig

op de verdere uitbouw van onze

bankverzekeringsgroep. Daarbij stellen we

resoluut de klant centraal.

We willen trouwens nogmaals onze dank

uitspreken aan de Belgische en Vlaamse

overheid, die ons in de voorbije jaren door een

moeilijke periode hebben geholpen. Maar het

feit dat we er nu weer staan is evengoed te

danken aan de niet aflatende steun en het

vertrouwen van al onze belanghebbenden,

waaronder in de eerste plaats onze klanten,

onze medewerkers en onze aandeelhouders. We

blijven ons volledig inzetten om dat vertrouwen

te behouden.

14 Jaarverslag KBC 2014

Hoe
 creëren we

 waarde voor
 alle belang-
 hebbenden?

In juni 2014 maakten we op een Investor
Day onze vernieuwde strategie en de
doelstellingen voor onze groep bekend: we
willen een van Europa’s meest performante
retailgerichte financiële instellingen worden.
Daarbij zullen we ons concentreren op een
duurzame, kostenefficiënte en rendabele
groei, die we kaderen in een sterk risico-,
kapitaal- en liquiditeitsbeheer. Centraal in
ons model staat de tevredenheid van de
klant, die we willen bereiken door een
naadloze, klantgerichte distributie via
diverse kanalen.
In wat volgt beschrijven we ons huidige
bedrijfsmodel en de strategie van onze groep
op een samenvattende en geïntegreerde
wijze. Als u over een bepaald aspect meer
wilt weten, verwijzen we u graag naar de
andere hoofdstukken in dit jaarverslag en
andere publicaties van onze groep.

Ons bedrijfsmodel
en onze strategie

Ons bedrijfsmodelDeel 1:

15Jaarverslag KBC 2014

Onze waardecreatie als bank en verzekeraar, in het kort

Als belangrijke speler in onze kernmarkten spelen we een

cruciale rol in het economische en sociale systeem van de

betrokken landen, waarbij we op diverse manieren waarde

creëren voor verschillende partijen, als bank en verzekeraar.

Als bankier zorgen we er met onze spaarrekeningen voor dat

onze klanten op een veilige manier kunnen sparen. We bieden

daarnaast uiteraard ook een breed en gediversifieerd gamma

van andere spaar- en beleggingsproducten aan voor spaarders

en beleggers, inclusief producten met kapitaalbescherming.

Op die manier kan iedere spaarder of belegger zijn vermogen

laten aangroeien rekening houdend met zijn eigen

risicoprofiel. Hij kan daarbij rekenen op de expertise en het

advies van onze medewerkers via onze verschillende

distributiekanalen.

Met het geld uit onze depositowerving verlenen we kredieten

aan particulieren en ondernemingen, waardoor dat geld

opnieuw productief in de samenleving aangewend wordt.

Onze kredietportefeuille omvat niet alleen kredieten aan

particulieren en bedrijven, maar ook aan specifieke sectoren

en doelgroepen, zoals de socialprofitsector (ziekenhuizen,

rust- en verzorgingstehuizen, onderwijs, lokale overheden,

enz.). We financieren ook infrastructuurprojecten met een

belangrijke invloed op de binnenlandse economische

ontwikkeling (publiek-private samenwerking, PPS, voor de

financiering van sporthallen in Vlaanderen, financiering van

wegenprojecten, enz.) en dragen bij aan de ontwikkeling van

groene-energieprojecten (bijvoorbeeld door de financiering

van diverse onshore windprojecten).

In de paragraaf over onze positie in de voornaamste markten

vindt u een overzicht van onze kredietportefeuille en

depositobasis per land.

Naast deposito-, beleggings- en kredietproducten, bieden we

onze klanten ook verschillende andere bankdiensten aan, zoals

betalingsverkeer, geld- en kapitaalmarktactiviteiten, brokerage

en corporate finance, handelsfinanciering, cashmanagement

en leasing. Ook op die manier leveren we een bijdrage aan het

economische raderwerk.

Met andere woorden, we brengen beleggers, investeerders,

particulieren en ondernemingen samen om met onze ruime

waaier aan financiële producten en diensten tegemoet te

komen aan hun noden en behoeften. Daardoor zijn we ook

een motor voor de reële lokale economieën van onze

kernmarkten.

Als grote verzekeraar in België en in de meeste van onze

Centraal- en Oost-Europese kernmarkten bieden we onze

klanten de mogelijkheid om hun activiteiten met een gerust

gemoed uit te oefenen en hun risico’s te beperken. De

maatschappelijke relevantie van verzekeringen voor economie

en maatschappij behoeft weinig commentaar. Het is het

instrument bij uitstek om de risico’s te dekken van activiteiten

die levensnoodzakelijk zijn: zonder de autoverzekering geen

verkeer en transport, zonder aansprakelijkheidsverzekeringen

geen exploitatie van bedrijven, zonder brandverzekeringen

geen beveiliging van het opgebouwde patrimonium, zonder

arbeidsongevallenverzekeringen geen doeltreffende

bescherming van de werknemers, zonder inkomens- en

gezondheidsverzekeringen geen betaalbare gezondheidszorg.

In dat kader hebben we een jarenlange traditie van

samenwerking met tal van organisaties die actief zijn op het

vlak van verkeersveiligheid, welzijn en begeleiding van

slachtoffers. We trekken als verzekeraar dan ook resoluut de

kaart van preventie, meer nog: preventie zit in ons DNA. Het

voorkomen van menselijk leed en aandacht voor waarden als

veiligheid, gezondheid en zorg voor slachtoffers zijn maar

enkele van onze maatschappelijke doelstellingen, die onder

meer in onze sensibiliseringscampagnes (zoals Moeders

Preventiewinkel) tot uiting komen.

Kort samengevat kan de klant bij ons terecht voor

depositoproducten en assetmanagementdiensten om zijn

vermogen te laten aangroeien, kredieten om zijn dromen en

projecten te realiseren en verzekeringen om die dromen en

projecten te beschermen. Zo creëren we op verschillende

domeinen meerwaarde voor onze stakeholders en voor de

maatschappij als geheel.

In al onze kernmarkten zijn we bovendien ook een grote

werkgever. Ook op die manier dragen we bij tot de lokale

welvaart.

16 Jaarverslag KBC 2014

Wie zijn we?
De specifieke kenmerken van ons bedrijfsmodel

Focus van de groep Wat ons onderscheidt van onze peers

Werkgebied Klanten Activiteiten

•	 Kernlanden: België,

Tsjechië, Slowakije,

Hongarije, Bulgarije

•	 Aanwezigheid

in Ierland

•	 In de rest van de

wereld: beperkte

aanwezigheid ter

ondersteuning van

activiteiten in de

kernmarkten

•	 Particulieren

•	 Kmo’s

•	 Midcaps

•	 Geïntegreerd

bankverzekeren

•	 Geïntegreerd bankverzekeringsmodel

Waarom? Geoptimaliseerd one stop-aanbod voor

klanten, geïntegreerde aansturing van de groep, betere

diversificatie en risicospreiding.

•	 Local responsiveness

Waarom? Aanbod van producten en diensten op maat

van de lokale klant in elke markt, focus op duurzame

ontwikkeling van de groep en de gemeenschappen

waarbinnen we actief zijn, affiniteit met lokale klanten.

•	 Geografische focus

Waarom? Mix van mature en groeimarkten, groei- en

inhaalpotentieel inzake financiële dienstverlening in

Centraal- en Oost-Europa.

•	 Vast aandeelhouderssyndicaat

Waarom? Draagt bij tot stabiliteit, continuïteit en

langetermijndenken van onze groep.

10
miljoen
klanten

36 000
mede-

werkers (vte)

5
kernlanden

245
miljard euro
balanstotaal

Onze basisactiviteiten zijn bankieren en verzekeren, inclusief

assetmanagement. Maar we zijn meer dan een bank en een

verzekeraar: we zijn een bank-verzekeraar en willen op die

manier proactief en geïntegreerd inspelen op alle financiële

behoeften van de klant, in de ruimste zin. Ook in onze

organisatie positioneren we ons als geïntegreerde bank-

verzekeraar, wat betekent dat, met uitzondering van de pure

bancaire en verzekeringsproductfabrieken, nagenoeg alle

diensten op overkoepelend niveau werken, en dat de groep

ook geïntegreerd aangestuurd wordt.

Voor de klant biedt ons bankverzekeringsconcept onder meer

het voordeel van een uitgebreide one-stop financiële

dienstverlening, waarbij zowel bankzaken als

vermogensbeheer en verzekeringen aan bod komen. De klant

kan kiezen uit een breder, complementair en geoptimaliseerd

product- en dienstenaanbod. Zo zal hij gemakkelijker de voor

hem optimale productmix vinden. Daarnaast biedt de

bankverzekeringssamenwerking voor de groep belangrijke

voordelen inzake diversificatie van de inkomsten, betere

risicospreiding, bijkomend verkooppotentieel door de

17Jaarverslag KBC 2014

hefboomwerking van onze uitgebreide bank- en

verzekeringsdistributiekanalen, en belangrijke

kostenbesparingen en synergieën.

Geografisch concentreren we ons op een strikte

selectie van kernmarkten in België en Centraal-

en Oost-Europa. Die kernmarkten zijn de landen

waarin we met bank- en verzekeringsbedrijven

aanwezig zijn, namelijk België, Tsjechië,

Hongarije, Slowakije en Bulgarije. De keuze van

die landen is historisch gegroeid, vanuit België

als land van origine. Geleidelijk aan bouwden we

onze aanwezigheid uit in Centraal- en Oost-

Europa, meer specifiek in markten waar de

betrokken bedrijven sterk lokaal ingebed zijn.

Op die manier opereren we in een mix van

mature en groeimarkten, waarbij we bovendien

rekenen op het bijkomende groei- en

inhaalpotentieel inzake financiële dienstverlening

in Centraal- en Oost-Europa. Alle andere

activiteiten die niet tot de ondersteuning van

klantrelaties in die kernmarkten bijdragen,

worden in principe stopgezet. Ierland blijft een

uitzondering: de komende jaren zal onze

werking in Ierland erop gericht zijn de

rentabiliteit te verhogen door de uitbouw van de

retailactiviteiten.

In de kernlanden waar we aanwezig zijn, willen

we duurzame klantrelaties met de lokale

particulieren, kmo’s en midcaps opbouwen en

verdiepen. Local responsiveness is daarbij erg

belangrijk voor ons. Dat houdt in dat we die

lokale klanten beter begrijpen, alert zijn voor

signalen en er proactief op inspelen, en

producten en diensten op maat van die lokale

behoeften aanbieden. Het betekent ook dat we

focussen op duurzame ontwikkeling van die

markten en gemeenschappen waarbinnen we

actief zijn.

Bijzonder aan ons aandeelhouderschap is het

vaste aandeelhouderssyndicaat bestaande uit

Cera, KBC Ancora, MRBB en de andere vaste

aandeelhouders. Dat syndicaat hield eind 2014

iets meer dan 40% van onze aandelen in

handen. In 2014 verlengden die vaste

aandeelhouders de verankeringsafspraken met

betrekking tot KBC Groep, waarbij ze

bevestigden dat ze ook de volgende tien jaar in

onderling overleg willen blijven optreden met

betrekking tot KBC Groep. Op die manier

verzekeren ze de aandeelhoudersstabiliteit en

ondersteunen ze de verdere ontwikkeling van

onze groep.

Meer weten?
Informatie per divisie

en land vindt u in het

hoofdstuk Overzicht van

onze divisies.

▲ KBC’ers Stefan Garaleas en Katka Hamersky.

18 Jaarverslag KBC 2014

Wie zijn we?
Onze cultuur en waarden

In onze bedrijfscultuur staat een duurzame en

langetermijnbankverzekeringsrelatie met onze klanten

centraal.

Die bedrijfscultuur hebben we geconcretiseerd met het

letterwoord PEARL (parel).

Die letters staan voor Performance (we streven naar

uitstekende resultaten in alles wat we doen, naar

voortdurende verbetering van de kwaliteit van onze producten

en diensten), Empowerment (we geven onze medewerkers de

ruimte om hun professionele vaardigheden te ontplooien),

Accountability (we aanvaarden onze individuele

verantwoordelijkheid en communiceren duidelijk over onze

resultaten), Responsiveness (we anticiperen en spelen in op

vragen en suggesties van klanten en medewerkers) en Local

Embeddedness (we begrijpen en spelen in op de

verscheidenheid van onze klanten in onze kernmarkten).

Daarnaast schuiven we drie waarden naar voren voor onze

medewerkers: respectful (we tonen respect voor onze interne

en externe klant), responsive (we luisteren naar klanten en

collega’s en proberen een oplossing te vinden voor hun noden)

en result-driven (we leveren wat we beloven).

Wie zijn we?
Ons bestuur

We hebben de manier waarop we onze groep aansturen

afgestemd op onze strategische keuzes en ons bedrijfsmodel

en ervoor gezorgd dat die structuur effectieve besluitvorming

en individuele verantwoordelijkheid ondersteunt.

Een vereenvoudigd overzicht van de managementstructuur

vindt u in het schema. In essentie is de structuur van onze

groep opgebouwd rond drie divisies, die focussen op de lokale

business en moeten bijdragen tot een duurzame winst en

groei. Die divisies zijn België, Tsjechië en Internationale

Markten (de activiteiten in de andere kernlanden in Centraal-

en Oost-Europa – Slowakije, Hongarije en Bulgarije – en de

activiteiten in Ierland).

Performance

Empowerment

Accountability
Responsiveness

Local
embeddedness

Results-driven

Re
sp

ec
tfu

lResp
on

sive

19Jaarverslag KBC 2014

Een indicatie van het belang van de verschillende divisies en landen vindt u in de grafieken.

KBC-groep

Divisie België

Bankverzekeren

in België

Bankverzekeren

in Tsjechië

Bankverzekeren in

andere Centraal- en

Oost-Europese landen

(Slowakije, Hongarije,

Bulgarije), bankieren in

Ierland

Corporate Staff en
Corporate HR

Divisie Tsjechië Divisie Internationale
Markten

CFO-diensten

CRO-diensten

Toegewezen kapitaal eind 2014:
verdeling per divisie en land

België

Tsjechië

Slowakije

Hongarije

Bulgarije

Ierland

Groepscenter

7%

59%

7%

14%

1%

7%

4%

Medewerkers (vte’s) eind 2014:
verdeling per divisie en land

België

Tsjechië

Slowakije

Hongarije

Bulgarije

Ierland

Rest

2%

45%

3%

27%

6%

11%

7%

Totale (aangepaste) opbrengsten
eind 2014:

verdeling per divisie en land

België

Tsjechië

Slowakije

Hongarije

Bulgarije

Ierland

Groepscenter

-2%

71%

2%

1%
5%

5%

19%

Informatie over Groepscenter vindt u in het hoofdstuk Overzicht van onze divisies.

 Meer weten? Uitgebreide informatie over onze divisies vindt u in het hoofdstuk Overzicht van onze divisies.

20 Jaarverslag KBC 2014

In onze groep tekent de Raad van Bestuur de

strategie en het algemene beleid uit. De Raad

beslist onder meer over het niveau van te nemen

risico’s. Het Directiecomité is belast met het

operationele bestuur van de groep, binnen de

door de Raad van Bestuur goedgekeurde

algemene strategie. Om zijn verantwoor

delijkheden met betrekking tot financieel beleid

en risicobeheer waar te nemen, heeft het

Directiecomité in zijn midden een chief financial

officer (CFO) en een chief risk officer (CRO)

aangesteld.

In de tabel vindt u informatie over de

samenstelling en de diversiteit binnen onze Raad

van Bestuur en ons Directiecomité.

Samenstelling Raad van Bestuur en Directiecomité, eind 2014
Raad van Bestuur Aantal leden 18

Mannen/vrouwen 78%/22%

Belangrijkste diploma’s* economie/handel/financiën, rechten, actuariële
wetenschappen, andere (wiskunde, biologie,
filosofie, enz.)

Nationaliteiten Belgisch, Hongaars, Tsjechisch

Onafhankelijke bestuurders 4

Directiecomité Aantal leden 6

Mannen/vrouwen 83%/17%

Belangrijkste diploma’s* rechten, economie, actuariële wetenschappen,
andere (wiskunde, internationale betrekkingen)

Nationaliteiten Belgisch, Brits
* Op basis van alle diploma’s (verschillende personen hebben meer dan 1 diploma).

De belangrijkste onderwerpen die de Raad van

Bestuur in 2014 besprak sommen we op in het

hoofdstuk Verklaring inzake deugdelijk bestuur.

Ook over ons vergoedingsbeleid voor het

management vindt u uitgebreide informatie in

het hoofdstuk Verklaring inzake deugdelijk

bestuur, meer bepaald in het deel

Remuneratieverslag.

We gaan in dat vergoedingsbeleid voor het

management – net zoals voor alle medewerkers

trouwens – uit van het principe dat goede

prestaties mogen worden beloond. We vinden

het niet meer dan fair dat alle medewerkers die

zich inzetten, behoorlijk worden vergoed – ook

onze directieleden. De vergoedingen die KBC

betaalt aan zijn topmanagement situeren zich

zeker niet boven het gemiddelde van andere

Europese financiële instellingen. De vergoeding

van onze CEO zit zelfs duidelijk onder dat

gemiddelde. Dat geldt overigens ook ten

opzichte van CEO’s van andere BEL 20-bedrijven.

Na een herschikking van het totale

vergoedingspakket van de CEO en de leden van

het Directiecomité in 2013 bedraagt het aandeel

van het variabele gedeelte van de totale

vergoeding nog maximaal 30%. De Raad van

Bestuur bepaalt op advies van het

Remuneratiecomité de omvang ervan na de

evaluatie van een aantal collectieve en

individuele doelstellingen die zowel kwantitatief

als kwalitatief van aard zijn. Daarbij komt dat de

betaling van 50% van de variabele vergoeding

gespreid wordt over drie jaar.

eind
2014

eind
2013

eind
2012

eind
2011

eind
2010

4% 4%

10%

15%

22%

Percentage vrouwen
in de Raad van Bestuur

Meer weten?
Zie hoofdstuk Verklaring

inzake deugdelijk bestuur

verder in dit verslag en het

Corporate Governance

Charter van de groep op

www.kbc.com.

21Jaarverslag KBC 2014

Ook de sociale impact wordt spontaan met

duurzaam ondernemen geassocieerd. We blijven

uiteraard oog hebben voor de sociale impact die

we hebben op onze omgeving, in het bijzonder

in de steden waar we gevestigd zijn, en doen

actief aan mecenaat. Elke divisie van de groep

zet zich in voor lokale maatschappelijke

projecten, waarbij de focus afhangt van de

lokale prioriteiten en cultuur.

De onderstaande tabel geeft een summier beeld

van de impact van onze groep op milieu en

maatschappij.

Wie zijn we?
Onze kijk op duurzaam ondernemen

Selectie van niet-financiële gegevens Scope 2013 2014
Elektriciteitsverbruik België en Tsjechië 480 774 GJ 480 382 GJ

Waterverbruik België en Tsjechië 302 708 m3 302 173 m3

CO2-emissies België en Tsjechië 56 244 ton 56 107 ton

Sponsoringbudget liefdadigheid Volledige groep 4,1 miljoen euro 4,2 miljoen euro

Duurzaamheid zien we echter veel ruimer dan

milieu- of sociale impact. Duurzaam

ondernemen en maatschappelijke

verantwoordelijkheid betekenen voor ons vooral

dat we, in alles wat we doen, het belang van de

klant centraal stellen, dat we focussen op onze

langetermijnprestaties, dat we rekening houden

met de maatschappelijke verwachtingen en dat

we dat allemaal inbedden in een stringent

risicomanagement.

Al die elementen zitten verweven in onze

strategie voor de toekomst, waarover we het

uitgebreid hebben in het hoofdstuk Onze

Strategie.

Aangezien het duurzaamheidsbeleid integraal

deel uitmaakt van de strategie van de groep

hebben we besloten van start te gaan met

integrated reporting. Het hoofdstuk Ons

bedrijfsmodel en onze strategie is een eerste

aanzet daartoe. We hebben dus bewust geen

apart hoofdstuk over CSR meer, maar integreren

die informatie in de beschrijving van ons model

en onze strategie. We focussen daarbij ook op

een selectie van financiële en niet-financiële

data, die we het meest relevant vinden. We

houden het bewust beknopt, zodat u niet wordt

overspoeld met massa’s informatie. Als u meer

Bij duurzaam ondernemen (Corporate

Sustainability and Responsibility of CSR) gaat de

eerste gedachte vaak naar rechtstreekse

milieu-impact. Daar maken we zeker werk van:

we leveren immers continu inspanningen om

onze ecologische voetafdruk te verkleinen,

waarbij de aandacht uitgaat naar zowel de

rechtstreekse als de onrechtstreekse impact op

het milieu. Het milieu heeft bovendien invloed

op onze activiteiten. Om maar een voorbeeld te

geven: de klimaatverandering (meer extreme

weersomstandigheden) kan rechtstreeks, door

hogere schadeclaims, onze verzekerings

resultaten negatief beïnvloeden. Voor

verschillende aspecten van de milieustrategie

werkt KBC in België samen met de non-

profitorganisatie ARGUS.

Meer weten?
Verder in dit jaarverslag

vindt u verschillende

tabellen met milieu-

efficiëntiegegevens.

22 Jaarverslag KBC 2014

details over een bepaald onderwerp wenst,

verwijzen we daarvoor naar de andere

hoofdstukken van dit jaarverslag, naar andere

rapporten van de groep en naar www.kbc.com.

In de tabel hieronder vindt u een overzicht van

belangrijke realisaties van onze groep inzake

duurzaam ondernemen in de afgelopen jaren.

Ons duurzaam denken is bovendien ingebed in

onze gedragslijnen, waarvan we de belangrijkste

ook opsommen. U vindt die gedragslijnen

integraal terug op www.kbc.com, onder

Duurzaam Ondernemen.

Meer weten?
Informatie over duurzaam

en maatschappelijk

verantwoord ondernemen

vindt u op onze website

www.kbc.com, onder

Duurzaam ondernemen.

Belangrijke CSR-verwezenlijkingen in de afgelopen jaren

Stakeholder interaction-programma In 2013 organiseerden we voor de eerste keer een
gestructureerde bevraging van onze stakeholders
(belanghebbenden) in België. In 2014 hebben we de
bevraging uitgebreid naar de divisie Tsjechië. In mei
hielden we ook een uitgebreid stakeholderdebat, waarbij
we ons derde Verslag aan de Samenleving voorstelden.

Oprichting van een
Externe Adviesraad voor
duurzaamheidsanalyse en een
Duurzaamheidsraad (CSR Board)

In 2004 richtten we een Externe Adviesraad op om onze
assetmanager te ondersteunen bij de ontwikkeling van
duurzame fondsen. In 2014 richtten we de CSR Board op,
een internationale groep van experts die het management
van de KBC-groep ondersteunt en adviseert.

Aparte CSR-dienst en
CSR-comités in elk land

In 2012 beslisten we om een apart CSR-departement op
te richten dat rechtstreeks aan de CEO rapporteert en
instaat voor het uitwerken en implementeren van een
groepswijde duurzaamheidsstrategie. In 2014 richtten we
in onze kernlanden en Ierland CSR-comités op, die instaan
voor de rapportering daarover en het uitvoeren van de
lokale en groepswijde CSR-beleidslijnen.

Aanbod van duurzame producten Sinds lang bieden we een gamma duurzame fondsen aan,
waaronder de Eco-fondsen en Impact Investing-fondsen
(waarbij klanten investeren met een meetbare sociale en
milieu-impact en tegelijk een financieel rendement
genereren). Daarnaast biedt de groep nog diverse andere
duurzame producten aan, zoals IBRD Green Bonds,
groene leningen in Hongarije (bedoeld voor milieu-
efficiënte verbouwingen), de KBC milieupolis in België
(verzekering van kmo’s voor bodemsanering),
microfinanciering en -verzekering voor projecten in het
Zuiden (via BRS), enz.

23Jaarverslag KBC 2014

Continue milieu-inspanningen In de voorbije jaren namen we diverse initiatieven om
onze milieu-voetafdruk te verlichten. Voorbeelden
daarvan zijn:
•	 Inspanningen in verband met ons kantorennet en

hoofdkantoren: oprichting van diverse energie-
efficiënte kantoren in België (de Bamboo-kantoren),
bouw van milieu-efficiënte hoofdkantoren in Tsjechië,
Hongarije, België (Gent), enz.

•	 Koppeling van het niet-recurrente deel van de variabele
vergoeding van de medewerkers in België aan
milieudoelstellingen.

•	 Actieve deelname aan diverse milieu-initiatieven zoals
Leuven Klimaatneutraal 2030 en Stadslab 2050 in
Antwerpen (initiatieven om steden klimaatneutraal te
maken) en de oprichting van een Green Team in
Ierland, dat tot doel heeft het milieubewustzijn te
verhogen en de ecologische voetafdruk te verkleinen.

•	 Verschillende initiatieven in alle kernlanden om het
verbruik van water, energie en papier terug te dringen.

•	 Diverse milieucertificaten en prijzen: Emas-certificatie
voor de ondersteunende diensten van ons Belgische
hoofdkantoor, ISO 14001-certificatie voor
ondersteunende diensten in België, aanvraag voor ISO
14001-certificatie door KBC Ireland, LEED-certificatie
voor de hoofdkantoren in Tsjechië en Hongarije (LEED
staat voor Leadership in Energy and Environmental
Design), enz.

Opmaak van gedragslijnen rond
maatschappelijk relevante thema’s

We stelden gedragslijnen op rond de belangrijkste
thema’s, zoals:
•	 Ethisch en fraudebeleid
•	 Beleid voor de bescherming van klokkenluiders
•	 Antiwitwasbeleid
•	 Anticorruptiebeleid
•	 Beleidsverklaring met betrekking tot omkoping
•	 Beleid ten aanzien van controversiële wapens (inclusief

een blacklist)
•	 Algemeen beleggingsbeleid
•	 Beleid inzake voedselgrondstoffen
•	 Beleid met betrekking tot onze rol ten aanzien van de

gemeenschap
•	 Mensenrechtenverklaring
•	 Milieubeleidsverklaring
•	 Beleid inzake Investor relations
•	 Klantenbeleid
•	 Leveranciersbeleid
•	 Medewerkersbeleid
•	 Verantwoordelijke fiscale strategie
•	 Gedragslijn voor medewerkers

24 Jaarverslag KBC 2014

België
•	 Belangrijkste merken: KBC en

CBC
•	 818 bankkantoren, 459

verzekeringsagentschappen,
elektronische kanalen

•	 20% marktaandeel voor
traditionele bankproducten,
37% voor beleggingsfondsen,
17% voor levensverzekeringen
en 9% voor schadeverzekeringen

•	 3,5 miljoen klanten
•	 89 miljard euro krediet

portefeuille, 106 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 1 516 miljoen
euro

Marktomgeving in België in 2014
•	 1,0% reële bbp-groei, dankzij

gezinsconsumptie, investeringen
en uitvoer

•	 Verdere daling van langetermijn
rente en inflatie, stabilisatie van
de werkloosheid

•	 Zwakke kredietvraag bij
bedrijven, groei van de vraag
naar hypothecaire kredieten
door de aankondiging van een
minder gunstig fiscaal regime
vanaf 2015. Sterke groei van
bedrijfsdeposito’s, groei
vertraging gezinsdeposito’s ten
voordele van beleggingsfondsen

•	 Verwachte groei reëel bbp in
2015: 1,3%

Slowakije
•	 Belangrijkste merk: ČSOB
•	 129 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 10% marktaandeel voor
traditionele bankproducten,
6% voor beleggingsfondsen,
5% voor levensverzekeringen en
3% voor schadeverzekeringen

•	 0,6 miljoen klanten
•	 5,1 miljard euro krediet

portefeuille, 4,9 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 75 miljoen euro

Marktomgeving in Slowakije in
2014
•	 2,4% reële bbp-groei, vooral

door particuliere consumptie en
investeringen

•	 Gedaalde, maar nog altijd hoge
werkloosheidsgraad, inflatie
rond 0%

•	 Sterke groei van woning
kredieten en consumptie
kredieten, zwakke ontwikkeling
van bedrijfskredieten, groei
vertraging van deposito’s

•	 Verwachte groei reëel bbp in
2015: 2,4%

Tsjechië
•	 Belangrijkste merk: ČSOB
•	 319 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 20% marktaandeel voor
traditionele bankproducten,
27% voor beleggingsfondsen,
6% voor levensverzekeringen en
7% voor schadeverzekeringen

•	 4 miljoen klanten
•	 19 miljard euro krediet

portefeuille, 22 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 528 miljoen
euro

Marktomgeving in Tsjechië in 2014
•	 2,0% reële bbp-groei, vooral

dankzij investeringen,
particuliere consumptie en
uitvoer

•	 Verdere daling van inflatie en
verbetering van de arbeidsmarkt

•	 Beperkte groei bedrijfskredieten,
behoorlijke groei woning-
kredieten, versnelling van
depositogroei.

•	 Verwachte groei reëel bbp in
2015: 2,0%

Ierland
•	 Belangrijkste merk: KBC Bank

Ireland
•	 12 bankkantoren, elektronische

kanalen
•	 10% marktaandeel voor

hypothecaire retailkredieten,
5% voor retaildeposito’s

•	 0,2 miljoen klanten
•	 14,5 miljard euro krediet

portefeuille, 4,2 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: -179 miljoen
euro

Marktomgeving in Ierland in 2014
•	 5,0% reële bbp-groei, dankzij

binnenlandse vraag en netto-
uitvoer

•	 Daling van de werkloosheids
graad, zeer lage inflatie, forse
daling van de overheidsrente

•	 Zwakke kredietontwikkeling en
stevige depositogroei

•	 Verwachte groei reëel bbp in
2015: 3,5%

Bulgarije
•	 Belangrijkste merken: CIBANK en

DZI Insurance
•	 103 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 3% marktaandeel voor
traditionele bankproducten,
10% voor levensverzekeringen
en 10% voor schade
verzekeringen

•	 0,5 miljoen klanten
•	 0,8 miljard euro krediet

portefeuille, 0,6 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 15 miljoen euro

Marktomgeving in Bulgarije in
2014
•	 1,5% reële bbp-groei, vooral

dankzij particuliere consumptie
en overheidsuitgaven

•	 Gedaalde, maar nog altijd hoge
werkloosheidsgraad, negatieve
inflatie

•	 Groei van bedrijfskredieten,
zwakke particuliere
kredietverlening en vertraging
van depositogroei

•	 Bankrun op twee banken
midden 2014, maar systeemcrisis
afgewend, onder meer door
Europese steun

•	 Verwachte groei reëel bbp in
2015: 1,5%

Hongarije
•	 Belangrijkste merk: K&H
•	 210 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 9% marktaandeel voor
traditionele bankproducten,
16% voor beleggingsfondsen,
3% voor levensverzekeringen en
5% voor schadeverzekeringen

•	 1,5 miljoen klanten
•	 5,1 miljard euro krediet

portefeuille, 5,2 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: -94 miljoen
euro

Marktomgeving in Hongarije in
2014
•	 3,3% reële bbp-groei, vooral

dankzij (overheids)investeringen
en particuliere consumptie

•	 Daling van werkloosheid en
inflatie

•	 Herstel kredietverlening aan
bedrijven gesteund door het
Funding for growth-programma
van de centrale bank, verdere
afbouw woningkredieten in
vreemde valuta enigszins
gecompenseerd door groei van
woningkredieten in lokale munt
in eerste jaarhelft, beperkt
groeiherstel van deposito’s

•	 Verwachte groei reëel bbp in
2015: 2,4%

Wie zijn we?
Onze positie in de voornaamste markten

Hieronder vindt u een samenvatting van onze marktpositie en de economische context in de belangrijkste landen. Definities en

meer uitleg bij de gegevens vindt u in de hoofdstukken per divisie, verder in dit jaarverslag.

25Jaarverslag KBC 2014

België
•	 Belangrijkste merken: KBC en

CBC
•	 818 bankkantoren, 459

verzekeringsagentschappen,
elektronische kanalen

•	 20% marktaandeel voor
traditionele bankproducten,
37% voor beleggingsfondsen,
17% voor levensverzekeringen
en 9% voor schadeverzekeringen

•	 3,5 miljoen klanten
•	 89 miljard euro krediet

portefeuille, 106 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 1 516 miljoen
euro

Marktomgeving in België in 2014
•	 1,0% reële bbp-groei, dankzij

gezinsconsumptie, investeringen
en uitvoer

•	 Verdere daling van langetermijn
rente en inflatie, stabilisatie van
de werkloosheid

•	 Zwakke kredietvraag bij
bedrijven, groei van de vraag
naar hypothecaire kredieten
door de aankondiging van een
minder gunstig fiscaal regime
vanaf 2015. Sterke groei van
bedrijfsdeposito’s, groei
vertraging gezinsdeposito’s ten
voordele van beleggingsfondsen

•	 Verwachte groei reëel bbp in
2015: 1,3%

Slowakije
•	 Belangrijkste merk: ČSOB
•	 129 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 10% marktaandeel voor
traditionele bankproducten,
6% voor beleggingsfondsen,
5% voor levensverzekeringen en
3% voor schadeverzekeringen

•	 0,6 miljoen klanten
•	 5,1 miljard euro krediet

portefeuille, 4,9 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 75 miljoen euro

Marktomgeving in Slowakije in
2014
•	 2,4% reële bbp-groei, vooral

door particuliere consumptie en
investeringen

•	 Gedaalde, maar nog altijd hoge
werkloosheidsgraad, inflatie
rond 0%

•	 Sterke groei van woning
kredieten en consumptie
kredieten, zwakke ontwikkeling
van bedrijfskredieten, groei
vertraging van deposito’s

•	 Verwachte groei reëel bbp in
2015: 2,4%

Tsjechië
•	 Belangrijkste merk: ČSOB
•	 319 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 20% marktaandeel voor
traditionele bankproducten,
27% voor beleggingsfondsen,
6% voor levensverzekeringen en
7% voor schadeverzekeringen

•	 4 miljoen klanten
•	 19 miljard euro krediet

portefeuille, 22 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 528 miljoen
euro

Marktomgeving in Tsjechië in 2014
•	 2,0% reële bbp-groei, vooral

dankzij investeringen,
particuliere consumptie en
uitvoer

•	 Verdere daling van inflatie en
verbetering van de arbeidsmarkt

•	 Beperkte groei bedrijfskredieten,
behoorlijke groei woning-
kredieten, versnelling van
depositogroei.

•	 Verwachte groei reëel bbp in
2015: 2,0%

Ierland
•	 Belangrijkste merk: KBC Bank

Ireland
•	 12 bankkantoren, elektronische

kanalen
•	 10% marktaandeel voor

hypothecaire retailkredieten,
5% voor retaildeposito’s

•	 0,2 miljoen klanten
•	 14,5 miljard euro krediet

portefeuille, 4,2 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: -179 miljoen
euro

Marktomgeving in Ierland in 2014
•	 5,0% reële bbp-groei, dankzij

binnenlandse vraag en netto-
uitvoer

•	 Daling van de werkloosheids
graad, zeer lage inflatie, forse
daling van de overheidsrente

•	 Zwakke kredietontwikkeling en
stevige depositogroei

•	 Verwachte groei reëel bbp in
2015: 3,5%

Bulgarije
•	 Belangrijkste merken: CIBANK en

DZI Insurance
•	 103 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 3% marktaandeel voor
traditionele bankproducten,
10% voor levensverzekeringen
en 10% voor schade
verzekeringen

•	 0,5 miljoen klanten
•	 0,8 miljard euro krediet

portefeuille, 0,6 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: 15 miljoen euro

Marktomgeving in Bulgarije in
2014
•	 1,5% reële bbp-groei, vooral

dankzij particuliere consumptie
en overheidsuitgaven

•	 Gedaalde, maar nog altijd hoge
werkloosheidsgraad, negatieve
inflatie

•	 Groei van bedrijfskredieten,
zwakke particuliere
kredietverlening en vertraging
van depositogroei

•	 Bankrun op twee banken
midden 2014, maar systeemcrisis
afgewend, onder meer door
Europese steun

•	 Verwachte groei reëel bbp in
2015: 1,5%

Hongarije
•	 Belangrijkste merk: K&H
•	 210 bankkantoren, diverse

distributiekanalen voor
verzekeringen, elektronische
kanalen

•	 9% marktaandeel voor
traditionele bankproducten,
16% voor beleggingsfondsen,
3% voor levensverzekeringen en
5% voor schadeverzekeringen

•	 1,5 miljoen klanten
•	 5,1 miljard euro krediet

portefeuille, 5,2 miljard euro
deposito’s en schuldpapier

•	 Bijdrage in de aangepaste
nettowinst 2014: -94 miljoen
euro

Marktomgeving in Hongarije in
2014
•	 3,3% reële bbp-groei, vooral

dankzij (overheids)investeringen
en particuliere consumptie

•	 Daling van werkloosheid en
inflatie

•	 Herstel kredietverlening aan
bedrijven gesteund door het
Funding for growth-programma
van de centrale bank, verdere
afbouw woningkredieten in
vreemde valuta enigszins
gecompenseerd door groei van
woningkredieten in lokale munt
in eerste jaarhelft, beperkt
groeiherstel van deposito’s

•	 Verwachte groei reëel bbp in
2015: 2,4%

 Meer weten? Zie hoofdstuk Overzicht van onze divisies, verder in dit verslag.

26 Jaarverslag KBC 2014

Wie zijn we?
Onze financiële prestaties

Aan het begin van dit jaarverslag, onder Kerncijfers, geven we

een overzicht van de belangrijkste financiële gegevens (balans,

resultaten, het aandeel, financiële ratio’s) en de ontwikkeling

ervan in de voorbije vijf jaar. In die periode voerden we een

zwaar desinvesteringsprogramma uit, wat zich reflecteert in de

gestage daling van ons balanstotaal. Dat programma is nu

voltooid.

Ondanks de toch moeilijke marktomstandigheden in die jaren

bleef ons bedrijfsmodel rendabel en efficiënt, wat zich onder

meer uit in de ontwikkeling van onze aangepaste nettowinst

(vereenvoudigd gesteld, de nettowinst gecorrigeerd voor de

invloed van de desinvesteringen en de CDO-invloed) en onze

kosten-inkomstenratio, en behielden we een sterke

kapitaalbasis. In het hoofdstuk Geconsolideerd resultaat in

2014 gaan we dieper in op de financiële resultaten van 2014.

Balanstotaal
(in miljarden euro)

Een afgeslankte groep …

239 245

321

20142013201220112010

257
285

Nettowinst
(aangepaste winst, in miljoenen euro)

met sterke bedrijfsresultaten …

960

1 629
1 710

20142013201220112010

1 496

1 098

Voor 2010 en 2011: onderliggend resultaat

27Jaarverslag KBC 2014

Selectie van financiële gegevens*
(volledige KBC-groep) 2013 2014 verschil
Balanstotaal miljoenen euro 238 686 245 174 +3%

Leningen en vorderingen aan klanten miljoenen euro 120 371 124 551 +3%

Deposito’s van klanten en schuldpapier miljoenen euro 161 135 161 783 +0%

Technische reserves verzekeringen, incl. tak 23 miljoenen euro 30 488 31 487 +3%

Totaal eigen vermogen miljoenen euro 14 514 16 521 +14%

Risicogewogen activa
(Basel III, fully loaded, Deense compromismethode) miljoenen euro 91 216 91 236 +0%

Nettoresultaat miljoenen euro 1 015 1 762 +74%

Aangepast nettoresultaat miljoenen euro 960 1 629 +70%

Totale opbrengsten (aangepast resultaat) miljoenen euro 7 127 6 647 -7%

Koers KBC-aandeel (slotkoers, in euro) euro 41,3 46,5 +13%

Brutodividend per aandeel (voorstel, in euro) euro 0,00 2,00 –

Nettorentemarge % 1,90% 2,08% +0,18%-pt

Kosten-inkomstenratio, bankieren (gebaseerd op aangepast resultaat) % 52% 57% +5%-pt

Gecombineerde ratio, schadeverzekeringen % 94% 94% +0,8%-pt

Kredietkostenratio % 1,21% 0,42% -0,79%-pt

LCR % 131% 120% -11%-pt

NSFR % 111% 110% -1%-pt

Common equity ratio
(Basel III, fully loaded, Deense compromismethode) % 12,8% 14,3% +1,5%-pt
* De ontwikkeling van verschillende cijfers en ratio’s is beïnvloed door diverse eenmalige factoren. Voor meer informatie, definities en uitleg: zie hoofdstuk Geconsolideerd resultaat in 2014.

Kosten-inkomstenratio
(gebaseerd op aangepaste resultaten)

en oog voor efficiëntie …

52%
57%56%

20142013201220112010

57%
60%

Common equity ratio
(Basel III, fully loaded, Deense compromismethode)

met een sterke kapitaalbasis

14,3%

201420132012

12,8%

10,5%

Meer weten?
Gedetailleerde informatie

over onze financiële

prestaties vindt u in onze

presentaties en verslagen

op www.kbc.com.

28 Jaarverslag KBC 2014

Wie zijn we?
Belangrijke verwezenlijkingen in de afgelopen vijf jaar

van de ontvangen staatssteun en het daaraan

gerelateerde desinvesteringsplan. Maar tegelijk

herdefinieerden we onze strategie, dachten we

na over duurzaamheid en ontwikkelden we tal

van nieuwe producten en diensten. Hierna vindt

u een overzicht van wat we in die jaren hebben

gerealiseerd en waardoor we vandaag zijn wie

we zijn.

Belangrijkste
verwezenlijkingen in de
afgelopen jaren Toelichting

Meer informatie in
dit verslag

Sterkere positionering van CSR

binnen de organisatie

Hiervoor verwijzen we naar de tabel Belangrijke

CSR-verwezenlijkingen in de afgelopen jaren in dit

hoofdstuk.

Hoofdstuk

Ons bedrijfsmodel en onze

strategie

Opmaak en uitrol van een

vernieuwde strategie

We herdefinieerden ons bedrijfsmodel en onze

strategie. Met onze focus op bankverzekeren in vijf

kernlanden willen we een van Europa’s meest

performante retailgerichte financiële instellingen zijn.

Hoofdstuk

Ons bedrijfsmodel en onze

strategie

Uitrol van een businessgedreven

managementstructuur en

aanpassing van de hoogste

bestuursorganen

We introduceerden een managementstructuur

opgebouwd rond drie divisies die focussen op de

lokale business en moeten bijdragen tot een duurzame

winst en groei: België, Tsjechië en Internationale

Markten.

In de afgelopen vijf jaar reduceerden we het aantal

leden van onze Raad van Bestuur en ons

Directiecomité, en namen we initiatieven om de

diversiteit (gender, achtergrond, nationaliteit, ...) te

verhogen.

Hoofdstuk

Ons bedrijfsmodel en onze

strategie en hoofdstuk

Verklaring inzake deugdelijk

bestuur

De afgelopen jaren waren voor de wereld

economie en de financiële sector in het

bijzonder zeer woelige en uitdagende jaren. Net

als vele sectorgenoten leden ook wij onder de

financiële crisis en moesten we ons aanpassen

aan de veranderde wereld.

Een groot deel van onze inspanningen ging dus

naar maatregelen in verband met het uitbetalen

29Jaarverslag KBC 2014

Belangrijkste
verwezenlijkingen in de
afgelopen jaren Toelichting

Meer informatie in
dit verslag

Belangrijke productvernieuwingen We ontwikkelden diverse nieuwe producten en

diensten, waaronder tal van innoverende

beleggingsfondsen in verschillende landen, een

innovatieve uitvaartverzekering en zorgverzekering in

België, het Bolero-crowdfundingplatform, enz. Op het

gebied van elektronisch en mobiel bankieren en

verzekeren zetten we grote stappen, met onder meer

de lancering van diverse mobiele apps in verschillende

landen, KBC-Touch in België, e-volmachtenbeheer,

Start it@kbc (een platform voor startende

ondernemingen), verschillende nieuwe websites, enz.

Hoofdstuk

Overzicht van onze divisies

Vergevorderde terugbetaling van de

overheidssteun en volledige

realisatie van het door Europa

opgelegde desinvesteringsplan

In 2008 en 2009 ontvingen we voor 7 miljard euro

steun vanwege de Belgische en Vlaamse overheden.

Eind 2014 was daarvan al 5 miljard euro terugbetaald

en we willen alles hebben terugbetaald tegen eind

2017.

Vanwege de ontvangen overheidssteun waren we

verplicht een aantal groepsmaatschappijen en

activiteiten te desinvesteren. Eind 2014 was het

desinvesteringsplan volledig uitgevoerd. U vindt de lijst

van de verkochte groepsondernemingen in het

hoofdstuk Groepscenter.

Deel Overige informatie en

hoofdstuk Overzicht van onze

Divisies, onder Groepscenter

Volledige afbouw van de CDO-

portefeuille en significante daling

van GIIPS-overheidsobligaties;

diverse kapitaalversterkende

maatregelen

Onder de voornaamste initiatieven inzake verlaging

van ons risicoprofiel behoren de volledige afbouw van

onze CDO-blootstelling (van oorspronkelijk 25 miljard

euro) en de sterke inkrimping van onze portefeuille

overheidsobligaties van GIIPS-landen (van 16 miljard

euro tot minder dan 5 miljard euro).

We versterkten onze kapitaalbasis, naast de

gereserveerde winst, onder meer door middel van een

kapitaalverhoging in 2012, de verkoop van eigen

aandelen in 2013 en de uitgifte van loss-absorbing

AT1-instrumenten in 2014.

Hoofdstuk

Risicobeheer

en hoofdstuk

Kapitaaltoereikendheid

30 Jaarverslag KBC 2014

We willen de
referentie zijn voor
bankverzekeren

in al onze
kernmarkten.

De kern van onze strategie voor de toekomst

Onze strategie

Duurzaamheid

de klant centraal

tegemoetkomen aan
maatschappelijke verwachtingen

focus op langetermijnprestaties

strikt risicobeheer

We willen voortbouwen op de sterke

fundamenten van ons bedrijfsmodel en een van

Europa’s meest performante retailgerichte

financiële instellingen zijn, door:

•	 ons succesvol geïntegreerde

bankverzekeringsmodel voor retail-, kmo- en

midcap-klanten in onze kernmarkten verder te

versterken, op een zeer kostenefficiënte

manier;

•	 ons te concentreren op duurzame en

rendabele groei binnen het kader van een

solide risico-, kapitaal- en liquiditeitsbeheer;

•	 een uitmuntende klanttevredenheid te creëren

met een naadloze, klantgerichte distributie via

diverse kanalen.

Dat alles integreren we in een duurzame aanpak.

Daarbij hebben we, in alles wat we doen,

aandacht voor het volgende:

•	 centraal stellen van het belang van de klant;

•	 focus op langetermijnprestaties;

•	 tegemoetkomen aan maatschappelijke

verwachtingen;

•	 strikt risicobeheer.

Ons bedrijfsmodel
en onze strategie

Deel 2:

31Jaarverslag KBC 2014

Ons doel:
we willen dat de klant centraal staat
in onze bedrijfscultuur

Duurzaamheid

de klant centraal

tegemoetkomen aan
maatschappelijke verwachtingen

focus op langetermijnprestaties

strikt risicobeheer

We willen een meerwaarde creëren voor onze

klanten door op de juiste manier in te spelen op

de invulling van hun behoefte aan financiële

producten. Bij KBC start alles dan ook vanuit de

behoeften van de klant, en niet vanuit onze

bank- of verzekeringsproducten en -diensten.

Daartoe analyseren we de vele gegevens uit

onze bestanden. We willen klanten zelf laten

kiezen of ze al dan niet een meer

gepersonaliseerde benadering en bijhorende

aanbiedingen willen. Klanten die dat wensen,

kunnen dan op elk ogenblik hun

privacyafbakening aanpassen.

Het is ook de klant die kiest hoe, wanneer en via

welk distributiekanaal hij zal worden bediend.

Daarom zijn bij KBC de verschillende

distributiekanalen gelijkwaardig en moeten ze

elkaar naadloos aanvullen en versterken.

Met het oog daarop zijn we van plan tussen

2014 en 2020 ongeveer 0,5 miljard euro te

investeren.

Aangezien elk van onze kernmarkten lokale

behoeften en accenten heeft, zal elk land op zijn

manier en in zijn tempo de nodige verande

ringen aanbrengen en investeringen doen om

een dynamisch en klantgericht distributiemodel

te creëren. Het personeel zal zo optimaal ingezet

kunnen worden en investeringen kunnen

efficiënt aangewend worden, daar waar de klant

dat het meest nodig heeft.

32 Jaarverslag KBC 2014

We willen niet alleen inspelen op de behoeften

van de klant, we willen onze klanten ook

beschermen tegen bepaalde risico’s. Als bank

werken we bijvoorbeeld in elk van onze

kernmarkten aan oplossingen voor klanten die

een moeilijke financiële periode moeten

overbruggen (met uitstel van betaling,

aanpassing van de kredietvoorwaarden,

schuldaflossingsplan, enz.). Als verzekeraar

focussen we dan weer sterk op preventie,

gezondheid en veiligheid en lanceren we

gedurende het jaar diverse preventiecampagnes.

Aangezien het centraal stellen van de klant de

hoeksteen van onze strategie is, willen we dat

ook grondig kunnen opvolgen. Daarom

verzamelen we in onze verschillende markten

informatie over de ervaringen van onze klanten

om op basis daarvan onze diensten en

producten te verbeteren.

In 2014 lieten we een externe partij een

reputatiemeting uitvoeren in al onze kernlanden.

De reputatie van een bedrijf wordt beïnvloed

door verschillende factoren (zie tekening op

pagina 33). Een groepswijde reputatiemeting

geeft ons een beeld van de perceptie van ons

bedrijf als bank-verzekeraar en biedt ons de

mogelijkheid onze werkpunten te definiëren.

Algemeen is uit de meting gebleken dat het

vertrouwen in de economische situatie en in de

financiële sector in onze kernlanden nog altijd

vrij laag is. Op basis van de individuele scores

zullen we per land initiatieven kunnen nemen

om de resultaten te verbeteren.

Maar dat is voor ons niet voldoende: we

bekijken en meten ook de klantervaring. Daarbij

bekijken we antwoorden bij stellingen zoals:

‘biedt kwaliteitsproducten en -diensten aan’,

‘biedt transparante producten en diensten aan’,

‘is gemakkelijk aanspreekbaar’, ‘biedt een goede

prijs-kwaliteitverhouding’, ‘begrijpt wat de klant

nodig heeft’. Daarnaast gaan ook mystery

33Jaarverslag KBC 2014

shoppers na of onze klanten een kwaliteitsvol

advies krijgen dat bij hun profiel past.

Sinds 2014 doen we bovendien een beroep op

net promotor scores, die op basis van de vraag

‘hoe waarschijnlijk zou u KBC aanbevelen aan

een vriend of collega?’ weergeven hoe klanten

in onze kernmarkten tegenover KBC staan. De

NPS wordt berekend door het percentage van de

respondenten met een score van 6 of minder af

te trekken van het percentage van de

respondenten met een score 9 of 10. De

opvolging daarvan wordt verder verfijnd in 2015.

Door interne doelstellingen te bepalen, willen

we er uiteraard voor zorgen dat de algemene

klanttevredenheid toeneemt, maar tegelijkertijd

willen we ook dat iedereen in de groep zich op

die manier bewust wordt van onze

klantenbenadering. De klant centraal stellen

moet in ons DNA zitten en moet deel uitmaken

van onze dagelijkse routine.

De belangrijkste key performance indicators

(KPI’s) die te maken hebben met reputatie en de

klanttevredenheid vindt u in de volgende tabel.

Deugdelijk bestuur

Maatschappelijke
verantwoordelijkheid
en CSRWerkgever en werkplek

Financiële performantie

CEO en
leiderschap

Innovatie

Klantervaring

Reputatie-
index
KBC

34 Jaarverslag KBC 2014

KPI Wat Doel Resultaat 2014

Reputatie-index

Geeft een algemeen beeld van hoe de referentie zijn

gepercipieerd wordt bij de cruciale

stakeholdergroepen, in het bijzonder bij het brede

publiek. De index toont de algemene attitude van het

publiek t.o.v. het bedrijf en wordt beïnvloed door de

performance van 7 beheersbare reputation drivers die

ook gemeten worden in deze jaarlijkse strategische

studie.

De bevraging wordt uitgevoerd en opgevolgd door de

externe firma Ipsos.

Bij de

topperformers

van de

financiële

benchmarks*,

in elk land

België:	 vooruitgang

Tsjechië:	 bereikt

Slowakije:	 vooruitgang

Hongarije:	bereikt

Bulgarije:	 bereikt

Ierland:	 vooruitgang

Klantervaring

De klantervaring wordt gemeten aan de hand van de

antwoorden bij de stellingen ‘biedt

kwaliteitsproducten en -diensten aan’, ‘biedt

transparante producten en diensten aan’, ‘is

gemakkelijk aanspreekbaar’, ‘biedt een goede

prijs-kwaliteitverhouding’ en ‘begrijpt wat de klant

nodig heeft’. De bevraging wordt uitgevoerd en

opgevolgd door de externe firma Ipsos. 	

Bij de

topperformers

van de

financiële

benchmarks*, in

elk land

België:	 vooruitgang

Tsjechië:	 vooruitgang

Slowakije:	 vooruitgang

Hongarije:	bereikt

Bulgarije:	 bereikt

Ierland:	 vooruitgang

* 	In België: BNP Paribas Fortis, ING, Argenta, AXA, Ethias; in Tsjechië: Air Bank, GE Money Bank, Česká spořitelna, Komerční banka, Kooperativa pojišt’ovna, Česká pojišt’ovna; in Hongarije:

OTP Bank, Erste Bank Hungary, Budapest bank, CIB Bank, Raiffeisen Bank Hungary, UniCredit Bank Hungary; in Slowakije: Slovenská sporitel’ňa, VUB Banka, Tatra banka, Prima banka,

Sberbank Slovensko; in Bulgarije: CCB Bank, Allianz Bank Bulgaria, Piraeus Bank Bulgaria, Alpha Bank Bulgaria, Bulstrad, Armeec; in Ierland: Credit Union, Zurich Ireland, Permanent TSB,

Bank of Ireland, Ulster Bank, AIB. In eerste instantie slaan de scores voor België alleen op Vlaanderen, voor Tsjechië betreft het alleen ČSOB Bank en voor Bulgarije alleen CIBANK.

35Jaarverslag KBC 2014

Ons doel:
we willen focussen op duurzame langetermijnprestaties

Duurzaamheid

de klant centraal

tegemoetkomen aan
maatschappelijke verwachtingen

focus op langetermijnprestaties

strikt risicobeheer

Onze financiële prestaties zijn belangrijk, maar

moeten vooral ook duurzaam zijn. Dat betekent

dat we ons niet blind staren op rendementen op

korte termijn, maar dat we de focus leggen op

langetermijnprestaties die bijdragen tot een

duurzame groei.

In die optiek hebben we er bijvoorbeeld bewust

voor gekozen geen doelstelling voor Rendement

op Eigen Vermogen (return on equity, of ROE) te

definiëren. We willen immers duurzaam

rendabel zijn en niet meegezogen worden in het

kortetermijndenken waarbij elk kwartaal

opnieuw gestreefd wordt naar een zo hoog

mogelijke ROE. Tegelijk hebben we de meeste

van onze financiële doelstellingen een

tijdshorizon tot 2017 meegegeven en ze ingebed

in een strikt risicobeheerkader, waarover later

meer.

Duurzaam en langetermijndenken betekent ook

dat we onze focus leggen op de lokale reële

economieën van onze kernmarkten en dat we in

principe ook niet investeren in exotische

projecten ver buiten die markten. Ook

speculatieve tradingactiviteiten worden beperkt:

hoewel de nieuwe bankenwet van 25 april 2014

m.b.t. speculatieve tradingactiviteiten maar van

toepassing werd in 2015, zaten we eind 2014 al

ver onder de gestelde normen.

In al onze kernlanden (België, Tsjechië,

Hongarije, Slowakije en Bulgarije) zien we onze

aanwezigheid als een engagement op lange

termijn.

Bovendien zijn we niet van plan onze

geografische voetafdruk te vergroten of

significant te wijzigen. We willen onze huidige

geografische aanwezigheid verder optimaliseren

om een referentie in bankverzekeren te worden

in elk kernland. In die kernlanden zullen we onze

aanwezigheid versterken door organische groei

of interessante overnames, volgens duidelijke en

strikte strategische en financiële criteria, en

streven we naar marktleiderschap tegen 2020

(top 3 inzake bankactiviteiten, top 4 inzake

verzekeringsactiviteiten). In Ierland is het de

bedoeling opnieuw winstgevend te worden

vanaf 2016. Daarna zullen alle opties worden

overwogen (organisch uitgroeien tot een

winstgevende bank, een aantrekkelijke

bankverzekeringsgroep uitbouwen of een

winstgevende bank verkopen).

Hierna vindt u, samengevat, enkele van de

belangrijkste strategische initiatieven voor de

komende jaren, per land.

36 Jaarverslag KBC 2014

Divisie Strategische initiatieven voor de komende jaren

België •	 Naadloze integratie van het kantorennetwerk via nieuwe toegankelijke en klantgerichte technologieën.

•	 Efficiëntere benutting van het potentieel van Brussel via de lancering van een apart merk, KBC Brussels.

•	 Groei in Wallonië in selecte marktsegmenten.

•	 Verdere optimalisatie van het bankverzekeringsmodel, door toepassing van digitale oplossingen en

specifieke initiatieven.

Tsjechië •	 Overstappen van kanaalgerichte naar meer klantgerichte aanpak.

•	 Uitbreiden van het aanbod aan niet-financiële producten.

•	 Verder werken aan vereenvoudiging van processen.

•	 Opvoeren van de bankverzekeringsactiviteiten.

•	 Groei in geselecteerde gebieden, zoals kredieten aan kmo’s en consumer finance.

Slowakije,

Hongarije,

Bulgarije,

Ierland

•	 Transformatie van kantoorgericht naar hybride distributiemodel, focus op groei in belangrijke

segmenten, vooruitgang inzake efficiëntie en groei van de bankverzekeringsactiviteiten in Slowakije,

Hongarije en Bulgarije.

•	 Overgang van digitale monoliner naar volwaardige retailbank in Ierland.

In al onze kernmarkten willen we ons

bankverzekeringsmodel geleidelijk verder

versterken op een kostenefficiënte manier.

De uitrol van dat model bevindt zich in de

verschillende kernmarkten in verschillende fasen.

In België treedt het bankverzekeringsbedrijf al

op als één operationeel bedrijf dat zowel

commerciële als niet-commerciële synergieën

realiseert. In onze andere kernlanden (Tsjechië,

Slowakije, Hongarije en Bulgarije) willen we

tegen ten laatste 2017 een geïntegreerd

distributiemodel creëren dat commerciële

synergieën mogelijk maakt.

Dat bank- en verzekeringsactiviteiten verenigd

zijn in één groep biedt een meerwaarde voor

zowel klanten als voor KBC (zie Ons

bedrijfsmodel). In 2014 zorgde de kruisverkoop

van bank- en verzekeringsproducten in de

kernlanden voor ongeveer 0,4 miljard euro

opbrengsten.

Duurzaam langetermijndenken betekent ook dat

we verder gaan dan pure financiële activiteiten

en de lokale economieën waar we actief zijn ook

blijvend ondersteunen met concrete initiatieven.

Een mooi voorbeeld daarvan is het Start-it-

project in België. Omdat het aantal startende

ondernemingen in Vlaanderen daalt en de reden

daarvoor vaak de opstartkosten en

-moeilijkheden blijken te zijn, lanceerden we in

2013 Start it @kbc. Daarmee wil KBC, samen

met een aantal partners, starters helpen bij

Bankverzekeringsopbrengsten (bruto)
(in miljarden euro*)

0,440,44

20142013
* De provisie-inkomsten ontvangen door de bank van de gelinkte verzekeraar

plus de verzekeringsinkomsten van de verzekeringsproducten die door
de bankkantoren verkocht worden.

37Jaarverslag KBC 2014

verschillende aspecten van het ondernemer

schap, zoals contacten leggen en een netwerk

uitbouwen. KBC stelt bovendien gratis ruimte ter

beschikking in de KBC-Toren in Antwerpen. Het

project mikt vooral op ondernemingen die

innoverend te werk gaan en bijdragen tot een

duurzame lokale economie. Het Start-it-project

werd ondertussen uitgebreid naar Hasselt, Gent

en Leuven. In 2014 namen 118 bedrijven deel

aan het initiatief.

We volgen onze langetermijnprestaties en onze

focus op de reële economie en duurzaamheid op

aan de hand van een aantal key performance

indicators (KPI’s). De belangrijkste daarvan vindt

u in de tabel.

startit.be

A NETWORK OF PEOPLE LIVING THE STARTUP DREAM

adv_startit_voorstel_V2.indd 4 5/06/14 14:44

38 Jaarverslag KBC 2014

KPI Wat Doel Resultaat 20141

Groei en efficiëntie

CAGR totale

opbrengsten

Samengestelde jaarlijkse groeivoet van totale

opbrengsten. De berekening is gebaseerd op de

aangepaste resultaten, zonder de

waardeschommeling van de ALM-derivaten

gebruikt voor balansbeheer.

2013-2017

Groep:	 ≥ 2,25%

België:	 ≥ 2%

Tsjechië:	 ≥ 3%

Slowakije:	 ≥ 3%

Hongarije:	≥ 4%

Bulgarije:	 ≥ 3%

Ierland:	 ≥ 25%

2013-2014

Groep:	 0%

België:	 +5%

Tsjechië:	 +3%1

Slowakije:	+1%

Hongarije:	-40%1 / +3%1, 2

Bulgarije: 	 +4%

Ierland:	 +20%

CAGR bruto-

bankverzeke-

ringsinkomsten

Samengestelde jaarlijkse groeivoet van: [provisie-

inkomsten ontvangen door de bank van de gelinkte

verzekeraar] + [verzekeringsinkomsten van de

verzekeringsproducten die door de bankkantoren

verkocht worden]

2013-2017

Groep:	 ≥ 5%

België:	 ≥ 5%

Tsjechië:	 ≥ 15%

Slowakije:	 ≥ 10%

Hongarije:	≥ 20%

Bulgarije:	 ≥ 5%

2013-2014

Groep: 	 -2%

België: 	 -3%

Tsjechië:	 +12%1

Slowakije:	 -5%

Hongarije:	+12%1

Bulgarije: 	 -14%

Kosten-

inkomstenratio

[Exploitatiekosten van de bankactiviteiten] / [totale

opbrengsten van de bankactiviteiten]. De

berekening is gebaseerd op de aangepaste

resultaten.

Tegen 2017

Groep:	 ≤ 53%

België:	 ≤ 50%

Tsjechië:	 ≤ 45%

Slowakije:	 ≤ 58%

Hongarije:	≤ 62%

Bulgarije:	 ≤ 67%

Ierland:	 ≤ 50%

2014

Groep: 	 57%

België: 	 50%

Tsjechië:	 48%

Slowakije: 	62%

Hongarije:	125% / 69%2

Bulgarije: 	63%

Ierland:	 96%

Gecombineerde

ratio

[Verzekeringstechnische lasten, inclusief interne

schaderegelingskosten / verdiende

verzekeringspremies] + [bedrijfskosten / geboekte

verzekeringspremies] (voor schadeverzekeringen, en

gegevens na herverzekering)

Tegen 2017

Groep:	 ≤ 94%

België:	 ≤ 94%

Tsjechië:	 ≤ 94%

Slowakije:	 ≤ 94%

Hongarije:	≤ 96%

Bulgarije:	 ≤ 96%

2014

Groep: 	 94%

België: 	 94%

Tsjechië:	 94%

Slowakije:	 83%

Hongarije:	96%

Bulgarije: 	 101%

39Jaarverslag KBC 2014

KPI Wat Doel Resultaat 20141

Focus op duurzaamheid

Innovatie

Innovatie gaat over: ‘Lanceert innovatieve

producten/diensten sneller dan de concurrentie’,

‘Innoveert continu om de klantervaring te

verbeteren’, ‘Overtreft de verwachtingen van de

klant‘, ‘Gebruikt geavanceerde technologieën’. De

bevraging wordt uitgevoerd en opgevolgd door de

externe firma Ipsos.

Bij de

topperformers

van de financiële

benchmarks3,

in elk land

België:	 vooruitgang

Tsjechië:	 vooruitgang

Slowakije:	 bereikt

Hongarije:	bereikt

Bulgarije:	 bereikt

Ierland:	 bereikt

Positie in

duurzame

fondsen

Marktaandeel in duurzame beleggingsfondsen

(gebaseerd op eigen KBC-berekeningen)

Marktleiderschap in

België

bereikt

(49% marktaandeel eind

september 2014)

1 Voor Tsjechië en Hongarije: CAGR-ratio’s berekend in lokale munt.

2 Zonder effect van de aanleg van voorzieningen in verband met de nieuwe wetgeving inzake retailkredieten in Hongarije.

3 Zie lijst van benchmarks onder de KPI-tabel bij ‘Ons doel: we willen dat de klant centraal staat in onze bedrijfscultuur’

	

 Meer weten? Informatie over de strategie per divisie en land vindt u in het hoofdstuk Overzicht van onze divisies.

40 Jaarverslag KBC 2014

Ons doel:
we willen rekening houden met
de maatschappelijke verwachtingen en
de dialoog aangaan met onze stakeholders

Groei, kapitaal, liquiditeit, risico
Duurzaamheid

de klant centraal

tegemoetkomen aan
maatschappelijke verwachtingen

focus op langetermijnprestaties

strikt risicobeheer

De manier waarop de maatschappij, en in het

bijzonder de consumenten, naar de financiële

sector kijken, verandert. Consumenten belonen

meer en meer die merken die naar hen luisteren

en beoordelen ze op voor hen relevante

aspecten, zoals het leveren van goede kwaliteit,

het lanceren van innovatieve producten tegen

faire prijzen, de focus leggen op zaken die hun

leven gelukkiger, gemakkelijker en gezonder

maken en die de economie, het milieu en de

gemeenschap vooruithelpen. Waarde wordt niet

alleen meer gemeten in termen van monetaire

waarde, maar ook op basis van emotionele

parameters zoals vertrouwen en fierheid.

Tegelijkertijd is het wantrouwen in bedrijven, en

zeker in de financiële sector, nooit groter

geweest en worden bedrijven ook afgerekend

op zaken zoals fair trade, milieu-impact en een

verantwoordelijk gedrag, ook op lokaal vlak.

Zeker na de financiële crisis, ligt de lat hoog voor

de financiële wereld en is vertrouwen de license

to operate. In die nieuwe wereld een

verantwoordelijke en gerespecteerde speler zijn,

betekent dus vooral werken aan (het herstel van)

het vertrouwen.

41Jaarverslag KBC 2014

We willen dan ook weten wat belangrijk is voor

onze stakeholders (belanghebbenden). Daarom

zijn we al in 2013 gestart met een uitgebreide

stakeholderbevraging, die we in 2014 nog verder

hebben uitgewerkt. We nodigden in België 5

stakeholdergoepen uit om deel te nemen aan

onze online-enquête om zo te ontdekken waar

we volgens hen op moeten focussen:

medewerkers, klanten, leveranciers, de raad van

bestuur en vertegenwoordigers van de

overheden. Daarnaast hebben we ook in Tsjechië

onze stakeholders bevraagd. Daar hebben

vergelijkbare stakeholdergroepen deelgenomen

aan dezelfde online-enquête, zodat we de

resultaten onderling kunnen vergelijken. Op

pagina 42 vindt u een schematisch overzicht van

de matrix.

We vroegen niet alleen om bepaalde thema’s

naar belangrijkheid in te delen, maar ook om

KBC te beoordelen op die thema’s. De resultaten

leveren een matrix op, waarbij men de

verschillende thema’s in vier groepen kan

onderverdelen:

•	 Te verbeteren: thema’s die belangrijk zijn voor

de belanghebbenden, maar waarvoor KBC

een lagere score krijgt;

•	 Te koesteren: thema’s die belangrijk zijn voor

de belanghebbenden en waarvoor KBC een

hoge score krijgt;

•	 Op te volgen: thema’s die minder belangrijk

zijn voor de belanghebbenden en waarvoor

KBC een lagere score krijgt;

•	 Te behouden: thema’s die minder belangrijk

zijn voor de belanghebbenden, maar

waarvoor KBC wel een hoge score krijgt.

Als we de globale resultaten bekijken komen we

tot de conclusie dat onze nieuwe strategie en

ons risicobeleid ervoor gezorgd hebben dat onze

stakeholders overtuigd zijn van onze aanpak.

De items die als belangrijk worden aangeduid en

waarop we hoog scoren (te koesteren) zijn:

•	 kwaliteit van aangeboden producten en

diensten,

•	 financiële stabiliteit,

•	 verantwoord risicobeleid,

•	 strijd tegen corruptie,

•	 bankverzekeren met respect voor alle

belanghebbenden.

	
Maar we beseffen uiteraard dat we ook nog

werkpunten hebben (de te verbeteren items). Zo

blijven de prijs-kwaliteitverhouding en de

transparantie van de aangeboden producten en

diensten de twee belangrijkste aandachts

punten.

Wat de stakeholders belangrijk vinden, komt

bovendien grotendeels overeen met wat KBC

zelf belangrijk vindt. Het is met andere woorden

duidelijk dat KBC op dezelfde lijn zit als zijn be-

langhebbenden, wat ons toelaat samen met hen

te werken aan een duurzame toekomst.

In verschillende andere paragrafen van dit

verslag gaan we in op onze relatie met onze

klanten, die centraal staan in alles wat we doen.

Hierna belichten we onze relatie met twee

stakeholdersgroepen die nog niet expliciet aan

bod kwamen, namelijk onze medewerkers en de

overheid.

De relatie met onze medewerkers
Maatschappelijk verantwoord ondernemen

betekent uiteraard ook op een verantwoorde

manier omgaan met onze medewerkers. We zijn

ons ervan bewust dat we vooral dankzij hun

betrokkenheid en inspanningen sterke

onderliggende resultaten kunnen boeken en

onze strategie kunnen realiseren.

42 Jaarverslag KBC 2014

Te verbeteren
Dit zijn thema’s die onze

belanghebbenden als

belangrijk beschouwen en

waarvoor KBC een minder

hoge score krijgt.

Te koesteren
Dit zijn de thema’s die

onze belanghebbenden

belangrijk vinden en

waarvoor KBC een

positieve evaluatie krijgt.

Op te volgen
Dit zijn thema’s die minder

belangrijk zijn voor onze

belanghebbenden en KBC

krijgt daarvoor ook geen

hoge score.

Te behouden
Dit zijn de thema’s waar

KBC goed op scoort,

maar die voor onze

belanghebbenden minder

belangrijk zijn.

b
el

a
n

g
 v

oo
r

d
e

st
a

ke
h

ol
d

er
s

tevredenheid over KBC

4

2

25 14

1

3

16

13

21

20

23

24
5

19

18

26

6

15

22

27 17

7

28

8

10

12

11

9

Mening van de stakeholders

Als we de resultaten van de vijf groepen belanghebbenden vergelijken, merken we dat onze inspanningen geleid hebben tot deze resultaten.

De resultaten van de stakeholdersbevraging
van België en Tsjechië

Te koesteren:

02 	Kwaliteit van de aangeboden

producten en diensten

15 	Financiële stabiliteit van KBC

22	 Een verantwoord risicobeleid

19 	De strijd tegen corruptie,

fraude en witwassen

13	 Bankverzekeren met respect

voor alle belanghebbenden

Te behouden:

25 	Financieren en verzekeren van

de (lokale) economie

18 	Het aanbod van producten

afgestemd op risicoprofiel

14 	De rendabiliteit van KBC/ČSOB

26 	Financieren en verzekeren

van de socialprofitsector

05 	Toegang tot financiële

diensten voor iedereen

24 	Relatie met de overheid

10 	De opleidingskansen bij KBC

17 	Het aanbod van duurzame

beleggingsproducten

23 	Aandacht voor het milieu

12 	De werkzekerheid

06 	De fysieke nabijheid van

kantoren

Op te volgen:

20 	Het nemen van maatregelen

in het kader van de vergrijzing

27 	De steun aan initiatieven

ten voordele van

armoedebestrijding

09 	Het loonbeleid

11 	Het bonussenbeleid

28 	De steun aan goede doelen

07 	De internationale

aanwezigheid

Te verbeteren:

01 	Transparantie van

aangeboden producten en

diensten

03	 De prijs-kwaliteitverhouding

04 	Bescherming van de

consument

08 	Gelijke kansen voor alle

medewerkers

16 	De korte- en

langetermijnstrategie

21 	Aanbod producten aangepast

aan elke levensfase

43Jaarverslag KBC 2014

In onze personeelsbeleidslijnen, in ons

rekrutering- en promotiebeleid en in onze

loonsystemen maken we geen onderscheid

inzake geslacht, godsdienst, etnische

achtergrond of seksuele geaardheid. Gelijke

behandeling van werknemers staat ook

opgenomen in de KBC-Gedragscode en in de

verschillende manifesten en charters die KBC

heeft ondertekend. KBC wil als werkgever een

duidelijk signaal geven aan de maatschappij: we

behandelen onze werknemers op een

maatschappelijk verantwoorde manier en daarbij

spelen wederzijds vertrouwen en respect een

belangrijke rol.

In Tsjechië bijvoorbeeld is diversiteit een van de

belangrijkste focusgebieden. ČSOB werkt er aan

initiatieven voor drie specifieke

werknemersdoelgroepen, namelijk vrouwelijke

medewerkers, mensen met een beperking en

55-plussers. Het gaat onder meer over

kinderopvang, ondersteuning voor vrouwelijke

directieleden en flexibele werkregelingen.

Zoals al vermeld, vatten we onze bedrijfscultuur

samen in het letterwoord PEARL (performance,

empowerment, accountability, responsiveness,

en local embeddedness). Om die waarden bij

onze medewerkers te promoten, kiezen we voor

een bottom-up-aanpak, waarbij we bouwen op

de initiatieven en de kracht van de medewerkers

zelf. Tegelijk willen we dat ons management een

inspirerende rol speelt en leggen we daarbij de

nadruk op coachen, goed communiceren en de

richting aangeven. In al onze kernlanden volgen

we nauw op hoe de nieuwe bedrijfscultuur

PEARL begrepen wordt en of de PEARL-waarden

zijn doorgedrongen bij onze werknemers.

In ons HR-beleid willen we talent stimuleren.

Met het oog daarop hebben we bijvoorbeeld

onze Groeps-HR-systemen en -processen

aangepast aan onze kernwaarden. Voorbeelden

die dat illustreren zijn ons Reward4Work-

systeem (een motiverend loonpakket dat bestaat

uit vaste en variabele elementen, inclusief

Cafetariaplan), het nieuwe competentiemodel

(met een duidelijke focus op autonomie,

resultaatgerichtheid en initiatief bij de

medewerkers) en de voortdurende aandacht

voor de opleiding van onze medewerkers, wat

op zijn beurt bijdraagt tot werknemers

tevredenheid en -betrokkenheid.

We schenken bijzondere aandacht aan

levenslange inzetbaarheid van onze

medewerkers door hun meer opleidings- en

ontplooiingskansen te bieden. Met Minerva, ons

personeelstraject voor oudere medewerkers in

België, hebben we een radicale stap gezet van

een uniforme benadering naar een meer

geïndividualiseerde aanpak, afgestemd op de

behoeften van onze oudere werknemers. We

komen daarmee tegemoet aan de

demografische ontwikkelingen en bereiden de

mensen zo ook voor op langer werken.

Om nog beter te kunnen inspelen op de

behoeften van onze klanten en tegelijkertijd de

creativiteit van onze medewerkers optimaal te

benutten, nemen we initiatieven om die

creativiteit te stimuleren. Een van die initiatieven

is The Pitch, een wedstrijd die de medewerkers

in verschillende landen de kans geeft in groepen

innovatieve ideeën uit te werken die

daadwerkelijk kunnen worden gerealiseerd. Het

groepsdirectiecomité beloont effectief de beste

ideeën. Zo won het Bulgaarse team in de editie

van 2013-2014 de Country Challenge-prijs met

het idee smart card en werd de Global

Challenge-prijs toegekend aan een

multinationaal team van medewerkers uit België,

Bulgarije, Tsjechië en Hongarije voor hun

gamification-idee, dat op een speelse manier

onlinebanking in de kijker wil zetten.

44 Jaarverslag KBC 2014

In de onderstaande tabel vindt u de verdeling van het totale personeelsbestand van de groep volgens

diverse criteria.

Personeelsbestand van de KBC-groep
(exclusief entiteiten die op de respectievelijke
rapporteringsdatum onder IFRS 5 vielen) 31-12-2013 31-12-2014
In vte’s 36 177 36 187

In procenten

België 45% 45%

Centraal- en Oost-Europa 51% 51%

Rest van de wereld 4% 4%

Divisie België 35% 35%

Divisie Tsjechië 23% 23%

Divisie Internationale Markten* 30% 29%

Groepsfuncties en Groepscenter 12% 13%

Mannen 43% 43%

Vrouwen 57% 57%

Voltijders 81% 81%

Deeltijders 19% 19%

Gemiddelde leeftijd (in jaren) 42 42

Gemiddelde anciënniteit (in jaren) 13,6 13,6

Gemiddeld aantal dagen ziekteverzuim/vte 2,7 2,8

Aantal dagen opleiding/vte 10 9
* Voor 2013 inclusief de divisie Internationale Productfabrieken.

We hebben in 2014 tevredenheidsenquêtes

gehouden bij onze medewerkers in de

verschillende kernlanden. De resultaten waren

globaal gezien positief en bevestigden in de

meeste gevallen de positieve en stijgende trend

inzake personeelstevredenheid en

-betrokkenheid in de groep. In België steeg de

personeelstevredenheid in 2014 zelfs tot het

hoogste resultaat sinds het begin van de

metingen. Vergeleken met de markt bevestigde

de betrokkenheidsindex in Tsjechië het hoge

niveau van appreciatie van de medewerkers voor

ČSOB. Ook in Slowakije steeg de tevredenheid

tegenover 2013, terwijl in Hongarije de

betrokkenheidsindex zijn traditioneel hoge

niveau boven de benchmark behield. In Bulgarije

en Ierland bleef de personeelstevredenheid op

een niveau dat vergelijkbaar is met dat van

andere spelers op de markt. Globaal gezien

behouden de personeelsleden in 2014 bijgevolg

een positief beeld over de groep en werpen de

inspanningen die KBC levert op het vlak van

personeelsbeleid dus vruchten af.

Personeelsbetrokkenheid blijft ook de komende

jaren een van de topprioriteiten bij KBC.

45Jaarverslag KBC 2014

De relatie met de overheid
Rekening houden met de prioriteiten van de

overheid is des te belangrijker voor ons omdat

we in 2008 en 2009 rechtstreekse steun van de

Belgische en Vlaamse overheden – en dus van de

belastingbetalers – ontvingen. Die

overheidssteun bedroeg bij aanvang 7 miljard

euro, en daarvan betaalden we in de voorbije

jaren al 5 miljard euro terug, plus premies. We

hebben de intentie om de terugbetaling van de

2 miljard euro (+ 50% premie) resterende

staatssteun aan de Vlaamse overheid te

versnellen en het laatste deel terug te betalen

tegen uiterlijk eind 2017.

In 2009 ondertekenden we ook een akkoord

met de Belgische staat over de garantie voor een

groot deel van onze portefeuille gestructureerde

kredieten (CDO’s). Dat plan ging initieel over een

notioneel bedrag van in totaal 20 miljard euro,

maar door de volledige afbouw van de CDO-

blootstelling kon die waarborgregeling

ondertussen worden beëindigd.

Onze relatie met de overheid is vanzelfsprekend

niet beperkt tot de staatssteun. We betalen

zoals elke winstgevende onderneming de

verschuldigde belastingen op onze winst en we

zijn in verschillende landen onderworpen aan

zogenaamde bijkomende bankenheffingen, die

winstonafhankelijk zijn. Het totale bedrag van al

die belastingen, heffingen en dergelijke kwam in

2014 op 949 miljoen euro, tegenover 892

miljoen euro in 2013. Naast de kredietverlening

aan particulieren en bedrijven financieren we de

economie ook door onze directe en indirecte

kredietverlening aan de overheden. Eind 2014

belegden we bijvoorbeeld ruwweg 25 miljard

euro in Belgisch overheidspapier. KBC is

bovendien al jarenlang betrokken bij het

verzekeren van diverse instellingen van de

Vlaamse overheid en werkt in publiek-private

samenwerkingen (PPS) mee aan het realiseren

van belangrijke maatschappelijke projecten.

Kernkapitaaleffecten waarop de Belgische en
de Vlaamse overheid hebben ingetekend

(in miljarden euro)

3,5

2,3
2,0

7,0

eind
2014

eind
2013

eind
2012

eind
2011

eind
2010

eind
2009

6,5
7,0

-71%

46 Jaarverslag KBC 2014

Zoals al vermeld, hebben we de intentie om de

resterende overheidssteun ten laatste eind 2017

terug te betalen. Naar schatting een derde van

het kapitaaloverschot dat tussen midden 2014

en 2017 beschikbaar zal zijn, zullen we daarvoor

aanwenden. Eveneens ongeveer een derde van

het kapitaaloverschot willen we gebruiken voor

autonome groei en/of overnames en om het

hoofd te bieden aan (regelgevende of andere)

onzekere situaties. Een laatste derde zullen we

aanwenden om vanaf 2016 minstens 50% van

onze jaarlijkse winst uit te keren als dividend

(inclusief de coupon op de overheidssteun en

uitstaande additional tier 1-instrumenten) aan

onze aandeelhouders, de overheid en de

AT1-beleggers.

We volgen onze focus op maatschappelijk

relevante thema’s en onze prestaties inzake het

inlossen van de verwachtingen van stakeholders

ook op via een aantal key performance

indicators (KPI’s). De belangrijkste daarvan vindt

u in de tabel.

De liefde
bracht me
naar België

Andrea Blomme

▲ Andrea Blomme en haar man Hans leerden Stefan en Katka kennen bij KBC. Collega’s werden vrienden.

“Hans en ik werkten voor hetzelfde bedrijf in Ierland, daar sloeg Cupido toe. Onze carrière bracht ons naar

de uithoeken van Europa: Polen, Slowakije, Zweden. Toen solliciteerde Hans bij KBC. Met zijn ervaring in

Centraal- en Oost-Europa paste zijn profiel perfect. En het mijne ook, zeker omdat ik ook nog Slowaaks en

Tsjechisch spreek. Nu zijn we dus weer collega’s.”

47Jaarverslag KBC 2014

KPI Wat Doel Resultaat 2014

Formeel

stakeholders-

proces

Heeft de entiteit een formeel proces voor interactie

met haar stakeholders? (materialiteitsmatrix,

GRI-methodologie)

Bestaan van

formeel proces,

in elk land

België:	 ja

Tsjechië: 	 ja

Slowakije:	 gedeeltelijk

Hongarije:	gedeeltelijk

Bulgarije: 	 gedeeltelijk

Ierland:	 gedeeltelijk

Governance

Governance gaat over: ‘gedraagt zich ethisch

correct’, ‘is open en transparant‘, ‘gedraagt zich als

een bedrijf dat zijn verantwoordelijkheid opneemt’,

‘speelt in op wat er leeft‘, ‘leeft de wetgeving,

reglementen en richtlijnen voor de sector na’. De

bevraging wordt uitgevoerd en opgevolgd door de

externe firma Ipsos.

Bij de

topperformers

van de financiële

benchmarks*,

in elk land

België: 	 vooruitgang

Tsjechië:	 vooruitgang

Slowakije: vooruitgang

Hongarije:	bereikt

Bulgarije: 	vooruitgang

Ierland:	 vooruitgang

Terugbetaling

resterende

overheidssteun

Oorspronkelijk 7 miljard euro aan niet-

stemrechtverlenende kernkapitaaleffecten verkocht

aan de Belgische en Vlaamse overheden in 2008 en

2009. Na diverse terugbetalingen eind 2014

verminderd tot 2 miljard euro (aan de Vlaamse

overheid).

Volledige

terugbetaling

uiterlijk eind 2017

Al 5 van 7 miljard euro

terugbetaald.

Dividend-

uitkeringsratio

[(Bruto-dividend x aantal dividendgerechtigde

aandelen) + (eventuele coupon op resterende

staatssteun en op uitstaande AT1-effecten)] /

[geconsolideerd nettoresultaat]

≥ 50% vanaf

boekjaar 2016

–

* Zie lijst onder de KPI-tabel bij Ons doel: we willen dat de klant centraal staat in onze bedrijfscultuur.

48 Jaarverslag KBC 2014

Ons doel:
we willen onze ambities kaderen binnen
een strikt risicobeheer

We kaderen onze duurzame en rendabele

prestaties in een degelijk risico-, kapitaal- en

liquiditeitsbeheer. Een belangrijk principe daarbij

is dat rendabiliteit altijd vóór groei of vergroting

van het marktaandeel komt.

Duurzaamheid

de klant centraal

tegemoetkomen aan
maatschappelijke verwachtingen

focus op langetermijnprestaties

strikt risicobeheer

We hebben risicobeheer al volledig ingebed in

onze strategie en ons besluitvormingsproces:

•	 we voeren risicoscans uit om alle toprisico’s te

identificeren;

•	 we bepalen duidelijk tot waar onze

risicobereidheid gaat;

•	 we vertalen dat naar een strikte

limietopvolging per activiteit en per divisie;

•	 we bewaken het risicoprofiel van bestaande

en nieuwe producten door een New and

Active Product Process;

•	 we onderwerpen het periodieke

planningsproces aan stresstests.

49Jaarverslag KBC 2014

Ons Three Lines of Defense-verdedigingsmodel

1
De business zelf

De business moet zelf de risico’s van zijn activiteitsdomein kennen en zorgen voor

effectieve controles. Het gaat daarbij om alle risicotypes, inclusief fraude en de naleving

van de reglementaire of wettelijke voorschriften. De business kan een beroep doen op

eigen ondersteunende diensten en op de adviesverlening van de onafhankelijke

tweedelijnsfuncties.

2
De risicofunctie, Compliance, en

(voor bepaalde zaken) Boekhouding,

Juridische en Fiscale Zaken en

Informatierisicobeveiliging

Onafhankelijk van de business hebben de tweedelijnscontrolefuncties als doel een

groepswijd kader uit te tekenen voor alle relevante risicotypes. Ze ondersteunen de

implementatie van dat raamwerk en zien toe op het gebruik ervan. Daarnaast verlenen

ze assistentie aan het businessmanagement bij het gebruik van instrumenten en

technieken voor risico- en kapitaalbeheer.

De compliancefunctie is een onafhankelijke functie, die als doel heeft te voorkomen dat

KBC een compliancerisico loopt of schade lijdt als gevolg van het niet-naleven van de

toepasselijke wetten, regelgeving of interne regels. In dat kader besteedt ze bijzondere

aandacht aan de naleving van het Integriteitsbeleid.

3
Interne audit

Als onafhankelijke derdelijnscontrole ondersteunt Interne Audit het Directiecomité, het

Auditcomité en het Risico- en Compliancecomité bij de bewaking van de effectiviteit en

efficiëntie van het interne controle- en risicobeheersysteem. Interne Audit gaat na of de

risico’s op een adequate manier worden beheerst en waar mogelijk worden beperkt of

geëlimineerd. Het ziet er ook op toe dat de bedrijfsprocessen op een efficiënte en

doelmatige manier verlopen en dat de continuïteit van de activiteiten verzekerd is.

In alle relevante geledingen van onze organisatie

hebben we onafhankelijke Chief Risk Officers

met time-outrecht.

Ons risicobeheer is gebaseerd op een model met

drie verdedigingslinies (Three Lines of Defense-

model), waarmee we ons wapenen tegen risico’s

die het behalen van onze doelstellingen in het

gedrang kunnen brengen (zie tabel).

Hoewel de activiteiten van een grote financiële

groep inherent zijn blootgesteld aan diverse

risico’s die pas achteraf duidelijk worden, zien

we op dit moment een aantal belangrijke

uitdagingen en prioriteiten voor onze groep. Die

bespreken we hierna.

In het algemeen kunnen de wereldeconomie, de

toestand op de financiële markten en macro-

economische ontwikkelingen ons resultaat sterk

beïnvloeden. Voor ons gaat het dan vooral over

België, Ierland en Centraal- en Oost-Europa.

Over de economische context en verwachtingen

per land geven we op diverse plaatsen in dit

verslag meer uitleg. We houden in onze

langetermijnplanning trouwens rekening met het

risico van een verslechterende macro-

economische omgeving: naast een neutraal

scenario hanteren we immers ook nog een

pessimistisch scenario.

50 Jaarverslag KBC 2014

Bij de meeste van onze activiteiten hebben we

bovendien af te rekenen met een sterke

concurrentie. Naast de traditionele spelers in elk

van onze kernlanden neemt ook de concurrentie

toe van kleinere bankspelers en internetbanken

en van e-commerce in het algemeen. De

concurrentie wordt vanzelfsprekend ook

beïnvloed door technologische veranderingen.

Innovatie is bijgevolg bijzonder belangrijk om

onze marktpositie te behouden of nog te

versterken. Om de ontwikkeling van nieuwe

producten te ondersteunen, hebben we een

specifiek proces (het New and Active Product

Process) om ervoor te zorgen dat de business op

een efficiënte manier een beslissing verkrijgt om

een nieuw product te lanceren. Tegelijkertijd

gebeurt er een grondige analyse van alle

betrokken risico’s, en worden er acties opgezet

om die risico’s te beheersen. Bovendien herzien

we ook regelmatig alle bestaande producten om

ze, als dat nodig blijkt, aan te passen aan

gewijzigde klantenbehoeften en/of

marktomstandigheden.

Meer weten?
In dit verslag geven

we in het hoofdstuk

Overzicht van onze

divisies een aantal

voorbeelden van recente

productontwikkelingen.

In de tekening vindt u de specifieke prioriteiten

die we in de komende jaren inzake risicobeheer

vooropstellen.

•	 De voornaamste prioriteit is ook bij het

risicobeheer bij te dragen tot het centraal

stellen van de klant. Dat betekent dat

risicobeheer de business ondersteunt om

gepaste, faire en duurzame producten en

diensten aan te bieden.

•	 Een belangrijk onderdeel daarin is het

beschermen van die klant tegen onfaire of

ongepaste praktijken. Klantenbescherming

wordt in toenemende mate ook vastgelegd in

regelgeving, zoals de Markets in Financial

Instruments Directive en Regulation (MiFID/

MiFIR) en de Insurance Mediation Directive

(IMD), en verschillende initiatieven van de

European Securities and Markets Authority

(ESMA).

Regulatoire uitdagingen voor
SSM, AQR en stresstests,
Solvency II, SRM en BRRD,
Banking Act, enz.

Bedrijfsrisico incl.
veranderend gedrag
van klanten en
verhoogde
concurrentie

Informatiebeveiliging
incl. IT- en cyberrisico

Initiatieven
ter bescherming
van de klant
(incl. MiFID, ESMA, IMD) de klant centraal

51Jaarverslag KBC 2014

•	 Toenemende regelgeving in het algemeen is

een toprisico voor ons, net zoals voor de hele

financiële sector. Daarbij gaat veel aandacht

naar de pijlers van de Bankenunie: enerzijds

het eengemaakte toezicht door de Europese

Centrale Bank op de belangrijkste banken van

de Eurozone (Single Supervisory Mechanism,

SSM), voorafgegaan door een

gezondheidscheck in de vorm van een

kwaliteitsonderzoek van bankactiva (Asset

Quality Review, AQR) en een stresstest, en

anderzijds het eengemaakte

afwikkelingsregime (Single Resolution

Mechanism) dat geldt voor diezelfde banken,

op basis van de regels van de Bank Recovery

and Resolution Directive (BRRD), die voor de

hele EU gelden. Op nationaal vlak betekent in

België de nieuwe bankenwet een belangrijke

evolutie inzake prudentiële wetgeving en

crisismanagement. Voor de verzekeringssector

legt Solvency II (SII) nieuwe solvabiliteitsregels

op vanaf 2016.

•	 Cyber risk, waaronder hacking, schatten we

ook in als een van de belangrijkste risico’s. In

een wereld die steeds meer digitaal wordt, zijn

cyberaanvallen een constante bedreiging, met

mogelijk belangrijke financiële en

reputatieschade.

•	 Business risk ontstaat wanneer wijzigingen in

externe factoren de vraag naar onze

producten en diensten, of hun

winstgevendheid, dreigen aan te tasten.

Belangrijke oorzaken daarvan zijn wijzigingen

in de concurrentieomgeving of het

veranderende gedrag van klanten.

Naast die algemene risico’s zijn we als bank-

verzekeraar inherent blootgesteld aan typische

risico’s voor de sector zoals kredietrisico,

landenrisico, interestrisico, wisselkoersrisico,

liquiditeitsrisico, risico van aangegane

verzekeringsverplichtingen en operationele

risico’s. Hierna vindt u een samenvattend

overzicht van de belangrijkste typische bank- en

verzekeringsrisico’s.

Ik kan
nog veel

kanten uit
Joaquin Heye

▲ Joaquin Heye, peter van Alexander, het zoontje van Katka en Stefan

“Ik zit nu in het laatste jaar economie-moderne talen, ik kan dus nog veel kanten uit. Na school houd ik me

vooral bezig met muziek, rugby, voetbal en scouts. Volgend jaar wil ik in de leiding, we gaan op buitenlands

groepskamp. Staat er nog genoeg op mijn spaarrekening?”

52 Jaarverslag KBC 2014

Typische
risico’s voor de
sector* Toelichting Beheer

Kredietrisico Mogelijke negatieve afwijking ten opzichte van de

verwachte waarde van een financieel instrument

voortvloeiend uit de wanbetaling of wanprestatie door

een contractpartij als gevolg van het onvermogen of

de onwil tot betaling of prestatie door die partij, of als

gevolg van bepaalde situaties of maatregelen van

politieke of monetaire autoriteiten in een bepaald land.

•	 Bestaan van een degelijk beheerskader

•	 Boeken van waardeverminderingen, nemen

van risicobeperkende maatregelen,

optimalisering van het algemene

kredietrisicoprofiel, …

Marktrisico van

niet-

tradingactiviteiten

Structurele marktrisico’s, zoals het renterisico,

aandelenrisico, vastgoedrisico, wisselkoersrisico en

inflatierisico. Structurele risico’s zijn risico’s die inherent

deel uitmaken van de commerciële activiteit of de

langetermijnposities.

•	 Bestaan van een degelijk beheerskader

•	 ALM-VaR-limieten op groepsniveau, per

risicosoort en entiteit; aanvulling met

andere risicomeetmethodes, zoals

Basis-Point-Value (BPV), nominale

bedragen, limietopvolging voor cruciale

indicatoren, …

Liquiditeitsrisico Risico dat KBC niet in staat is om zijn

betalingsverplichtingen tijdig na te komen zonder

onaanvaardbare verliezen te lijden.

•	 Bestaan van een degelijk beheerskader

•	 Liquiditeitsstresstests, beheer van

financieringsstructuur, …

Marktrisico van

tradingactiviteiten

Mogelijke negatieve afwijking van de verwachte

waarde van een financieel instrument veroorzaakt

door wijzigingen van de rente, wisselkoersen,

aandelen- of grondstoffenprijzen.

•	 Bestaan van een degelijk beheerskader

•	 Historical VaR-methode,

rentegevoeligheid, ‘greeks’ voor producten

met opties, stresstests, …

Verzekerings-

technische risico’s

Risico’s die voortvloeien uit de onzekerheid over de

frequentie en de omvang van verzekerde

schadegevallen.

•	 Bestaan van een degelijk beheerskader

•	 Acceptatie-, tariferings-,

schadereserverings-, herverzekerings- en

schaderegelingsbeleid, …

Operationeel risico

en andere niet-

financiële risico’s

De kans op schade als gevolg van ontoereikendheden

of tekortkomingen in de werkwijzen en systemen,

menselijke fouten of plotse externe gebeurtenissen

met een menselijke of natuurlijke oorzaak.

•	 Bestaan van een degelijk beheerskader

•	 Group key controls, Loss Event Databases,

Risicoscans (bottom-up en top-down),

Case-Study Assessments), Key Risk

Indicators (KRI), …

Solvabiliteitsrisico Risico dat de kapitaalbasis beneden een aanvaardbaar

niveau valt.

•	 Bestaan van een degelijk beheerskader

•	 Wettelijke en in-house minimale

solvabiliteitsratio’s, actief

kapitaalmanagement, …

* Gedetailleerde uitleg vindt u in het hoofdstuk Risicobeheer.

53Jaarverslag KBC 2014

Naast de uitgebreide opvolging van diverse risico-indicatoren (zie hoofdstuk Risicobeheer), volgen we onze prestaties inzake

solvabiliteit en liquiditeit op via een aantal key performance indicators (KPI’s). De belangrijkste daarvan vindt u in de tabel.

KPI Wat? Doel Resultaat 2014

Common equity

ratio

[Common Equity Tier 1-kapitaal] / [totaal gewogen

risicovolume]. De berekening houdt in de teller rekening

met de kernkapitaaleffecten verkocht aan de overheid

waarbij de regelgever in uitzonderingsbepalingen heeft

voorzien. De hier getoonde berekening is fully loaded en

gebaseerd op de Deense compromismethode.

≥ 10,5%

in 2014,

op groepsniveau

14,3%

Totale

kapitaalratio

[Totaal reglementair eigen vermogen] / [totaal gewogen

risicovolume]. De berekening houdt in de teller rekening

met de kernkapitaaleffecten verkocht aan de overheid

waarbij de regelgever in uitzonderingsbepalingen heeft

voorzien (grandfathered). De hier getoonde berekening is

fully loaded en gebaseerd op de Deense

compromismethode.

≥ 17%

in 2017,

op groepsniveau

18,3%

Netto stabiele

financieringsratio,

NSFR

[Beschikbaar bedrag stabiele financiering] / [Vereist

bedrag stabiele financiering]

≥ 105%

in 2014,

op groepsniveau

110%

Liquiditeits

dekkingsratio,

LCR

[Liquide activa van hoge kwaliteit] / [totaal

nettokasuitstroom voor de volgende dertig

kalenderdagen]

≥ 105%

in 2014,

op groepsniveau

120%

 Meer weten? Gedetailleerde informatie vindt u in de hoofdstukken Risicobeheer en Kapitaaltoereikendheid verder in dit verslag.

54 Jaarverslag KBC 2014

Ons
financieel
rapport

•• Nettowinst van 1 762 miljoen euro en
aangepaste nettowinst van 1 629 miljoen
euro.

•• Groei van de nettorente-inkomsten en
nettoprovisie-inkomsten.

•• Stijging van kredieten en deposito’s
in bijna alle kernmarkten.

•• Goede gecombineerde ratio
schadeverzekeringen van 94%.

•• Stijging van de verkoop van
levensverzekeringen.

•• Kosten stabiel op vergelijkbare basis.

•• Sterke daling van de
waardeverminderingen voor kredieten,
vooral in Ierland.

•• Negatieve impact van de nieuwe wetgeving
over retailkredieten in Hongarije en
de waardering van derivaten gebruikt
voor balansbeheer.

•• Sterke solvabiliteit met een fully loaded
common equity ratio van 14,3%.

Geconsolideerd
resultaat in 2014

55Jaarverslag KBC 2014

Geconsolideerde resultaten van de KBC-groep (in miljoenen euro)1 IFRS Aangepast resultaat
2013 2014 2013 2014

Nettorente-inkomsten 4 077 4 308 3 990 4 268

Rente-inkomsten 8 343 7 893 – –

Rentelasten -4 266 -3 586 – –

Verzekeringen Niet-leven (vóór herverzekering) 536 512 536 512

Verdiende premies 1 259 1 266 1 259 1 266

Technische lasten -723 -754 -723 -754

Verzekeringen Leven (vóór herverzekering)2 -242 -216 -242 -216

Verdiende premies 1 132 1 247 1 132 1 247

Technische lasten -1 373 -1 463 -1 373 -1 463

Nettoresultaat uit afgestane herverzekering -5 16 -5 16

Dividendinkomsten 47 56 41 47

Nettoresultaat uit financiële instrumenten tegen reële waarde met verwerking
van waardeveranderingen in de winst-en-verliesrekening 1 191 227 779 233

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 252 150 213 144

Nettoprovisie-inkomsten 1 469 1 573 1 473 1 580

Provisie-inkomsten 2 268 2 245 – –

Provisielasten -798 -672 – –

Overige netto-inkomsten 122 94 343 62

Totale opbrengsten 7 448 6 720 7 127 6 647
Exploitatiekosten -3 843 -3 818 -3 798 -3 775

Bijzondere waardeverminderingen -1 927 -506 -1 723 -615

op leningen en vorderingen -1 714 -587 -1 632 -554

op voor verkoop beschikbare financiële activa -34 -29 -20 -29

op goodwill -7 0 -7 0

op overige -173 109 -64 -33

Aandeel in het resultaat van geassocieerde ondernemingen 30 25 30 25

Resultaat vóór belastingen 1 708 2 420 1 636 2 281
Belastingen -678 -657 -662 -652

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0 0 0

Resultaat na belastingen 1 029 1 763 974 1 629
Resultaat na belastingen, toerekenbaar aan minderheidsbelangen 14 0 14 0

Resultaat na belastingen, toerekenbaar aan de aandeelhouders van de
moedermaatschappij (nettoresultaat) 1 015 1 762 960 1 629

Aangepast nettoresultaat per divisie

België 1 570 1 516

Tsjechië 554 528

Internationale Markten -853 -182

Groepscenter -311 -234

Rendement op eigen vermogen 9% 13%

Kosten-inkomstenratio bankactiviteiten 52% 57%

Gecombineerde ratio schadeverzekeringsactiviteiten 94% 94%

Kredietkostenratio, bankieren 1,21% 0,42%
– Niet beschikbaar aangezien de analyse van deze resultaatscomponenten op nettobasis gebeurt in de groep.

1 Definitie van de ratio’s: zie Glossarium. Omschrijving van het aangepaste resultaat: zie verder in dit hoofdstuk. De referentiecijfers voor 2013 zijn licht aangepast ten gevolge van de

toepassing van de nieuwe IFRS 11-norm (zie verder onder Bijkomende informatie).

2 Cijfers m.b.t. de verdiende premies (en technische lasten) bevatten niet de beleggingscontracten zonder discretionaire winstdeling, die ruwweg overeenkomen met de tak 23-producten (0,9

miljard euro premies in 2013, 0,8 miljard euro in 2014).

56 Jaarverslag KBC 2014

Om meer inzicht te verschaffen in de

bedrijfsresultaten geven we naast de winst-en-

verliesrekening volgens IFRS een aangepaste

voorstelling van de winst-en-verliesrekening

(kolommen aangepast resultaat in de tabel op

de vorige pagina), waarin we een beperkt aantal

niet-operationele elementen niet opnemen in de

gebruikelijke posten.

Die elementen en hun invloed in 2014 zijn:

•	 Legacy-CDO-activiteiten: de waarde

veranderingen van de CDO’s in onze

portefeuille, de vergoeding voor de CDO-

garantieregeling met de Belgische overheid,

de kosten en baten gerelateerd aan de

afbouw van het CDO-risico en de invloed van

de dekking voor MBIA. In totaal had dat voor

2014 een positieve invloed van 16 miljoen

euro na belastingen. Begin oktober werden de

laatste twee CDO’s gecollapsed, waardoor de

volledige blootstelling aan CDO’s op 5 jaar tijd

volledig is afgebouwd. Voor de volledigheid

vermelden we dat er bij beleggers nog 0,3

miljard euro aan CDO-notes uitstaan tot eind

2017, waarvan KBC zelf tegenpartij en

emittent is (en waarvoor we bijgevolg

risicodekking gekocht hebben). Daardoor

kunnen er in de nabije toekomst nog wel

kleine schommelingen optreden in de

winst-en-verliesrekening, afhankelijk van hoe

de waarde van die CDO-notes zich ontwikkelt.

•	 Legacy-desinvesteringsactiviteiten: de meer-

en minderwaarden en waardeverminderingen

in verband met groepsondernemingen die op

de desinvesteringslijst staan. In 2014 betreft

het vooral de positieve impact van het

terugdraaien van vroeger geboekte

waardeverminderingen op Antwerpse

Diamantbank aangezien de geplande verkoop

niet doorging en werd vervangen door een

afbouwscenario. Meer informatie daarover

vindt u in het hoofdstuk Groepscenter. Samen

met enkele kleinere elementen leidde dat in

2014 per saldo tot een positieve invloed van

116 miljoen euro na belastingen.

Aansluiting
aangepast nettoresultaat – IFRS-nettoresultaat

(2014, in miljoenen euro)

2 1 762
1 629

IFRS-
netto-

resultaat

Waarde-
ring

eigen
krediet-

risico

Legacy-
desinves-
teringen

Legacy-
CDO-
activi-
teiten

Aange-
past

netto-
resultaat

116
16

In dit hoofdstuk bespreken we de geconsolideerde resultaten. Een bespreking van de niet-

geconsolideerde resultaten en balans vindt u in het deel Vennootschappelijke jaarrekening.

Berekening van het aangepaste resultaat

57Jaarverslag KBC 2014

•	 Waardering van eigen kredietrisico: de invloed

van reëlewaardeveranderingen van eigen

schuldinstrumenten ten gevolge van eigen

kredietrisico. In 2014 had dat een

verwaarloosbaar effect van 2 miljoen euro na

belastingen.

Daarnaast verplaatsen we de tradingresultaten,

die in het IFRS-overzicht zijn opgenomen in

verschillende posten, in het aangepaste

resultatenoverzicht naar de post Nettoresultaat

uit financiële instrumenten tegen reële waarde.

Vanwege het belang ervan gebeurt dat alleen

voor KBC Bank België (Divisie België). De invloed

van die verschuivingen op het nettoresultaat is

per saldo uiteraard nihil.

Het nettoresultaat zonder de drie bovenvermelde

elementen en na de vermelde verschuiving

noemen we het aangepaste nettoresultaat.

De resultaatsinformatie per segment (of divisie) is

gebaseerd op het aangepaste overzicht, en de

uitgesloten elementen (legacy-CDO- en

desinvesteringsactiviteiten en waardering van

eigen kredietrisico) wijzen we integraal toe aan

Groepscenter.

Het aangepaste resultaatsoverzicht is als

segmentrapportering ook in de geconsolideerde

jaarrekening opgenomen en is dus conform IFRS

8. IFRS 8 verplicht ons af te wijken van de

IFRS-principes als daarmee de management view

wordt weergegeven. Dat is het geval aangezien

de betreffende resultaten een belangrijk element

zijn bij de beoordeling en sturing van de divisies.

De commissaris heeft de segmentrapportering,

als onderdeel van de geconsolideerde financiële

staten, geauditeerd.

Kerncijfers geconsolideerde balans, solvabiliteit en liquiditeit

Geselecteerde balans- en solvabiliteitsinformatie, KBC-groep
(in miljoenen euro) 2013* 2014
Balanstotaal 238 696 245 174

Leningen en voorschotten aan klanten 120 371 124 551

Effecten (eigenvermogensinstrumenten en schuldinstrumenten) 64 904 70 359

Deposito’s van klanten en schuldpapier 161 135 161 783

Technische voorzieningen vóór herverzekering en schulden m.b.t. beleggingscon-
tracten, verzekeringen 30 488 31 487

Risicogewogen activa 91 216 91 236

Totaal eigen vermogen 14 514 16 521

Common equity ratio (Basel III, fully loaded, Deense compromismethode) 12,8% 14,3%

Liquidity coverage ratio (LCR) 131% 120%

Net stable funding ratio (NSFR) 111% 110%
* Een aantal gegevens is gewijzigd (met retroactieve toepassing); zie onder Bijkomende informatie.

58 Jaarverslag KBC 2014

•	 Het (nu afgeronde) desinvesteringsprogramma beïnvloedt

uiteraard nog de resultaatsvergelijking tussen 2013 en 2014:

-- De door de verkochte groepsmaatschappijen geboekte

resultaten zitten in principe tot op het moment van de

verkoop in de groepsresultaten vervat. In het deel

Geconsolideerde jaarrekening, in de tabel over de

belangrijkste overnames en vervreemdingen (op de

pagina na het geconsolideerde kasstroomoverzicht), vindt

u voor de belangrijkste desinvesteringen de periode

waarvoor hun resultaten in het groepsresultaat zijn

opgenomen. In de analyse op de volgende pagina’s geven

we, waar relevant, de veranderingspercentages ook weer

zonder de belangrijkste consolidatiekringschommelingen

(zie op vergelijkbare basis). Dat betekent dat Absoluut

Bank, KBC Bank Deutschland en een pensioenfonds

(Transformation Fund) van ČSOB uit de cijfers van beide

jaren zijn gefilterd.

-- Uiteraard komen de activa en verplichtingen van

gedeconsolideerde maatschappijen niet meer voor in de

balans. Eind 2013 viel Antwerpse Diamantbank (ADB) nog

onder IFRS 5. Dat betekent dat de activa en verplichtingen

van ADB op de balans werden gebundeld onder Vaste

activa aangehouden voor verkoop en groepen activa die

worden afgestoten en Verplichtingen i.v.m. groepen

activa die worden afgestoten. Doordat de verkoop van

ADB niet kon doorgaan, besliste KBC de activiteiten van

die maatschappij geleidelijk en geordend af te bouwen,

wat betekent dat ADB niet meer onder IFRS 5 valt. Om te

kunnen vergelijken, hebben we in Toelichting 18 van de

Geconsolideerde jaarrekening bij 2013 een kolom

toegevoegd waarbij de consolidatiekring constant is

gehouden (d.w.z. met toevoeging van ADB en aftrek van

het Transformation Fund van ČSOB).

•	 We hebben de referentiecijfers van 2013 retroactief

aangepast om rekening te houden met a) de nieuwe IFRS

11-norm, die bepaalt dat joint ventures worden

geconsolideerd volgens de vermogensmutatiemethode en

niet meer volgens de proportionele methode. Het gaat

daarbij over ČMSS, een gemeenschappelijke onderneming

van ČSOB in Tsjechië. Die wijziging heeft geen gevolgen

voor het nettoresultaat, maar beïnvloedt wel verschillende

posten van de geconsolideerde winst-en-verliesrekening en

balans; b) de overgang van Basel II naar Basel III, die onder

meer de cijfers over de risicogewogen activa en de daarmee

samenhangende ratio’s beïnvloedt en c) een verbeterde

definitie van de nettorentemarge, met als bedoeling het

duidelijker zichtbaar maken van de marge gegenereerd door

de kernactiviteiten van KBC (uitsluiting van volatiele activa

die verband houden met algemeen liquiditeitsbeheer of

derivaten, en de ondernemingen die nog gedesinvesteerd

moe(s)ten worden).

•	 Daarnaast zijn de cijfers over de risicogewogen activa ook

anders doordat er geen nulweging meer kan worden

toegekend aan binnenlandse overheidsobligaties (België,

Tsjechië, Slowakije en Hongarije). De cijfers over (rendement

op) toegewezen kapitaal van de divisies houden rekening

met de strengere kapitaaldoelstelling van de groep (we

passen een factor van 10,5% toe op de risicogewogen

activa, in plaats van 10%). Beide veranderingen gelden

vanaf 2014. De cijfers voor 2013 hebben we niet herrekend.

•	 De totale invloed op het nettoresultaat van

wisselkoersverschillen van de belangrijkste niet-euromunten

samen was beperkt (in de orde van grootte van -30 miljoen

euro).

•	 Informatie over het gebruik van financiële instrumenten en

hedge accounting vindt u in het deel Geconsolideerde

jaarrekening, onder meer in de Toelichtingen 1b, 5 en

18–29, en in het hoofdstuk Risicobeheer.

Bijkomende informatie

59Jaarverslag KBC 2014

▲ Ann Wauters, topsporter, kent Stefan uit de basketbalwereld.

Ik denk
nog niet aan

stoppen
Ann Wauters

“Toen ik als 18-jarige profspeler werd in de Franse competitie, werd ik ook klant bij KBC. Ik kreeg advies over

financiële planning en beheer. Gelukkig maar, want ik was te jong om het belang daarvan in te zien. Dankzij mijn

internationale carrière heb ik met mijn gezin heel wat van de wereld gezien en verschillende culturen leren kennen en

appreciëren.”

60 Jaarverslag KBC 2014

Bespreking van de voornaamste resultaats- en balansposten
De bespreking en de grafieken hierna betreffen het aangepaste resultaat, dus na uitsluiting van de invloed van de legacy-

activiteiten en de waardering van eigen kredietrisico. Die elementen bespraken we hiervoor al in een aparte paragraaf.

Nettorente-inkomsten

De nettorente-inkomsten bedroegen 4 268
miljoen euro in 2014, 7% meer dan in
2013. Op vergelijkbare basis (zonder
consolidatiekringschommelingen) ligt dat
9% boven het niveau van 2013, ondanks de
algemeen lagere herbeleggingsrentes. De
groei is onder meer te danken aan de
gezonde commerciële marges, de verlaging
van de rente op depositoboekjes, lagere
wholesale financieringskosten, het positieve
effect van vervroegdeterugbetalingsrente
door de vele herfinancieringen van
woningkredieten in België en hogere
krediet- en depositovolumes. Op
vergelijkbare basis stegen de leningen en
voorschotten aan klanten, zonder reverse
repo’s (123 miljard euro eind 2014) per
saldo met 3% in de loop van 2014, met een
groei van 4% in Divisie België en 5% in
Divisie Tsjechië en een daling van 1% in
Divisie Internationale Markten (groei in
Slowakije, Hongarije en Bulgarije, maar
daling in Ierland). Het totale deposito
volume (deposito’s van klanten en
schuldpapier, zonder repo’s, 154 miljard
euro eind 2014) steeg met 3% in 2014, op
vergelijkbare basis, met een groei van 9%
in Divisie België, 8% in Divisie Tsjechië en
5% in Divisie Internationale Markten (met
opnieuw een aanzienlijke groei in Ierland,
dankzij het succes van de retaildeposito
wervingscampagnes in dat land) en een
daling bij Groepscenter.
De nettorentemarge van de bankactiviteiten
bedroeg daardoor 2,08% in 2014 (2,01% in
België, 3,18% in Tsjechië, 2,41% in de
Internationale Markten), 18 basispunten
hoger dan in 2013.

Verzekeringspremies en technische lasten

In 2014 bedroegen de verdiende premies van schadeverzekeringen 1 266 miljoen
euro, dat is 1% meer dan het jaar daarvoor, op vergelijkbare basis. De verandering in
België bedroeg 1%, in Tsjechië -3% (+3% zonder wisselkoerseffect) en in de drie
andere Centraal- en Oost-Europese markten samen -1%. De verzekeringstechnische
lasten stegen met 4% in 2014 op vergelijkbare basis, vooral door België (hagel
stormen in het tweede kwartaal) en Bulgarije (in beide gevallen voor een groot deel
gecompenseerd via herverzekering). Op groepsniveau bleef de gecombineerde ratio
ongeveer stabiel, op een goede 94%.
De verdiende levensverzekeringspremies bedroegen 1 247 miljoen euro in 2014.
Daarbij zijn evenwel, conform IFRS, bepaalde types levensverzekeringen uitgesloten
(vereenvoudigd: de levensverzekeringen gekoppeld aan beleggingsfondsen). Als we
de premie-inkomsten voor die producten meetellen, bedragen de totale premie-
inkomsten uit levensverzekeringen ongeveer 1,9 miljard euro, 3% meer dan in 2013.
In de belangrijkste markt, België, was er een aangroei van 7%, dankzij de
levensverzekeringen met rentegarantie (tak 21-producten). In totaal maakten in 2014
de producten met rentegarantie ongeveer 59% uit van de levensverzekeringspremie-
inkomsten en namen de levensverzekeringen gekoppeld aan beleggingsfondsen 41%
voor hun rekening. Op 31 december 2014 bedroegen de Levenreserves 26,5 miljard
euro voor Divisie België, 1,0 miljard euro voor Tsjechië en 0,5 miljard euro voor de drie
andere Centraal- en Oost-Europese kernmarkten samen.

Nettorente-inkomsten
(in miljoenen euro)

4 268
3 990

20142013

Verdiende schadeverzekeringspremies
(in miljoenen euro)

1 2661 259

20142013

Verkoop van levensverzekeringen
(in miljoenen euro, niet-IFRS-cijfers)

1 8921 844

20142013

61Jaarverslag KBC 2014

Exploitatiekosten

De exploitatiekosten bedroegen 3 775
miljoen euro in 2014. Dat is een lichte
daling van 1% ten opzichte van het jaar
daarvoor. Op vergelijkbare basis zijn de
kosten ruwweg gelijk gebleven. Daarbij
spelen diverse elementen mee,
waaronder de hogere kosten in Ierland
(meer personeel, onder meer in de
afdeling achterstallen en in verband
met de retailcampagne) en in België
(iets hogere personeelskosten,
marketing- en communicatiekosten,
hogere speciale bankentaks, maar
lagere pensioenkosten, ICT- en
facilitaire kosten), een positief
wisselkoerseffect en lagere kosten in
Groepscenter.

De kosten-inkomstenratio van de
bankactiviteiten van de groep bedroeg
in 2014 ongeveer 57%, tegenover 52%
in 2013. De ratio werd negatief
beïnvloed door enkele niet-
operationele elementen, zoals de sterk
negatieve marked-to-market
waarderingen voor ALM-derivaten en
de invloed van de Hongaarse wet op
particuliere kredieten in vreemde
valuta. Na aanpassing voor die
specifieke items bedroeg de ratio een
goede 54% in 2014, tegenover 55% in
2013. Voor Divisie België bedroeg de
kosten-inkomstenratio 50% (49% na
uitsluiting van specifieke elementen),
voor Divisie Tsjechië 48% en voor
Divisie Internationale Markten 92%
(69% na uitsluiting van specifieke
elementen).

Nettoprovisie-inkomsten

De nettoprovisie-inkomsten bedroegen
1 580 miljoen euro in 2014, een stijging
met 7% ten opzichte van het jaar
daarvoor, of zelfs 8% op vergelijkbare
basis. De stijging situeert zich voor het
grootste deel in België en heeft vooral
te maken met de groei van de instap-
en beheersvergoedingen voor beleg-
gingsfondsen en hoge krediet
gerelateerde provisie-inkomsten.

Eind 2014 bedroeg het totale beheerde
vermogen van de groep (beleggings
fondsen en vermogensbeheer voor
particuliere en institutionele beleggers)
ongeveer 186 miljard euro, 14% meer
dan eind 2013, door een positief prijs-
én volume-effect (8% en 6%,
respectievelijk). Het grootste deel van
het eind 2014 beheerde vermogen
heeft betrekking tot de divisies België
(172 miljard euro, 14% groei) en
Tsjechië (7 miljard euro, 20% groei).

Andere inkomsten

Het nettoresultaat uit financiële
instrumenten tegen reële waarde met
verwerking van waardeveranderingen
in de winst-en-verliesrekening, of
kortweg trading- en reëlewaarde
resultaat, bedroeg in 2014 233 miljoen
euro, tegenover 779 miljoen euro het
jaar daarvoor. We herhalen dat een
aantal elementen uit deze post zijn
uitgesloten (invloed van de legacy-
CDO-portefeuille en van de waardering
van het eigen kredietrisico) en dat de
tradinggerelateerde inkomsten uit
Divisie België, die volgens IFRS onder
andere opbrengstenposten vallen, bij
dat trading- en reëlewaarderesultaat
geteld zijn. Per saldo bevat die
resultaatspost dus nog vooral het
resultaat van de dealingrooms, maar
ook de marked-to-marketwaardering
van bepaalde derivaten die worden
gebruikt voor balansbeheer. Dat laatste
was zeer negatief in 2014 (-201 miljoen
euro) en zeer positief in 2013
(+279 miljoen euro), wat dus het
grootste deel van de verandering in
deze resultaatspost verklaart.

De andere inkomsten (dividenden,
gerealiseerde meerwaarden en overige
netto-inkomsten) bedroegen samen
253 miljoen euro in 2014, tegenover
597 miljoen euro in 2013. Dat
negatieve verschil is onder meer het
gevolg van de lagere overige netto-
inkomsten, omdat de post Overige
netto-inkomsten in 2014 zwaar
beïnvloed werd door de aanleg van
voorzieningen in verband met de
nieuwe wet op retailleningen in
Hongarije (-231 miljoen euro vóór
belastingen; zie verder bij Divisie
Internationale Markten).

Nettoprovisie-inkomsten
(in miljoenen euro)

1 580
1 473

20142013

Andere inkomstenposten
(in miljoenen euro)

779

233

597

253

20142013 20142013

Resultaat uit
financiële instrumenten

Andere inkomsten
(dividendinkomsten, netto

gerealiseerd resultaat uit voor
verkoop beschikbare financiële

activa, overige netto-inkomsten)

Exploitatiekosten
(in miljoenen euro)

3 7753 798

20142013

62 Jaarverslag KBC 2014

Nettoresultaat per
divisie
Per divisie is het aangepaste
nettoresultaat van de groep in 2014 als
volgt verdeeld: België 1 516 miljoen
euro (daling met 54 miljoen euro
tegenover 2013, vooral wegens de
sterk negatieve marked-to-market
waardering van bepaalde derivaten die
worden gebruikt voor balansbeheer,
die het positieve effect van gestegen
nettorente- en nettoprovisie-inkomsten
en gedaalde kredietvoorzieningen
volledig teniet doet), Tsjechië
528 miljoen euro (daling met
26 miljoen euro tegenover 2013,
volledig door de lagere koers van de
Tsjechische kroon; zonder wisselkoers
effecten was er zelfs een stijging van
7 miljoen euro), Internationale Markten
-182 miljoen euro (verbetering met
671 miljoen euro tegenover 2013, door
significant lagere kredietvoorzieningen
in Ierland, maar deels gecompenseerd
door het boeken van een voorziening
van 183 miljoen euro na belastingen in
verband met de nieuwe Hongaarse wet
inzake retailkredieten) en Groepscenter
-234 miljoen euro (verbetering met
77 miljoen euro tegenover 2013, onder
meer door lagere kosten voor
achtergestelde leningen en gedaalde
financieringskosten van participaties).

Een meer gedetailleerde analyse van de
resultaten per divisie vindt u in de
betreffende hoofdstukken van dit
verslag.

Waardeverminderingen

De waardeverminderingen op leningen en vorderingen of kredietvoorzieningen,
bedroegen 554 miljoen euro in 2014, tegenover 1 632 miljoen euro in 2013. Die
verbetering van 1 078 miljoen euro is voor een zeer belangrijk deel op het conto van
Ierland te schrijven, waar in het vierde kwartaal van 2013 een groot bedrag aan
bijkomende kredietvoorzieningen was aangelegd, waardoor de kredietvoorzieningen voor
dat land voor het volledige boekjaar 2013 uitkwamen op 1 059 miljoen euro. In 2014
zakte dat tot 198 miljoen euro. Voor de andere landen waren de kredietvoorzieningen in
2014 als volgt: 205 miljoen euro in België (123 miljoen minder dan in 2013), 47 miljoen
euro in Hongarije (28 miljoen minder dan in 2013, toen op het einde van het jaar
bijkomende waardeverminderingen waren aangelegd voor geherstructureerde kredieten),
34 miljoen euro in Tsjechië (13 miljoen minder dan in 2013) en 69 miljoen euro voor de
rest. Per saldo verbeterde de kredietkostenratio van de groep daardoor van 121 basis
punten in 2013 naar 42 basispunten in 2014. Dat was 23 basispunten in Divisie België, 18
basispunten in Divisie Tsjechië en 106 basispunten in Divisie Internationale Markten
(Ierland: 133 basispunten, Slowakije: 36 basispunten, Hongarije: 94 basispunten en
Bulgarije: 130 basispunten). Op 31 december 2014 bedroeg het aandeel van de impaired
kredieten (definitie: zie Glossarium) in de totale kredietportefeuille 9,9%, tegenover 10,2%
in 2013. Dat was 4,3% in België, 3,8% in Tsjechië en 34,1% in Internationale Markten
(vooral door Ierland, met een ratio van 52% voor impaired kredieten). Het aandeel van de
impaired kredieten die meer dan 90 dagen achterstallig zijn (wat we in vroegere rapporten
de non-performing kredieten noemden) bedroeg 5,5% in 2014, tegenover 6,0% in 2013.
De impaired kredieten waren eind 2014 voor 42% gedekt door specifieke waarde
verminderingen. U vindt meer informatie over de samenstelling van de kredietportefeuille
in het hoofdstuk Risicobeheer.

De andere waardeverminderingen bedroegen in 2014 samen 62 miljoen euro en hadden
onder meer betrekking op voor verkoop beschikbare effecten (aandelen) en op materiële
en immateriële vaste activa.

Waardeverminderingen
op leningen en vorderingen

(in miljoenen euro)

554

1 632

20142013

Andere waardeverminderingen
(in miljoenen euro)

62

91

20142013
Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Verdeling aangepastnettoresultaat
naar divisie

(2014, in miljoenen euro)

63Jaarverslag KBC 2014

Balans, solvabiliteit, liquiditeit

Eind 2014 bedroeg het geconsolideerde balanstotaal van de groep 245 miljard euro, 3% meer dan eind 2013. De risicogewogen activa (Basel
III) bleven ruwweg gelijk, op 91 miljard euro, ondanks enkele methodologische wijzigingen (vooral het afschaffen van de nulweging voor
binnenlandse overheidsobligaties).

De belangrijkste producten aan de actiefzijde van de balans blijven de Leningen en voorschotten aan klanten (kredieten) met 123 miljard
euro eind 2014 (zonder reverse repo’s). Op vergelijkbare basis stegen de Leningen en voorschotten aan klanten in totaal met 3% (4% groei in
Divisie België, 5% groei in Divisie Tsjechië en 1% daling bij Internationale Markten, door Ierland). De belangrijkste kredietproducten (cijfers
inclusief reverse repo’s) blijven de termijnkredieten met 57 miljard euro en de woningkredieten met 53 miljard euro. De effecten bedroegen
70 miljard euro eind 2014 en bestonden voor 3% uit aandelen en voor 97% uit obligaties (die laatste groeiden met 6 miljard euro aan in
2014, op vergelijkbare basis). Andere belangrijke posten op de actiefzijde van de balans waren de Leningen en voorschotten aan
kredietinstellingen en beleggingsondernemingen (13 miljard euro, daling jaar-op-jaar door lagere reverse repo’s), Derivaten (10 miljard euro
positieve marktwaarde, stijging jaar-op-jaar) en de Beleggingscontracten van (tak 23-) verzekeringen (13 miljard euro, stijging jaar-op-jaar).
Op vergelijkbare basis stegen de totale klantendeposito’s (deposito’s van klanten en schuldpapier, zonder repo’s) met 3%, tot 154 miljard
euro. De deposito’s groeiden aan in Divisie België met 9%, in Divisie Tsjechië met 8%, in Divisie Internationale Markten met 5% (vooral
dankzij de retaildepositocampagne in Ierland), maar daalden met 35% in Groepscenter. De voornaamste depositoproducten (cijfers inclusief
repo’s) blijven de termijndeposito’s met 50 miljard euro, de zichtdeposito’s met 47 miljard euro en de depositoboekjes met 37 miljard euro
(dat laatste is een groei van 6% in vergelijking met eind 2013).
Bij de andere belangrijke posten op de passiefzijde van de balans vermelden we de technische voorzieningen en de schulden met betrekking
tot de beleggingscontracten van de verzekeraar (samen 31 miljard euro, stijging jaar-op-jaar), derivaten (11 miljard euro negatieve
marktwaarde, stijging jaar-op-jaar) en de deposito’s van kredietinstellingen en beleggingsondernemingen (18 miljard euro, stijging jaar-op-
jaar).

Op 31 december 2014 bedroeg het totale eigen vermogen van de groep 16,5 miljard euro. Dat bestond uit 13,1 miljard euro eigen vermogen
van de aandeelhouders, 1,4 miljard euro additional tier 1-instrumenten en de overblijvende 2 miljard euro niet-stemrechtverlenende
kernkapitaaleffecten onderschreven door de Vlaamse overheid. Het totale eigen vermogen groeide in 2014 per saldo aan met 2 miljard euro.
De belangrijkste elementen daarbij waren de opname van de in maart 2014 uitgegeven 1,4 miljard euro additional tier 1-instrumenten, de
verdere gedeeltelijke terugbetaling van de Vlaamse overheidssteun (-0,5 miljard euro inclusief de 50% premie), de opname van de jaarwinst
(+1,8 miljard euro), de wijziging van de AFS- en cashflowreserves (samen -0,2 miljard euro) en de inkoop van Funding Trust securities (-0,4
miljard euro in belangen van derden).

Eind 2014 bedroeg de common equity ratio volgens Basel III, fully loaded, Deense compromismethode, inclusief de nog overblijvende
staatssteun en de herwaarderingsreserve van voor verkoop beschikbare activa, 14,3%, comfortabel boven de interne doelstelling van 10,5%.

De liquiditeitspositie van de groep bleef uitstekend, wat zich uit in een LCR-ratio van 120% en een NSFR-ratio van 110% eind 2014.

Leningen en klantendeposito’s
(in miljarden euro, op vergelijkbare basis)

121 123

150 154

eind
2014

eind
2013

eind
2014

eind
2013

Leningen en voorschotten
aan klanten

(zonder reverse repo’s)

Deposito’s van klanten
en schuldpapier

(zonder repo’s)

Common equity ratio op groepsniveau
(Basel III, fully loaded,

Deense compromismethode)

14,3%

12,8%

eind 2014eind 2013

64 Jaarverslag KBC 2014

KBC op
de financiële

markt

In 2014 steeg onze beurskoers met bijna 13%.
Op 31 december 2014 bereikte onze
marktkapitalisatie daardoor 19,4 miljard euro.
Onze langetermijnkredietratings werden in
maart en mei 2014 door respectievelijk
Standard & Poor’s en Moody’s verhoogd.
We lanceerden een AT1-instrument, gaven
tier 2-instrumenten uit en oefenden een call uit
voor verschillende klassieke tier 1-instrumenten.
We gaven opnieuw verschillende emissies van
gedekte obligaties uit. Over 2014 stellen we
voor 2 euro brutodividend per
dividendgerechtigd aandeel uit te keren.

Informatie voor aandeel-
en obligatiehouders

1 jan
2014

1 jan
2015

70
75

80
85

90
95

100
105

110
115

120
125
130

DJ EURO STOXX Banks

KBC Groep NV

Koersontwikkeling van het KBC-aandeel over 1 jaar
(1 januari 2014 = 100%, eindeweekgegevens)

%

65Jaarverslag KBC 2014

Het KBC-aandeel in 2014

KBC-aandeel 2013 2014
Aantal uitstaande aandelen op 31 december (in miljoenen) 417,4 417,8

Koersontwikkeling*

Hoogste koers van het boekjaar (in euro) 42,0 46,9

Laagste koers van het boekjaar (in euro) 25,8 38,0

Gemiddelde koers van het boekjaar (in euro) 32,8 43,1

Slotkoers van het boekjaar (in euro) 41,3 46,5

Verschil slotkoers einde boekjaar en slotkoers einde vorig boekjaar +58% +13%

Marktkapitalisatie, in miljarden euro, op 31 december 17,2 19,4

Gemiddelde dagelijkse omzet op NYSE Euronext Brussels (bron: Bloomberg)

 Aantal aandelen in miljoenen 1,14 1,03

 In miljoenen euro 36,1 44,2

Eigen vermogen per aandeel (in euro) 28,3 31,4
* Op basis van slotkoersen; afgerond op een cijfer na de komma.

De slotkoers van ons aandeel op 31-12-2014

bedroeg 46,5 euro, een stijging van bijna 13% in

een jaar tijd (na de stijging van 58% in 2013).

Daardoor bedroeg onze marktkapitalisatie eind

2014 19,4 miljard euro.

Er was een kleine toename met 416 300

aandelen als gevolg van de kapitaalverhoging

voor het personeel in december 2014. Daardoor

bedroeg op 31 december 2014 het totale aantal

aandelen 417 780 658. U vindt meer informatie

in het deel Vennootschappelijke jaarrekening.

Gezien het onbelangrijke volume op de

Luxemburgse beurs werd beslist de notering op

die beurs te schrappen. Het KBC-aandeel is vanaf

eind september 2014 alleen nog op Euronext

Brussels genoteerd.

▲ Alekos Garaleas, Stefans vader, kwam in België terecht via zijn werk voor de Griekse ambassade en

leerde hier zijn vrouw Denise kennen. Alekos volgde zijn hart en koos voor een vaste baan in België.

Op de foto ook de ouders van Katka, Eva Hamerska en Jaroslav Hamersky, die in Tsjechië wonen.

66 Jaarverslag KBC 2014

Aandeelhoudersstructuur

Het overzicht in de tabel is gebaseerd op de

recentste transparantiemeldingen of, als ze

recenter zijn, meldingen in het kader van de wet

inzake openbare overnamebiedingen of andere

beschikbare informatie.

Aandeelhouders KBC Groep NV, volgens kennisgevingen

Aantal aan-
delen op het
moment van

kennisgeving

Percentage van
het huidige
aantal aan-

delen
KBC Ancora (december 2014) 77 516 380 18,6%

Cera (december 2014) 11 127 166 2,7%

MRBB (december 2014) 47 889 864 11,5%

Andere vaste aandeelhouders (december 2014) 32 020 498 7,7%

Subtotaal vaste aandeelhouders 168 553 908 40,3%

Free float* 249 226 750 59,7%

Totaal 417 780 658 100,0%
* Informatie over notificaties van aandeelhouders die hieronder vallen, vindt u in het hoofdstuk Vennootschappelijke jaarrekening.

Een overzicht van de ontvangen

transparantiemeldingen en informatie over eigen

aandelen bij groepsmaatschappijen vindt u in

het hoofdstuk Verklaring inzake deugdelijk

bestuur en in het deel Vennootschappelijke

jaarrekening.

MRBB, Cera, Ancora en de andere vaste

aandeelhouders sloten in 2004 een

syndicaatsovereenkomst met een initiële duur

van 10 jaar. Die afspraken werden in 2014, in

geactualiseerde vorm, verlengd voor een nieuwe

periode van 10 jaar. In dat kader treden Cera,

KBC Ancora, MRBB en de andere vaste

aandeelhouders met al hun aandelen toe tot de

aandeelhoudersovereenkomst.

Dividend op aandelen en coupon op
kernkapitaaleffecten

Intentie* inzake dividenduitkering
Over boekjaar 2014 Brutodividend van 2 euro per aandeel

(bijgevolg ook uitkering van een coupon op de resterende overheidssteun – in
totaal 171 miljoen euro)

Over boekjaar 2015 Geen dividend
(bijgevolg ook geen uitkering van een coupon op de resterende overheidssteun)

Over boekjaar 2016 en volgende Uitkering van minimaal 50% van de beschikbare geconsolideerde winst (onder
de vorm van dividenden, coupons op de staatssteun en op de AT1-instrumenten
samen)
(plus coupon op het uitstaande saldo van de overheidssteun)

* Telkens onder voorbehoud van goedkeuring door de betreffende Algemene Vergadering van Aandeelhouders en de toezichthouders (het

dividendvoorstel voor 2014 werd al goedgekeurd door de toezichthouder, de ECB).

67Jaarverslag KBC 2014

De KBC-groep is een regelmatige emittent van

schuldinstrumenten en geeft gewone en

achtergestelde obligaties uit in verschillende

munten, onder meer door uitgiften in het kader

van de wholesale- en retailprogramma’s van

KBC Ifima.

In november 2012 kondigden we een

programma aan voor de uitgifte van Belgische

obligaties, gedekt door Belgische

hypotheekleningen (pandbrieven of covered

bonds) van 10 miljard euro, een kans om onze

beleggersbasis en de fundingmix en -bronnen

op lange termijn verder te diversifiëren met

gedekte obligaties. In december 2012

lanceerden we met veel succes een eerste

uitgifte van gedekte obligaties, voor een bedrag

van 1,25 miljard euro, met vijf jaar looptijd. In

2013 en 2014 volgden een aantal nieuwe

emissies (in totaal 2,7 miljard euro in 2013 en 0,9

miljard euro in 2014), met verschillende

looptijden.

Recent lanceerde de groep daarenboven nog

enkele bijzondere emissies, zoals:

•	 januari 2013: plaatsing van 1 miljard USD

tier 2-contingent capital notes

•	 maart 2014: plaatsing van 1,4 miljard euro

CRD IV-conforme AT1-instrumenten. Voor vijf

lopende klassieke tier 1-instrumenten werd

nadien een call uitgeoefend.

•	 november 2014: plaatsing van 750 miljoen

euro aan CRD IV-conforme tier 2-instrumenten

U vindt meer informatie over de financiering van

de groep in het hoofdstuk Risicobeheer, onder

Liquiditeitsrisico.

Kredietratings*,19-03-2015 Langetermijnrating
Outlook/watch/

review Kortetermijnrating
Fitch

KBC Bank NV A- (Stabiele outlook) F1

KBC Verzekeringen NV A- (Stabiele outlook) –

KBC Groep NV A- (Stabiele outlook) F1

Moody’s

KBC Bank NV A2 (Under review
for possible upgrade)

P-1

KBC Groep NV A3 (Under review
for possible

downgrade)

P-2

Standard & Poor’s

KBC Bank NV A (Negatieve outlook) A-1

KBC Verzekeringen NV A (Negatieve outlook) –

KBC Groep NV A- (Negatieve outlook) A-2
* Voor uitleg bij de verschillende ratings verwijzen we naar de respectievelijke ratingagentschappen.

Meer weten?
Zie www.kbc.com,

onder Investor Relations,

Kredietratings.

Bijzondere emissies en gedekte obligaties

Kredietratings

In de tabel vermelden we de langetermijn- en

kortetermijnkredietratings van KBC Groep NV,

KBC Bank NV en KBC Verzekeringen NV. De

ratings werden in maart 2014 verhoogd door

Standard & Poor’s en in mei 2014 door Moody’s.

68 Jaarverslag KBC 2014

Onze
divisies

De managementstructuur van onze groep is
opgebouwd rond drie divisies, die, elk voor hun
landen, focussen op de lokale business en
moeten bijdragen tot een duurzame winst en
groei. Die drie divisies zijn België, Tsjechië en de
divisie Internationale Markten. Die laatste
omvat de activiteiten in de andere kernlanden
in Centraal- en Oost-Europa (Slowakije,
Hongarije en Bulgarije) en in Ierland.
De managementstructuur vormt de basis voor
onze financiële rapportering. Daar vullen we
de divisies aan met een Groepscenter. Dat
omvat de resultaten van de holdingactiviteiten,
enkele elementen die niet aan de divisies
werden toegewezen, de resultaten van de nog
te desinvesteren maatschappijen en de invloed
van de legacy-activiteiten en het eigen
kredietrisico.

Overzicht
van onze divisies

69Jaarverslag KBC 2014

Het conjunctuurherstel dat in de lente van 2013 in België

inzette, hield ook in 2014 stand, zij het met vallen en opstaan.

Na een sterk jaarbegin was er in het voorjaar sprake van een

bijna-stagnatie, maar vanaf de zomer trok de groei weer aan.

Per saldo kwam de jaargroei van het Belgische reële bbp uit op

1%, iets hoger dan het gemiddelde van de eurozone.

De gezinsconsumptie bleef een sterkhouder, ondanks het

negatieve verloop van het consumentenvertrouwen, dat zich

op het einde van het jaar opnieuw ver onder het langjarige

gemiddelde bevond. Dat hield allicht verband met de

aankondiging van besparingen en hervormingen door de

regering. Anderzijds bood de olieprijsdaling de gezinnen sinds

het begin van de zomer extra bestedingsruimte en bleef de

arbeidsmarkt verbeteren. Onder meer door de terugloop van

de faillissementscijfers nam het aantal werklozen op jaarbasis

vanaf het late najaar niet meer toe. Meer nog dan de

consumptie leverden de investeringen in 2014 een positieve

bijdrage tot de groei. Na de scherpe daling in de vorige jaren

was er opnieuw een positieve reële groei van de investeringen

in woningen. Ook de bedrijfsinvesteringen veerden fors op.

Het internationale conjunctuurherstel en de goedkopere euro

gaven steun aan de uitvoer.

In 2014 koelde de inflatie verder fors af, onder meer door de

stevige prijsdalingen op de grondstoffenmarkten. De Belgische

OLO-rente op 10 jaar viel terug van 2,5% eind 2013 naar

0,8% eind 2014. De rentespread met de overeenstemmende

Duitse Bund daalde in dezelfde periode van 60 naar ongeveer

30 basispunten. De overheidsfinanciën sloten 2014 af met een

verwacht tekort van 3,2% van het bbp en een schuldratio van

106,6% van het bbp. De aangekondigde besparings

maatregelen moeten het begrotingstekort tegen 2018

wegwerken. Ook de naar verwachting opnieuw wat

België

aantrekkende economische groei in de komende jaren zal

daartoe een bijdrage leveren.

Ondanks de lage rente, een versoepeling van de

kredietvoorwaarden door de banken en een (weliswaar

haperend) conjunctuurherstel, was de groei van de

kredietverlening aan de bedrijven door in België gevestigde

banken gedurende het grootste deel van het jaar licht

negatief. De kredietvraag bleef zwak, onder meer omdat

bedrijven dankzij hoge liquiditeitsbuffers in belangrijke mate

zelf voor hun financieringsnoden instaan. Tijdens de eerste

maanden van het jaar werden er ook wat minder hypothecaire

kredieten verleend. De lage rente en het vooruitzicht van een

minder gunstig fiscaal regime voor de aftrek van hypothecaire

kredieten vanaf 2015 zorgde in de loop van de tweede

jaarhelft evenwel voor een nieuwe opflakkering.

De grote liquiditeitsbuffers bij de bedrijven zorgden voor een

groei van de bedrijfsdeposito’s bij de banken. De groei van de

gezinsdeposito’s bij de banken vertraagde echter. Tegen de

achtergrond van de extreem lage rente werden

termijndeposito’s afgebouwd en vertraagde de groei van de

– in omvang veel belangrijkere – markt van gereglementeerde

spaardeposito’s. De groeivertraging van de depositomarkt

kwam vooral de markt voor beleggingsfondsen ten goede, die

een nieuwe instroom van spaargeld kende.

Voor 2015 verwachten we een groei van het reële bbp van

1,3%. De loonmatiging, de goedkope euro en de dalende

grondstofprijzen geven de bedrijven wind in de rug.

We zijn uitgegaan van prognoses van begin 2015. Het is dus

mogelijk dat de werkelijkheid daar (sterk) van afwijkt.

Divisie België omvat de activiteiten van KBC Bank NV en KBC Verzekeringen NV
en van hun Belgische dochtervennootschappen, met als belangrijkste CBC
Banque, KBC Asset Management, KBC Lease Groep (België), KBC Securities en
KBC Group Re.

De economische context in België

70 Jaarverslag KBC 2014

* Marktaandelen en aantal klanten: gebaseerd op eigen schattingen. Marktaandeel traditionele bankproducten: gemiddelde van geschat marktaandeel in kredieten en in deposito’s.

Marktaandeel levensverzekeringen: tak 21 en tak 23 samen. Kredietportefeuille: zie hoofdstuk Risicobeheer. Deposito’s en schuldpapier: deposito’s van klanten en schuldpapier, zonder

repo’s. Tot de Divisie België behoort ook het beperkte netwerk van tien kantoren van KBC Bank in het buitenland, die focussen op activiteiten en klanten die een link hebben met de

kernmarkten van KBC.

Positie op de Belgische markt, 2014*

•	 Belangrijkste merken: KBC, CBC

•	 Netwerk: 818 bankkantoren en 459

verzekeringsagentschappen

•	 Elektronische kanalen: KBC/CBC-Mobile Banking,

KBC/CBC-Online, KBC/CBC-Touch

•	 Marktaandeel: 20% voor traditionele bankproducten,

37% voor beleggingsfondsen, 17% voor

levensverzekeringen en 9% voor schadeverzekeringen

•	 Circa 3,5 miljoen klanten

•	 89 miljard euro kredietportefeuille, 106 miljard euro

deposito’s en schuldpapier

•	 Producten en diensten: brede waaier van krediet-, deposito-, assetmanagement-, verzekerings- en andere financiële

producten voor privépersonen, kmo’s, vermogende klanten en grotere bedrijven. De dienstverlening aan bedrijven omvat

daarenboven nog onder meer cashmanagement, betalingsverkeer, handelsfinanciering, leasing, geldmarktactiviteiten,

kapitaalmarktproducten, aandelenhandel en corporate finance.

Onze activiteiten in België

Macro-economische indicatoren voor België 2013 2014*
Groei van het bbp (reëel) 0,3% 1,0%

Inflatie (gemiddelde jaarstijging van de consumptieprijzen in %) 1,1% 0,3%

Werkloosheidsgraad (in % van de beroepsbevolking, op het einde van het jaar,
Eurostat-definitie) 8,4% 8,4%

Financieringssaldo overheid (in % van het bbp) -2,9% -3,2%

Overheidsschuld (in % van het bbp) 104,5% 106,6%
* Schatting van begin 2015

71Jaarverslag KBC 2014

Een belangrijk kenmerk van onze positie in

België is de unieke samenwerking tussen onze

bankkantoren en verzekeringsagentschappen in

micromarkten. Het bankkantoor focust op

bankproducten en standaardverzekeringen en

verwijst voor andere verzekeringsproducten door

naar het verzekeringsagentschap in dezelfde

micromarkt. Het verzekeringsagentschap

verkoopt alle verzekeringsproducten en

behandelt alle schadegevallen, ook die waarvoor

de verzekering door een bankkantoor werd

verkocht. Die samenwerking stelt ons in staat

aan onze klanten een uitgebreid productaanbod

te leveren dat op hun behoeften is afgestemd.

Enkele cijfers om het succes van ons model te

illustreren: eind 2014 had bijna de helft van de

gezinnen die klant zijn bij KBC Bank minstens

een bankproduct én een verzekeringsproduct

van KBC. Nog een voorbeeld: bij ca. 85% van de

verkochte woningkredieten verkochten we ook

een KBC-Woningpolis.

We willen dicht bij onze klanten staan, via ons

bakstenen netwerk, een uitgebouwd telecenter,

een slimme en eenvoudigere website, mobiele

apps en de automaten. Technologie is een

middel, de klant centraal is het doel. In die

filosofie lanceerden KBC en CBC in 2014 de

nieuwe applicatie Touch, de opvolger van

KBC-Online die niet alleen op pc maar ook op

tablet beschikbaar is. Voor de mobiele

gebruikers werden een aantal bijkomende

services geïmplementeerd zoals betalingen

uitvoeren, facturen betalen via ZoomIt en het

lezen en versturen van berichten op een

smartphone.

Ook inzake klassieke bank- en verzekerings

producten screenen we regelmatig ons aanbod

en passen dat aan waar nodig. Zo lanceerden we

bijvoorbeeld het KBC-Zorgplan, een Europese

primeur. In essentie gaat het om een

beleggingsverzekering met een levenslange

uitkering om de kosten van zware en

permanente zorgbehoevendheid te verlichten.

Bolero, de onlinemakelaar van KBC Securities,

lanceerde het Bolero-crowdfundingplatform om

ondernemers en investeerders samen te

brengen. Startende ondernemers kunnen er een

oproep voor financiering lanceren en

geïnteresseerde investeerders kunnen hen dan

met relatief kleine bedragen steunen om hun

zaak uit te bouwen.

Gezien het belang van klanttevredenheid bij

relatiebankverzekeren volgen we de

tevredenheid van onze klanten op de voet. Ook

de tevredenheid van de KBC-medewerkers

volgen we nauw op. Meer informatie daarover

vindt u in het hoofdstuk Ons bedrijfsmodel en

onze strategie.

België

▲ Daniel Falque, CEO Divisie België

72 Jaarverslag KBC 2014

Onze maatschappelijke betrokkenheid in de

Belgische samenleving overstijgt trouwens het

aanbieden van gepaste producten en diensten

en uit zich ook in de verschillende initiatieven die

we nemen op het gebied van milieu, preventie,

bestrijding van kansarmoede en ontwikkeling

van de lokale markt. Enkele voorbeelden:

•	 Een tijdje geleden lanceerden we

Start it @kbc. Daarmee willen we samen met

een aantal partners startende ondernemingen

in Vlaanderen helpen bij verschillende

aspecten van het ondernemerschap. We

stellen bovendien ruimte gratis ter beschikking

in de KBC-Toren in Antwerpen. De uitgekozen

starters ontwikkelen ideeën rond hightech,

e-platforms, duurzaamheid en mobiliteit. Het

was een groot succes en daarom besloten we

in 2014 om het lopende initiatief uit te breiden

naar andere belangrijke steden in België,

waaronder Leuven, Gent en Hasselt.

•	 Met de in 2014 gelanceerde campagne Alles

kan beter gaven we zelfstandigen, vrije

beroepers en bedrijfsleiders de kans om hun

ideeën voor te leggen aan het grote publiek.

Zo tonen we onze betrokkenheid bij

ondernemend Vlaanderen en helpen we

ondernemers om alsmaar beter te worden in

wat ze doen.

•	 Met onze maatschappelijke sponsoring kiezen

we voor projecten die inzetten op gezondheid

en verkeersveiligheid, met de nadruk op

preventie. We zijn al jaren partner van de

verkeersveiligheidscampagnes van Levenslijn

en Mobiel 21. We organiseren op regelmatige

basis bloedinzamelingen in de hoofdkantoren

in samenwerking met het Rode Kruis en

werken ook al jarenlang samen met Kom Op

Tegen Kanker. We zijn ook sponsor van talrijke

culturele en sportevenementen zoals de

Ronde van Vlaanderen, de KBC-Nacht van de

Atletiek en een aantal zomerfestivals.

•	 Met onze campagne De Wonderjaren spelen

we in op de zorgen van actieve senioren. Met

het KBC-Zorgplan kunnen senioren die

zorgbehoevend worden de inkomenskloof

overbruggen.

•	 We streven er continu naar onze ecologische

voetafdruk te verkleinen. Zo zetten we in 2014

een nieuwe stap in lage-energiebouwen met

de start van de renovatie van ons

datacentergebouw in Mechelen, waarbij

gebruik wordt gemaakt van maximaal

energiebesparende maatregelen. Als partner

van Leuven Klimaatneutraal, een vzw die

ernaar streeft de stad Leuven tegen 2030

klimaatneutraal te maken, namen we in

augustus deel aan het Klimaatweekend. We

blijven bijzondere aandacht besteden aan

mobiliteit: telewerken is ondertussen stevig

ingeburgerd in de bedrijfscultuur en het

woon-werkverkeer van KBC België is in 2014

met een kleine 5 miljoen kilometers gedaald.

•	 Milieubewustzijn is trouwens een zaak van alle

KBC-medewerkers: in dat kader maken we bij

KBC in België sinds een drietal jaar het

niet-recurrente resultaatsgebonden voordeel

(NRRV) van de medewerkers afhankelijk van

het bereiken van groene, duurzame

doelstellingen met betrekking tot

elektriciteitsverbruik, CO
2-uitstoot van het

KBC-wagenpark, gereden kilometers en

papierverbruik. In de tabel vindt u enkele

milieuefficiëntiegegevens voor de KBC-groep

in België.

73Jaarverslag KBC 2014

Milieuefficiëntiegegevens van de KBC-groep in België, per vte 2013* 2014
Energieverbruik (in GJ)* Elektriciteit 21,3 21,2

Waarvan elektriciteit afkomstig van groene
energiebronnen 100% 100%

Fossiele brandstoffen (gas en stookolie) 16,0 12,7

Vervoer (in km) Woon-werkverkeer 8 288 8 068

Dienstritten 5 358 5 456

Papier- en waterverbruik, afval Papier (in ton) 0,12 0,11

Water (in m3) 9,0 9,1

Afval (in ton) 0,19 0,15

Emissie van broeikasgassen (in ton)* 2,5 2,2
*	De relatief hoge waarden in 2013 hebben deels met de weersomstandigheden (strenge winter) te maken, deels met een lagere bezetting van onze

gebouwen en met methodologische verfijningen.

Net zoals vorige jaren mochten we in België

verschillende prijzen in ontvangst nemen die niet

alleen onze financiële prestaties, maar ook onze

maatschappelijke betrokkenheid belonen. Enkele

voorbeelden:

•	 KBC werd in 2014 opnieuw verkozen in de

Great Place to Work ®-enquête als een van de

beste werkgevers van België. Bij de bedrijven

met meer dan 500 werknemers behaalden we

de zesde plaats.

•	 KBC ontving vier prijzen in de Marketing and

Interactive Excellence Awards van IAB Belgium

en Best of Publishing.

•	 Professional Wealth Management (Financial

Times Group) riep KBC uit tot Best Private

Bank in België. Dat was ook het geval bij

Euromoney.

•	 International Banker bekroonde KBC

tweemaal: enerzijds als Best Private Bank

Belgium en anderzijds voor Best at Innovation

in Retail Banking Belgium.

Focus op de toekomst: toegankelijke klantgerichte
oplossingen, een eigen merk KBC Brussels en een
versnelling in Wallonië
In ons streven naar toegankelijke klantgerichte

oplossingen zullen we gebruik maken van de

nieuwe technologische ontwikkelingen door ons

dichte kantorennet naadloos te integreren met

onze andere kanalen, contactcentra om te

vormen tot adviescentra, verder te bouwen aan

een intelligente en eenvoudige website, mobiele

apps en geldautomaten. Op die manier willen

we dicht bij onze klanten in België staan, altijd

en overal.

We lanceerden al een groot aantal initiatieven in

dat verband. Zo startten we in het najaar het

eerste regionale adviescentrum op, waar onze

klanten terecht kunnen voor toegankelijke en

persoonlijke service en advies, en lanceerden we

– zoals we al vermeldden – een nieuw

gebruiksvriendelijk bankverzekeringsplatform

(KBC-Touch) voor pc en tablet.

Het is ook onze bedoeling meer te focussen op

de deelmarkten in België waar we nog niet

behoren tot de marktleiders, meer bepaald

Brussel en Wallonië.

In Brussel bouwden we tot nu toe op de sterktes

van KBC en CBC in respectievelijk Vlaanderen en

België

74 Jaarverslag KBC 2014

Wallonië. We beslisten om het potentieel van

Brussel in de toekomst efficiënter te benutten en

kondigden in 2014 een nieuw, apart merk KBC

Brussels aan, dat het specifieke kosmopolitische

karakter van Brussel weerspiegelt en beter aan

de noden van zijn bevolking beantwoordt.

Retail- en kmo-klanten krijgen één geïntegreerd

bankverzekeringsproducten- en dienstenaanbod,

de bestaande KBC/CBC-kantoren in Brussel

worden geherpositioneerd en we zullen er

innovatieve nieuwe kantoorconcepten

introduceren. De benoeming van de CEO

Damien Van Renterghem was een belangrijke

stap in het opstarten van KBC Brussels.

In Wallonië is CBC sterk verweven met de lokale

economie en tekent het jaar op jaar een sterke

en constante brutowinstgroei op. We willen met

CBC het groeipotentieel op het vlak van

bankverzekeren in specifieke marktsegmenten

verder aanboren. Die ambitie werd in 2014 al tot

uitdrukking gebracht in de nieuwe imago

campagne CBC. Décider d’avancer. Vanaf 2015

willen we onze aanwezigheid in Wallonië en

onze toegankelijkheid en dienstverlening

uitbreiden door acht nieuwe verzekerings

agentschappen en acht bankkantoren te openen

en vijftien bestaande bankkantoren te

verplaatsen.

Dat alles komt boven op de verdere optimalisatie

van het bankverzekeringsmodel in België. We

verwachten er in de komende jaren een

toename van onze bankverzekeringsopbrengsten

met meer dan 5% per jaar, onder meer door het

aanbieden van digitale oplossingen en specifieke

bankverzekeringsinitiatieven voor bepaalde

deelgroepen.

Op basis van de macro-economische

verwachtingen en met blijvende aandacht voor

kostenefficiëntie en risicobeheersing vertaalden

we die nieuwe strategie in een aantal financiële

doelstellingen voor de divisie België. Die vindt u,

samen met de niet-financiële doelstellingen, in

het hoofdstuk Ons bedrijfsmodel en onze

strategie.

75Jaarverslag KBC 2014

In 2014 genereerden onze activiteiten in België

een nettoresultaat van 1 516 miljoen euro,

tegenover 1 570 miljoen euro het jaar daarvoor.

De nettorente-inkomsten van de divisie België

bedroegen 2 877 miljoen euro, 9% meer dan in

2013, vooral dankzij de kredietverlening (hogere

volumes en marges), de lagere financierings

kosten van termijndeposito’s, de hogere volumes

van en lagere rente op spaarrekeningen, een

positief effect van een hoog niveau van

herfinancieringen van woningkredieten en een

grotere obligatieportefeuille. De gemiddelde

nettorentemarge steeg van 1,80% in 2013 naar

2,01% in 2014.

De leningen in voorschotten aan klanten, zonder

reverse repo’s (84 miljard euro eind 2014) stegen

met 4% in 2014 en de deposito’s van klanten en

schuldpapier, zonder repo’s (106 miljard euro

eind 2014) groeiden aan met 9% in een jaar tijd.

De verdiende verzekeringspremies bedroegen

1 968 miljoen euro, waarvan 1 004 miljoen euro

voor levensverzekeringen en 964 miljoen euro

voor schadeverzekeringen.

De schadeverzekeringspremies stegen met

ruwweg 1%, vooral dankzij de tak Brand en

andere schade aan goederen. Het schadeniveau

was 8% hoger dan in 2013, onder meer als

gevolg van de hagelstormen in het tweede

kwartaal. Toch bedroeg de gecombineerde ratio

nog altijd een goede 94% in 2014, tegenover

93% in 2013.

De verkoop van levensverzekeringen (inclusief de

niet in de IFRS-cijfers vervatte beleggings

contracten zonder discretionaire winstdeling,

ruwweg de tak 23-producten), klokte af op 1,6

miljard euro, iets hoger dan de 1,5 miljard euro

in 2013. Terwijl de verkoop van tak 23-producten

met 10% afnam tot 0,6 miljard euro, steeg de

verkoop van producten met rentegarantie in

dezelfde periode sterk, met 21% tot 1 miljard

euro. Eind 2014 bedroegen de uitstaande

reserves voor de tak Leven van Divisie België

26,5 miljard euro, 4% meer dan eind 2013.

De nettoprovisie-inkomsten bedroegen 1 160

miljoen euro, 9% meer dan in 2013, vooral

dankzij de assetmanagementactiviteiten (groei

van instap- en beheersvergoedingen voor

beleggingsfondsen) en in mindere mate

kredietgerelateerde provisie-inkomsten, voor een

deel tenietgedaan door lagere provisie-

inkomsten in verband met tak 23-verzekerings

producten (de marge op die producten wordt

onder nettoprovisie-inkomsten geboekt). Het

door deze divisie beheerde vermogen steeg op

jaarbasis met 14% tot 172 miljard euro, door

een combinatie van een positief volume-effect

(+5%) en een positief prijseffect (+8%).

Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Aangepast nettoresultaat per divisie
(2014, in miljoenen euro)

Bijdrage van België tot het groepsresultaat

België

76 Jaarverslag KBC 2014

De andere inkomstenposten waren als volgt: het

netto gerealiseerde resultaat uit voor verkoop

beschikbare activa bedroeg 109 miljoen euro en

betrof voor 80% aandelen en voor 20%

obligaties. De dividendinkomsten bedroegen

45 miljoen euro. Het nettoresultaat uit financiële

instrumenten tegen reële waarde bedroeg

86 miljoen euro, heel wat lager dan in 2013

(544 miljoen euro) door de sterk negatieve

marked-to-marketwaardering van bepaalde

derivaten die gebruikt worden voor balans

beheer in 2014 (-196 miljoen euro), tegenover

een positief cijfer het jaar voordien (+250 miljoen

euro). De overige netto-inkomsten bedroegen

269 miljoen euro, en omvatten, naast de

gebruikelijke posten (resultaten van KBC

Autolease, VAB, enz.), onder meer de positieve

uitkomst van een juridische zaak in het Londense

filiaal, terwijl het cijfer voor 2013 begunstigd

was door onder meer moratoriuminteresten in

verband met succesvol afgesloten geschillen en

meerwaarden bij de verkoop van vastgoed.

In 2014 bedroegen de exploitatiekosten van de

divisie België 2 282 miljoen euro. Dat is 1% meer

dan het jaar daarvoor, waarbij diverse elementen

meespelen (licht hogere gewone personeels

kosten, maar lagere pensioenkosten, iets lagere

kosten voor ICT en facilitaire diensten, maar

hogere marketing- en communicatiekosten en

hogere speciale banktaksen). De kosten-

inkomstenratio van de bankactiviteiten bedroeg

daardoor nog altijd een goede 50%, maar wel

iets minder goed dan in 2013 (47%). Die

relatieve verslechtering heeft echter voor het

grootste deel te maken met de negatieve

waardering van de ALM-derivaten. Zonder dat

element (en nog enkele andere kleinere

uitzonderlijke elementen) bedroeg de ratio net

geen 49%, tegenover 51% in 2013.

De waardeverminderingen op leningen en

vorderingen bedroegen 205 miljoen euro in

2014, 123 miljoen euro minder dan in 2013

(daling voor het grootste deel gesitueerd bij de

bedrijfskredieten). Dat mondt uit in een gunstige

77Jaarverslag KBC 2014

Resultaten Divisie België* (in miljoenen euro) 2013 2014
Nettorente-inkomsten 2 648 2 877

Verzekeringen niet-leven (vóór herverzekering) 409 374

Verdiende premies 955 964

Technische lasten -546 -590

Verzekeringen leven (vóór herverzekering) -274 -252

Verdiende premies 831 1 004

Technische lasten -1 105 -1 256

Nettoresultaat uit afgestane herverzekering -6 19

Dividendinkomsten 40 45

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 544 86

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 171 109

Nettoprovisie-inkomsten 1 061 1 160

Overige netto-inkomsten 292 269

Totale opbrengsten 4 885 4 688

Exploitatiekosten -2 249 -2 282

Bijzondere waardeverminderingen -363 -251

Op leningen en vorderingen -328 -205

Op voor verkoop beschikbare financiële activa -7 -27

Op goodwill 0 0

Op overige -28 -19

Aandeel in het resultaat van geassocieerde ondernemingen 0 -1

Resultaat vóór belastingen 2 273 2 154

Belastingen -703 -638

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0

Resultaat na belastingen 1 570 1 517

Toerekenbaar aan minderheidsbelangen 0 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij (nettoresultaat) 1 570 1 516
Bankactiviteiten 1 255 1 205

Verzekeringsactiviteiten 315 311

Risicogewogen activa op einde periode, bankieren (Basel III) 40 307 42 919

Solvabiliteit op einde periode, verzekeringen (Solvency I) 850 868

Toegewezen kapitaal op einde periode 5 518 6 026

Rendement op toegewezen kapitaal 28% 26%

Kosten-inkomstenratio bankactiviteiten 47% 50%

Gecombineerde ratio schadeverzekeringsactiviteiten 93% 94%
* Aanpassing van enkele referentiecijfers over 2013: zie hoofdstuk Geconsolideerd resultaat in 2014.

kredietkostenratio van 23 basispunten in 2014,

tegen 37 basispunten het jaar voordien. Eind

2014 was ongeveer 4,3% van de

kredietportefeuille van Divisie België

geclassificeerd als impaired (definitie: zie

Glossarium), tegenover 4,7% eind 2013.

Impaired kredieten die meer dan 90 dagen

achterstallig waren, maakten 2,2% uit (2,5% in

2013).

De 46 miljoen euro overige waarde

verminderingen hebben grotendeels betrekking

op voor verkoop beschikbare effecten (aandelen)

en andere activa.

België

78 Jaarverslag KBC 2014

Tsjechië

Divisie Tsjechië omvat alle activiteiten van KBC in Tsjechië. Dat zijn vooral de
activiteiten van de ČSOB-groep (via de merknamen ČSOB Bank, Era, Postal
Savings Bank, Hypoteční banka en ČMSS), de verzekeraar ČSOB Pojišt’ovna,
ČSOB Asset Management en Patria.

De Tsjechische economie zette in 2014 haar herstel voort,

vooral dankzij de investeringen en de particuliere consumptie,

maar ook de netto-uitvoer en de overheidsbestedingen

droegen bij tot de groei. Het economische herstel is des te

opmerkelijker omdat het plaatshad in de context van een

zwakke conjunctuur in de eurozone en een escalerend

geopolitiek conflict in Oekraïne.

De groei van de particuliere consumptie werd in 2014

ondersteund door de groei van het reële beschikbare

gezinsinkomen, onder meer dankzij de lage inflatie en de

verbetering van de Tsjechische arbeidsmarkt, met een daling

van de werkloosheidgraad. Het herstel van de

investeringscyclus sinds midden 2013 zette zich voort. Dat was

vooral te danken aan de verbeterende binnenlandse vraag, een

herleving van de buitenlandse industriële bestellingen en een

toename van de activiteit in de bouwsector. Ook de

overheidsinvesteringen droegen bij tot de economische groei.

De netto-uitvoer droeg eveneens positief bij tot de groei,

onder meer ondersteund door de zwakke Tsjechische kroon

als gevolg van het wisselkoersbeleid om de te lage inflatie te

bestrijden. De beleidsrente van de Tsjechische Nationale Bank

staat op 0,05%. Een verdere verlaging als beleidsmaatregel is

dus nauwelijks meer mogelijk.

In 2014 woog het budgettaire beleid minder op de

binnenlandse vraag dan in 2013. De lichte toename van het

begrotingstekort tot een geschatte 1,3% van het bbp was

vooral het gevolg van een toename van de overheids

consumptie en een hervatting van de overheidsinvesteringen.

De marktgroei van de bedrijfskredieten bleef tegen de

achtergrond van het krachtige conjunctuurherstel al bij al

beperkt. De kredietgroei was zeer volatiel. Het toenemende

gebruik van kapitaalmarktfinanciering en de intern

beschikbare bedrijfsmiddelen temperden de vraag naar

bankkredieten, ondanks een versoepeling van de

kredietvoorwaarden van de banken. De woningkredieten

bleven in een behoorlijk tempo groeien. Bij het begin van het

jaar zorgde juridische onzekerheid door de invoering van een

nieuw burgerlijk wetboek voor wat aarzeling, maar de

aantrekkende woningbouw en gunstige vooruitzichten voor

de residentiële vastgoedmarkt onderhielden doorheen het jaar

de stevige groei van de woningleningen. In lijn met het

economische herstel versnelde de groei van de deposito’s, die

het belangrijkste spaarinstrument van de gezinnen bleven.

Ondanks risico’s zoals de verdere economische ontwikkeling in

de eurozone en het conflict in het nabije Oekraïne verwachten

we dat het conjunctuurherstel zich in 2015 zal voortzetten,

vooral dankzij de binnenlandse vraag. De centrale bank zal in

2015 allicht haar monetaire beleid aanhouden. Samen met een

verdere daling van de werkloosheidsgraad zal dat in 2015

waarschijnlijk leiden tot een geleidelijk oplopen van de lage

inflatie. We verwachten ook een groeivriendelijk budgettair

beleid in 2015. Het begrotingstekort zal allicht wat oplopen,

maar duidelijk onder de 3%-grens blijven. We zijn uitgegaan

van prognoses van begin 2015. Het is dus mogelijk dat de

werkelijkheid daar (sterk) van afwijkt.

De economische context in Tsjechië

79Jaarverslag KBC 2014

Macro-economische indicatoren Tsjechië 2013 2014*
Groei van het bbp (reëel) -0,7% 2,0%

Inflatie (gemiddelde jaarstijging van de consumptieprijzen in %) 1,4% 0,4%

Werkloosheidsgraad (in % van de beroepsbevolking, op het einde van het jaar,
Eurostat-definitie) 6,7% 5,8%

Financieringssaldo overheid (in % van het bbp) -1,3% -1,3%

Overheidsschuld (in % van het bbp) 45,7% 44,1%
* Schatting begin 2015.

Positie op de Tsjechische

markt, 20141

•	 Belangrijkste merken; ČSOB,

Era, PSB, ČSOB Pojišt’ovna,

ČMSS, Hypoteční Banka

•	 Netwerk: 319 bankkantoren2,

verzekeringsnetwerk bestaande

uit onder meer exclusieve

ČSOB-verzekerings

agentschappen, multi-agenten,

kantoren en brokers

•	 Elektronische kanalen: ČSOB

InternetBanking, ČSOB BusinessBanking en ČSOB SmartBanking

•	 Marktaandeel: 20% voor traditionele bankproducten, 27% voor beleggingsfondsen, 6% voor

levensverzekeringen en 7% voor schadeverzekeringen

•	 Circa 4 miljoen klanten

•	 19 miljard euro kredietportefeuille, 22 miljard euro deposito’s en schuldpapier

•	 Producten en diensten: ruim gamma van bankproducten (zoals kredieten, deposito’s, verschillende

gespecialiseerde financiële diensten), verzekeringsproducten (Leven en Schade) en

assetmanagementproducten. Focus op retail/kmo’s.

1 Marktaandelen en aantal klanten: gebaseerd op eigen schattingen (voor het klantenaantal werd rekening gehouden met een ruw geschatte

overlapping tussen de verschillende groepsmaatschappijen). Marktaandeel traditionele bankproducten: gemiddelde van de geschatte marktaandelen

in kredieten en in deposito’s. Marktaandeel levensverzekeringen: tak 21 en tak 23 samen. Kredietportefeuille: zie hoofdstuk Risicobeheer. Deposito’s

en schuldpapier: deposito’s van klanten en schuldpapier, zonder repo’s.

2 ČSOB Bank en Era.

Onze activiteiten in Tsjechië

Tsjechië

80 Jaarverslag KBC 2014

Net zoals in België bezit KBC in Tsjechië zowel

een bank als een verzekeringsmaatschappij, die

nauw samenwerken. Wat bankieren betreft,

werken we via de bankkantoren van ČSOB en

Era, de vestigingen van andere dochter

maatschappijen (ČMSS, Hypoteční banka, ČSOB

Leasing) en ook via de PSB-vestigingen in het

netwerk van de Tsjechische post. Ook de

verkoop van verzekeringen gebeurt via

verschillende distributiekanalen, waaronder een

netwerk van exclusieve ČSOB-

verzekeringsagenten, kantoren van ČSOB

Pojišt’ovna, de ČSOB-bankkantoren en multi-

agenten en individuele brokers.

In Tsjechië bieden we, net zoals in België, een

ruim gamma van bank-, verzekerings- en

assetmanagementproducten aan en passen we

dat aanbod continu aan de veranderende

behoeften van de klanten, nieuwe wetgeving en

maatschappelijke trends aan. Zo zetten we in

2014 opnieuw belangrijke stappen op het

gebied van elektronisch en internetbank

verzekeren, onder meer met de lancering van

contactless payment cards, een bankapp voor

smartphones en tablets met alsmaar meer

functies (betalen aan mobiele operators,

reisverzekeringen afsluiten, enz.), de

mogelijkheid om via de website of een callcenter

leningen aan te vragen, betalingen via QR-

codes, enz. We lanceerden ook talrijke nieuwe

producten, waaronder diverse fondsen en een

innovatieve cash loan, waarbij in de tweede helft

van de aflossingsperiode een zero interestvoet

geldt.

Een van de belangrijkste doelstellingen van onze

strategie is de klant centraal stellen in alles wat

we doen, en dat in al onze kernmarkten.

Vandaar dat we ook in Tsjechië de tevredenheid

van de klanten op de voet volgen. Dat gebeurt

via regelmatige onderzoeken en op basis

daarvan nemen we de nodige acties. De

algemene meting van de klanttevredenheid

inzake merk en productaanbod vullen we

trouwens aan met specifieke, actieve en directe

enquêtes bij de klanten, onder meer onmiddellijk

na een kantoorbezoek.

We zijn bovendien een grote werkgever in

Tsjechië en besteden in die hoedanigheid

bijzonder veel aandacht aan personeels

tevredenheid en -betrokkenheid. We nemen

bijvoorbeeld diverse initiatieven om onze

werknemers een betere werk-levenbalans te

verschaffen door flexibele werktijden, thuiswerk

en dergelijke. De tevredenheid van de ČSOB-

medewerkers staat op een hoog niveau en is in

2014 zelfs nog licht gestegen. Ook de Net

Promotor score – de bereidheid van

medewerkers om ČSOB als een werkgever aan

te bevelen – is verder gestegen in 2014.

81Jaarverslag KBC 2014

U vindt meer informatie over klanttevredenheid

en werknemerstevredenheid in het hoofdstuk

Ons bedrijfsmodel en onze strategie.

Onze maatschappelijke betrokkenheid in Tsjechië

uit zich ook in de initiatieven die onze

groepsmaatschappijen in dat gebied nemen. De

focus ligt op verantwoord ondernemen,

scholing, verscheidenheid en milieu (zie logo).

Zo bevordert ČSOB bijvoorbeeld via zijn ČSOB

Education Programme en het Education Fund

onderwijs en financiële geletterdheid en

ondersteunt ČSOB de opleiding en ontwikkeling

van ngo’s en sociaal ondernemerschap. De

groep schenkt bovendien bijzondere aandacht

aan de strijd tegen uitsluiting, met onder meer

kantoren die rolstoelvriendelijk zijn,

geldautomaten die zijn aangepast voor mensen

met een visuele handicap, eScribe-transition

service voor mensen met gehoormoeilijkheden,

enz. In 2014 haalde ČSOB dan ook een tweede

plaats in Bank without Barriers, waarbij wordt

onderzocht hoe toegankelijk bankkantoren zijn

voor mensen met een fysieke handicap.

ČSOB lanceerde ook de ČSOB Private Banking

Good Will Card. 0,6% van elke betaling met die

kaart wordt aan een goed doel geschonken.

Verder onderhoudt ČSOB strategische

partnerships met verschillende ngo’s die

focussen op de ondersteuning van kansarmen,

ouderen, kinderen en mensen met een

handicap.

De maatschappijen van de KBC-groep hebben

ook aandacht voor hun ecologische voetafdruk

en nemen diverse initiatieven om die voetafdruk

te verkleinen. In dat kader is het hoofdkantoor in

Tsjechië een voorbeeld van ecologisch en

duurzaam bouwen.

Hieronder vindt u een tabel met een selectie van

milieuefficiëntie-informatie voor ČSOB in

Tsjechië.

Milieuefficiëntiegegevens van de KBC-groep (ČSOB) in Tsjechië, per vte 2013 2014
Energieverbruik (in GJ) Elektriciteit 16,0 15,4

Fossiele brandstoffen (gas en stookolie) 6,3 5,3

Papier- en waterverbruik, afval Papier (in ton) 0,14 0,13

Water (in m3) 15,7 14,8

Afval (in ton) 0,25 0,22

Net zoals vorige jaren mochten we in Tsjechië

verschillende prijzen in ontvangst nemen. De

prijzen belonen niet alleen onze financiële

prestaties, maar ook onze maatschappelijke

betrokkenheid. Enkele voorbeelden:

•	 ČSOB werd door Global Finance Magazine en

door Euromoney uitgeroepen tot beste bank

in Tsjechië.

•	 ČSOB won de Internet Effectiveness Award in

het domein non-profit, mensenrechten en

milieu voor het pilootprogramma Era Helps

the Regions. Dat heeft tot doel een aantal

non-profit- en hulporganisaties te steunen in

negen regio's. Door het succes van het

pilootprogramma werd Era Helps the Regions

in 2014 uitgebreid tot heel het land.

Tsjechië

82 Jaarverslag KBC 2014

•	 ČSOB kwam ook op de shortlist van Ashoka

Changemakers – Ashoka Social and Business

Co-Creation Competition voor ERA eScribe,

een spraaktranscriptiedienst waarvan slecht

horende klanten gebruik kunnen maken in de

Era Financial Centres. De dienst eScribe is sinds

kort beschikbaar aan alle gespecialiseerde

loketten van de Tsjechische post in de regio

Zuid-Bohemen.

•	 ČSOB ontving de prijs voor Best Private Bank

in the Czech Republic van Professional Wealth

Management / The Banker, en Patria ontving

de prijs voor Investment Bank of the Year van

Acquisition International.

Focus op de toekomst: van kanaalgerichte naar
klantgerichte oplossingen en vereenvoudiging om
kostenefficiëntie te genereren

Onze ambitie in Tsjechië bestaat erin een

meerwaarde voor de klant te creëren door over

te stappen van hoofdzakelijk kanaalgerichte naar

meer klantgerichte oplossingen, gebaseerd op

een geïntegreerd model dat klanten, derde

partijen en onze bank-verzekeraar samenbrengt.

We zullen ook nieuwe niet-financiële producten

en diensten (zoals document management)

aanbieden om de klanten een meerwaarde te

bieden en de klanttevredenheid nog verder te

verhogen.

Onze Tsjechische groepsmaatschappijen zullen

zich bovendien nog meer concentreren op

vereenvoudiging (van producten, IT, organisatie,

bankdistributienetwerk, hoofdkantoor en

branding) om kostenefficiënter te worden.

Anderzijds wil KBC in Tsjechië de

bankverzekeringsactiviteiten opvoeren en

versnellen door onder meer een vooruitstrevend

en flexibel prijsmodel te introduceren,

gecombineerde bank- en verzekeringsproducten

te ontwikkelen en de verkoopteams van

verzekeringen te versterken.

We streven er ten slotte ook naar de groei te

behouden in de domeinen waarin we in Tsjechië

traditioneel sterk zijn, zoals kredieten aan

bedrijven en hypothecaire kredieten. In gebieden

waarin we nog niet ons volledige potentieel

aangeboord hebben, willen we vooruitgaan.

Daarbij denken we aan de aantrekkelijke markt

van kredieten aan kmo’s en aan consumenten

kredieten.

Op basis van de macro-economische

verwachtingen en met blijvende aandacht voor

kostenefficiëntie en risicobeheersing vertaalden

we die nieuwe strategie in een aantal financiële

doelstellingen voor de divisie Tsjechië. Die vindt

u, samen met de niet-financiële doelstellingen,

in het hoofdstuk Ons bedrijfsmodel en onze

strategie.

83Jaarverslag KBC 2014

Bijdrage van Tsjechië tot het groepsresultaat

In 2014 behaalde Tsjechië een nettowinst van

528 miljoen euro, ten opzichte van 554 miljoen

euro in 2013. Op vergelijkbare basis (d.w.z. na

uitzuivering van wisselkoersschommelingen – de

Tsjechische kroon deprecieerde gemiddeld 6% in

2014 – en enkele kleinere aanpassingen aan de

consolidatiekring) is dat een stijging met iets

meer dan 1%.

In 2014 bedroegen de nettorente-inkomsten

860 miljoen euro, een daling van 5% ten

opzichte van 2013. Op vergelijkbare basis is dat

echter een kleine stijging van 2%. Daarbij werd

de negatieve impact van het lage

herbeleggingsklimaat gecompenseerd door

gestegen interestinkomsten uit kredietverlening

(vooral dankzij volumegroei) en dalingen van de

externe rente op spaarrekeningen.

De leningen in voorschotten aan klanten, zonder

reverse repo’s (16 miljard euro) groeiden in 2014

aan met 5% op vergelijkbare basis, onder meer

dankzij een aanhoudend sterke groei van de

woningkredieten. De deposito’s van klanten en

schuldpapier, zonder repo’s (22 miljard euro eind

2014), stegen met 8% in 2014. De gemiddelde

nettorentemarge bedroeg 3,18% in 2014, ten

opzichte van 3,25% in 2013.

De verdiende verzekeringspremies bedroegen

325 miljoen euro, waarvan 160 miljoen euro

voor levensverzekeringen en 165 miljoen euro

voor schadeverzekeringen.

Uitgezuiverd voor wisselkoerseffecten stegen de

schadeverzekeringspremies met 3% in 2014 en

de technische lasten daalden met 12%

tegenover 2013 (het cijfer voor dat jaar was

beïnvloed door de overstromingen in Tsjechië).

De gecombineerde ratio verbeterde bijgevolg

van 96% in 2013 naar 94% in 2014.

De verdiende levensverzekeringspremies

bedroegen 0,2 miljard euro in 2014, 14% lager

dan in 2013, uitgezuiverd voor wisselkoers

effecten. De daling deed zich voor zowel bij

tak 23-producten (van Maximal Invest) als bij de

producten met rentegarantie. Globaal waren de

tak 23-producten in 2014 goed voor twee derde

van de totale verkoop van levensverzekeringen

en de producten met rentegarantie voor een

derde. De uitstaande reserves voor de tak Leven

bedroegen eind 2014 ongeveer 1 miljard euro.

De nettoprovisie-inkomsten bedroegen 194

miljoen euro in 2014. Dat is een stijging van 5%,

of 6% op vergelijkbare basis, tegenover het jaar

daarvoor, die onder meer te maken heeft met

een groei van de fees in verband met

beleggingsfondsen. Het beheerde vermogen van

de divisie bedroeg eind 2014 ongeveer 7 miljard

euro, een stijging met zo’n 20% in een jaar (14%

door volumegroei, 5% prijseffect).

De andere inkomstenposten waren als volgt: het

netto gerealiseerde resultaat uit voor verkoop

beschikbare activa bedroeg 9 miljoen euro

(tegenover 16 miljoen euro in 2013), het

nettoresultaat uit financiële instrumenten tegen

Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Aangepast nettoresultaat per divisie
(2014, in miljoenen euro)

Tsjechië

84 Jaarverslag KBC 2014

reële waarde met verwerking van

waardeveranderingen in de winst-en-

verliesrekening bedroeg 62 miljoen euro (25%

lager dan het jaar voordien, vooral door de

negatieve marked-to-marketwaardering van

bepaalde derivaten die gebruikt worden voor

balansbeheer in 2014) en de overige netto-

inkomsten bedroegen 18 miljoen euro.

De exploitatiekosten bedroegen 594 miljoen

euro in 2014. Dat is 5% minder dan in 2013,

maar een stijging van 1% op vergelijkbare basis.

Daarbij spelen diverse elementen mee, onder

meer hogere ICT- en personeelskosten,

gedeeltelijk gecompenseerd door lagere kosten

voor marketing en facilitaire diensten. De

kosten-inkomstenratio van de Tsjechische

bankactiviteiten bedroeg een zeer goede 48% in

2014, in lijn met de 47% van het jaar daarvoor.

In 2014 bedroegen de waardeverminderingen

op leningen en vorderingen 34 miljoen euro, een

verdere daling ten opzichte van de erg lage 46

miljoen euro in 2013 die grotendeels gesitueerd

was in de retailkredietportefeuille. De krediet

kostenratio van de divisie bedroeg daardoor een

bijzonder gunstige 18 basispunten in 2014,

tegenover 26 basispunten in 2013. Eind 2014

was ongeveer 3,8% van de Tsjechische

kredietportefeuille geclassificeerd als impaired

(definitie: zie Glossarium), tegenover 4,3% eind

2013. De impaired kredieten die meer dan 90

dagen achterstallig waren, maakten daarvan

2,9% uit (3,1% in 2013). De andere

waardeverminderingen bedroegen samen 3

miljoen euro.

▲ John Hollows, CEO Divisie Tsjechië

85Jaarverslag KBC 2014

Resultaten Divisie Tsjechië* (in miljoenen euro) 2013 2014
Nettorente-inkomsten 906 860

Verzekeringen niet-leven (vóór herverzekering) 62 75

Verdiende premies 170 165

Technische lasten -108 -89

Verzekeringen leven (vóór herverzekering) 25 24

Verdiende premies 199 160

Technische lasten -173 -136

Nettoresultaat uit afgestane herverzekering 4 -7

Dividendinkomsten 0 0

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 82 62

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 16 9

Nettoprovisie-inkomsten 185 194

Overige netto-inkomsten 9 18

Totale opbrengsten 1 290 1 235

Exploitatiekosten -622 -594

Bijzondere waardeverminderingen -50 -36

Op leningen en vorderingen -46 -34

Op voor verkoop beschikbare financiële activa 0 0

Op goodwill 0 0

Op overige -3 -3

Aandeel in het resultaat van geassocieerde ondernemingen 29 23

Resultaat vóór belastingen 648 628

Belastingen -93 -100

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0

Resultaat na belastingen 554 528

Toerekenbaar aan minderheidsbelangen 0 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij (nettoresultaat) 554 528
Bankactiviteiten 529 501

Verzekeringsactiviteiten 26 27

Risicogewogen activa op einde periode, bankieren (Basel III) 12 563 12 345

Solvabiliteit op einde periode, verzekeringen (Solvency I) 69 67

Toegewezen kapitaal op einde periode 1 378 1 414

Rendement op toegewezen kapitaal 40% 37%

Kosten-inkomstenratio bankactiviteiten 47% 48%

Gecombineerde ratio schadeverzekeringsactiviteiten 96% 94%
* Aanpassing van de referentiecijfers over 2013: zie hoofdstuk Geconsolideerd resultaat in 2014.

Tsjechië

86 Jaarverslag KBC 2014

Internationale Markten

Divisie Internationale Markten omvat de activiteiten in de andere Centraal- en
Oost-Europese kernlanden, meer bepaald ČSOB Bank en ČSOB Poist'ovňa in
Slowakije, K&H Bank en K&H Insurance in Hongarije en CIBANK en DZI Insurance
in Bulgarije, en ook de activiteiten van KBC Bank Ireland in Ierland.

In 2014 kende de Slowaakse economie een robuust herstel

met een groeitempo dat duidelijk boven het gemiddelde van

de eurozone lag. Dat was vooral dankzij de particuliere

consumptie en de investeringen. In 2014 was er een

geleidelijke daling van de werkloosheidsgraad, die wel nog

altijd hoog blijft. De kredietgroei profiteerde aanvankelijk van

het economische herstel: vooral in de eerste jaarhelft herstelde

de groei van de bedrijfskredieten, na de inzinking in 2013. Aan

het jaareinde was er een nieuwe terugval. De groei van

woningkredieten en consumptiekredieten verstevigde verder.

De combinatie van hoge werkloosheid en dalende

energieprijzen zorgde ervoor dat de inflatie in 2014 rond nul

procent schommelde of zelfs licht negatief was. Het

budgettaire beleid werd in 2014 tijdelijk wat versoepeld,

waardoor het begrotingstekort opliep tot circa 3%. We

verwachten echter dat er in 2015 opnieuw werk zal worden

gemaakt van verdere budgettaire consolidatie. We gaan er

ook van uit dat de daling van de werkloosheidsgraad de groei

van de particuliere consumptie zal ondersteunen en dat de

Slowaakse netto-uitvoer vanaf 2015 opnieuw een positieve

groeibijdrage zal leveren. Voor 2015 verwachten we een reële

bbp-groei van ongeveer 2,4%.

De Hongaarse economie groeide fors in de eerste twee

kwartalen van 2014 en nam daarna wat gas terug. Tegelijk

bleef ze in de greep van de schuldafbouw, met een blijvende

krimp van de bankkredieten als gevolg. Dankzij het

programma Funding for Growth van de Centrale bank kwam

de kredietverlening aan bedrijven weer op gang. Over het

algemeen werd de sterke economische groei wel vooral

gedreven door (overheids)investeringen. Ook de particuliere

consumptie leverde een belangrijke groeibijdrage in 2014. Het

beschikbare gezinsinkomen werd bijkomend ondersteund door

de compensaties die banken moeten betalen aan gezinnen in

het kader van het opdoeken van bestaande leningen

uitgedrukt in buitenlandse deviezen. De robuuste groei zorgde

ook voor een daling van de werkloosheidsgraad. De inflatie

daalde in 2014 vooral als gevolg van ingrepen in

gereglementeerde prijzen en dalende energieprijzen en werd

aan het eind van 2014 zelfs negatief. Het overheidstekort bleef

onder 3%. Voor 2015 verwachten we een reële bbp-groei van

ongeveer 2,4%.

De Bulgaarse economie en overheidsfinanciën zagen er ook in

2014 gezond uit. Bulgarije bleef echter lijden onder politieke

en institutionele instabiliteit. De groeidynamiek won

gedurende 2014 geleidelijk aan kracht en ook de groei van de

kredieten aan bedrijven versnelde. De groeiversnelling zorgde

samen met de krimpende beroepsbevolking voor een daling

van de werkloosheidsgraad, die toch nog hoog blijft. Onder

meer door dalende energieprijzen en verlagingen van

gereglementeerde prijzen was er in 2014 een negatieve

inflatie. De kredietverlening aan gezinnen bleef zwak en de

depositogroei vertraagde, mede als gevolg van de deflatie. Die

deflatie ondersteunde anderzijds wel de reële inkomensgroei

van de gezinnen, wat leidde tot een positieve groeibijdrage

van de particuliere consumptie. Ook de overheidsuitgaven

droegen bij tot de groei. Het begrotingstekort lag beduidend

boven 3%. In juni 2014 werd het vertrouwen in de banksector

op de proef gesteld door een bankrun op twee Bulgaarse

banken. Toen bekend raakte dat er sprake was van

onregelmatigheden bij die banken, deed de Nationale Bank

De economische context in Slowakije, Hongarije, Bulgarije en Ierland

87Jaarverslag KBC 2014

van Bulgarije een aanvraag om zich onder de

paraplu van de ECB als toezichthouder te

plaatsen. Dat stond alvast een sterke

economische groei in het derde kwartaal niet in

de weg. Voor 2015 verwachten we een reële

bbp-groei van ongeveer 1,5%.

De Ierse economie was de sterkste groeier in de

eurozone en steunde daarbij in gelijke mate op

de binnenlandse vraag en de netto-uitvoer. Als

gevolg van die robuuste groei daalde de

werkloosheidsgraad, wat op zijn beurt opnieuw

de groei van de particuliere consumptie

aanzwengelde. Er was bovendien een positieve

impact op de overheidsfinanciën, waardoor het

tekort in 2014 met 1,7 procentpunten daalde.

De stevige groei kwam nog niet volledig tot

uiting in de kredietgroei, maar de versteviging

van de depositogroei droeg wel bij tot een

gunstiger financieringsprofiel van de

bankensector. De forse verbetering van de Ierse

economie kwam ook tot uiting in de cijfers voor

de financiële markten met een forse daling van

de tienjaarsrente en een verhoging van de

kredietwaardigheidsrating in december door

Standard & Poor’s. Voor 2015 verwachten we

een reële bbp-groei van ongeveer 3,5%.

We zijn uitgegaan van prognoses van begin

2015. Het is dus mogelijk dat de werkelijkheid

daar (sterk) van afwijkt.

Macro-economische
indicatoren Hongarije Slowakije Bulgarije Ierland

Groei van het bbp (reëel)

Inflatie (gemiddelde
jaarstijging van de
consumptieprijzen in %)

Werkloosheidsgraad (in %
van de beroepsbevolking,
jaareinde, Eurostat-definitie)

Financieringssaldo overheid
(in % van het bbp)

Overheidsschuld
(in % van het bbp)
* Schatting begin 2015.

2014* 2013 2014* 2013 2014* 2013 2014*

1,5% 3,3% 1,4% 2,4% 1,1% 1,5% 0,2% 5,0%

1,7% 0,0% 1,5% -0,1% 0,4% -1,6% 0,5% 0,3%

8,7% 7,3% 14,0% 12,5% 12,8% 10,8% 12,1% 10,5%

-2,4% -2,6% -2,6% -3,0% -1,2% -3,4% -5,7% -4,0%

77,3% 77,7% 54,6% 53,6% 18,3% 27,0% 123,3% 110,8%

2013

▲ Luc Gijsens, CEO Divisie Internationale Markten

88 Jaarverslag KBC 2014

Onze activiteiten in Hongarije, Slowakije, Bulgarije en Ierland

Marktpositie, 20141

Hongarije Slowakije Bulgarije Ierland

Belangrijkste merken K&H ČSOB CIBANK, DZI KBC Bank Ireland

Netwerk 210 bankkantoren 129 bankkantoren 103 bankkantoren 12 bankkantoren

Verzekeren via
verschillende
kanalen

Verzekeren via
verschillende kanalen

Verzekeren via
verschillende kanalen

–

Klanten (miljoenen) 1,5 0,6 0,5 0,2

Kredietportefeuille (miljarden euro) 5,1 5,1 0,8 14,5

Deposito’s en schuldpapier (miljarden euro) 5,2 4,9 0,6 4,2

Marktaandelen
- bankproducten
- beleggingsfondsen
- levensverzekeringen
- schadeverzekeringen

9%
16%
3%
5%

10%
6%
5%
3%

3%
–
10%
10%

–2
–
–
–

1 Marktaandelen en klantenaantallen: gebaseerd op eigen schattingen (bij de klantenaantallen werd rekening gehouden met een ruw geschatte overlapping tussen de verschillende

groepsmaatschappijen in elk land). Voor traditionele bankproducten: gemiddelde van de geschatte marktaandelen in kredieten en in deposito’s. Voor levensverzekeringen: tak 21 en

tak 23 samen. Kredietportefeuille: zie hoofdstuk Risicobeheer. Deposito’s en schuldpapier: deposito’s van klanten en schuldpapier, zonder repo’s.

2 Retailmarktaandeel: 10% voor hypothecaire kredieten, 5% voor deposito’s.

Producten en diensten: onze maatschappijen in elk van de Centraal- en Oost-Europese kernmarkten bieden een ruim gamma

aan van kredieten, deposito’s, verschillende gespecialiseerde financiële diensten, verzekeringsproducten (Leven en Schade) en

assetmanagementproducten (die laatste niet in Bulgarije). In de meeste markten bezitten we een ruim en algemeen

productaanbod en sterke marktaandelen, maar in sommige markten focussen we op bepaalde deelmarkten en/of producten.

In Ierland hebben we alleen een bancaire dochtermaatschappij.

Hongarije

Slowakije

Bulgarije

Ierland

89Jaarverslag KBC 2014

De divisie Internationale Markten omvat de

activiteiten van KBC in Hongarije, Slowakije,

Bulgarije en Ierland. In elk van de vermelde

Centraal- en Oost-Europese kernmarkten

bezitten we een bank en een verzekerings

maatschappij, die nauw samenwerken. In Ierland

hebben we alleen een bank, die sinds kort ook

verzekeringsproducten aanbiedt.

Net zoals in België en Tsjechië streeft KBC ook in

Slowakije, Hongarije, Bulgarije en Ierland naar

een maatschappelijk verantwoorde aanpak. Dat

uit zich in onze omgang met personeel en

klanten, en in ons engagement tegenover de

maatschappij als geheel.

Gezien het belang van klanttevredenheid bij

relatiebankverzekeren volgen we de

tevredenheid van onze klanten op de voet. Ook

de tevredenheid van de KBC-medewerkers

volgen we nauw op. U vindt meer informatie in

het hoofdstuk Ons bedrijfsmodel en onze

strategie.

Als belangrijke financiële speler in al die landen

behartigen we ook onze rol in de lokale

samenlevingen.

•	 Zo komt ons ruimere maatschappelijke

engagement in Hongarije o.a. tot uiting in het

K&H MediMagic-programma, dat financiële en

materiële hulp voor zieke kinderen biedt. K&H

organiseerde in 2014 ook de zevende editie

van ART for a better and more meaningful

world, dat jonge kunstenaars de kans biedt

om een beurs te winnen. K&H steunt met zijn

programma K&H for the underprivileged de

47 meest benadeelde microregio's op het vlak

van gezondheidszorg voor kinderen,

uitvoerende kunsten, opleiding voor

jongvolwassenen en sport. Ook promoot K&H

financiële educatie door de organisatie van de

nationale wedstrijd K&H Ready, Steady,

Money, waarin studenten worden getest op

hun financiële kennis.

•	 Financiële educatie is ook de focus van het

ČSOB Head and Heel Programme in Slowakije,

waarbij universiteitsstudenten worden

aangemoedigd een creatieve aanpak te vinden

voor een financieel onderwerp. In 2014 werd

de doelgroep uitgebreid tot studenten van het

secundair onderwijs. ČSOB in Slowakije

organiseert ook de ČSOB Bratislava Marathon,

waaraan diverse liefdadigheidsprojecten zijn

verbonden, en steunt met zijn Employee Grant

Programme ook diverse ngo’s die een actieve

en gezonde levensstijl, opleiding en

gezondheid van kinderen bevorderen.

•	 In Bulgarije maakt CIBANK met zijn initiatief

Blue Summer vakantie mogelijk voor

weeskinderen. Dit jaar organiseerde het Blue

Summer-project ook verschillende workshops

in de kantoren en hoofdkantoren van CIBANK

samen met de kinderen van CIBANK-

medewerkers. CIBANK lanceerde eveneens

het 2e KBC Economic Forum over de rol die

financiële instellingen kunnen spelen om

kmo’s te ondersteunen. Ook in Bulgarije nam

DZI extra maatregelen voor klanten die het

slachtoffer werden van de hagelstorm in juli.

DZI en CIBANK lanceerden ten slotte ook een

gezamenlijke campagne rond veilig verkeer.

•	 In het kader van MARS (Mortgage Arrears

Resolution Strategy) biedt KBC Ireland

aangepaste oplossingen op korte of lange

termijn voor klanten met financiële

moeilijkheden bij woningkredieten. KBC

Ireland ondersteunt ook zoals de voorbij jaren

de projecten Barretstown en Barnardos, die

focussen op het welzijn van kinderen.

Internationale Markten

90 Jaarverslag KBC 2014

Ook in 2014 sleepten de maatschappijen van de

divisie diverse prijzen in de wacht. Enkele

voorbeelden:

•	 K&H Bank werd door de Hongaarse overheid

ook uitgeroepen tot beste Family Friendly

Workplace. Die prijs wordt uitgereikt aan de

tien bedrijven die hun medewerkers het best

helpen gezin en werk op een goede manier te

combineren.

•	 K&H nam met MediMagic Storytelling Doctors

deel aan de wedstrijd Golden World Award

van de IPRA en werd door de jury in

Amsterdam uitgeroepen tot winnaar in de

categorie Gezondheidszorg. Een bijzondere

prestatie, want het ging om 415 deelnemers

van over de hele wereld, waarvan er 9 op de

shortlist voor de categorie Gezondheidszorg

terechtkwamen.

•	 K&H werd opnieuw door Biztositas.hu

uitgeroepen tot Insurer of the year en haalde

de tweede prijs als Consumer-friendly

Company. Bij zowel Euromoney als The Banker

werd K&H uitgeroepen tot de beste bank in

Hongarije.

•	 In Bulgarije won het project Blue Summer van

CIBANK in de Business Leaders Forum's annual

ranking of responsible businesses de Engage

2013 award voor duurzaam en

maatschappelijk verantwoord ondernemen.

•	 In Ierland won KBC Ireland de prestigieuze

PIBA Award Mortgage Lending Accolade voor

zijn excellente dienstverlening bij

woningkredieten.

Focus op de toekomst:
duidelijke focus op een hybride distributiemodel

In de divisie Internationale Markten willen we

K&H in Hongarije en ČSOB in Slovakije

transformeren van een kantoorgericht naar een

hybride distributiemodel.

Het is de bedoeling dat K&H met zijn

liquiditeitssurplus de locale economie blijft

ondersteunen, zijn marktaandeel in alle

belangrijke segmenten verhoogt en zijn

efficiëntie en winstgevendheid blijft verbeteren.

Voor de Hongaarse bankactviteiten blijven

klantenwerving en share of wallet-acties bij

retailklanten, kmo’s en andere bedrijven

topprioriteit. Ook kostenbeheersing is belangrijk,

maar de kosten blijven uiteraard de negatieve

invloed ondergaan van de hoge belastingen die

de overheid in dat land oplegt. De groei van

onze Hongaarse verzekeringsactiviteiten zal

voornamelijk moeten komen van de verkoop in

de bankkantoren.

In Slowakije verwachten we dat de inkomsten

aanzienlijk meer zullen stijgen dan de markt

verwacht, vooral in de retailactivaklassen

(woningkredieten, consumentenkredieten,

kmo-financiering en lease), wat, samen met

kostenbeheersing, voor een positieve trend in de

kosten-inkomstenratio zou moeten zorgen.

We gaan ervan uit dat CIBANK en DZI in

Bulgarije in dezelfde richting zullen evolueren als

K&H en ČSOB, maar wel in een trager tempo

gezien de minder ontwikkelde markt. CIBANK

groeit merkbaar sinds 2012 en concentreert zich

91Jaarverslag KBC 2014

op specifieke klantensegmenten binnen een

gecontroleerd en robuust risicokader. DZI

concentreert zich op operationele efficiëntie,

vereenvoudiging en uitmuntende dienstverlening

aan de klant. De samenwerking op het vlak van

bankverzekering tussen DZI en CIBANK is de

voorbije jaren sterk gegroeid en we willen die

samenwerking nog uitbreiden door verder

producten te ontwikkelen en distributiekanalen

te installeren.

De belangrijkste strategische doelstelling van

onze dochtermaatschappij in Ierland is de

overgang van een voornamelijk digitale

monoliner (hypothecaire kredieten en deposito's)

naar een volwaardige retailbank met een

volledig retailproductenaanbod met een beperkt

aantal kantoren. Het is de bedoeling dat de

distributie via verschillende kanalen verloopt,

maar vooral online, mobiel en via een

contactcenter, ondersteund door een flexibele

fysieke aanwezigheid (hubs, mobiele banken en

adviseurs) in de belangrijke stedelijke gebieden.

We hebben de ambitie om sterk te groeien in

nieuwe retailhypotheekleningen en we willen

het aanbod van retailproducten uitbreiden, maar

tegelijk ook de bestaande portefeuille van

kredieten aan bedrijven en kmo's verder

inkrimpen. Kostencontrole is primordiaal gezien

de belangrijke investering in personeel, IT en

marketing om de retailstrategie te kunnen

uitvoeren. Onze Ierse activiteiten zullen naar

verwachting in 2016 opnieuw winstgevend zijn.

Op basis van de macro-economische

verwachtingen en met blijvende aandacht voor

kostenefficiëntie en risicobeheersing vertaalden

we die nieuwe strategie in een aantal financiële

doelstellingen per land. Die vindt u, samen met

de niet-financiële doelstellingen, in het

hoofdstuk Ons bedrijfsmodel en onze strategie.

Bijdrage van de divisie Internationale Markten tot het
groepsresultaat

In 2014 bedroeg het nettoresultaat van Divisie

Internationale Markten -182 miljoen euro,

tegenover -853 miljoen euro in het jaar

daarvoor. Dat heeft nagenoeg volledig te maken

met de significant lagere aanleg van

kredietvoorzieningen in Ierland, deels

gecompenseerd door de negatieve impact van

nieuwe wetgeving in Hongarije (zie verder).

Per land bedroeg het nettoresultaat -94 miljoen

euro voor Hongarije (66 miljoen euro in 2013),

75 miljoen euro voor Slowakije (70 miljoen euro

in 2013), 15 miljoen euro voor Bulgarije (2

miljoen euro in 2013) en -179 miljoen euro voor

Ierland (-992 miljoen euro in 2013).

Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Aangepast nettoresultaat per divisie
(2014, in miljoenen euro)

Internationale Markten

92 Jaarverslag KBC 2014

De nettorente-inkomsten van de divisie

bedroegen 677 miljoen euro in 2014, wat 7%

meer is dan in het jaar daarvoor, met stijgingen

in alle landen. De grootste stijging was er in

Ierland (toe te schrijven aan diverse elementen,

waaronder lagere financieringskosten).

De leningen in voorschotten aan klanten van de

divisie, zonder reverse repo’s (21 miljard euro),

daalden met 1% in 2014. Daarbij werden de

stijgingen in Slowakije (+8%), Hongarije (+5%)

en Bulgarije (+9%) tenietgedaan door een daling

in Ierland (-6%). De deposito’s van klanten en

schuldpapier, zonder repo’s (15 miljard euro eind

2014), stegen met 5% in 2014. Dat is voor het

grootste deel te danken aan de succesvolle

retaildepositocampagne in Ierland (+21%). De

deposito’s groeiden ook aan in Slowakije (+6%)

en Bulgarije (+10%), maar daalden in Hongarije

(-7%). De gemiddelde nettorentemarge steeg

van 2,10% in 2013 naar 2,41% in 2014.

De verdiende verzekeringspremies hebben alleen

betrekking op Hongarije, Slowakije en Bulgarije

(we hebben geen eigen verzekeringsactiviteiten

in Ierland, maar verkopen wel producten van

derden). Ze bedroegen 237 miljoen euro,

waarvan 84 miljoen euro voor levens-

verzekeringen en 153 miljoen euro voor schade-

verzekeringen. De schadeverzekeringspremies

daalden met ruwweg 1% (door Hongarije). Het

schadeniveau lag bovendien 14% hoger dan het

jaar voordien (gerelateerd aan weersomstan

digheden en natuurrampen in Bulgarije en

Slowakije). De gecombineerde ratio voor de drie

Centraal- en Oost-Europese landen samen

verslechterde licht van 95% in 2013 tot 96% in

2014. De verkoop van levensverzekeringen,

inclusief de niet in de IFRS-cijfers vervatte

beleggingscontracten zonder discretionaire

winstdeling, bereikte 0,1 miljard euro, ruwweg

5% meer dan in 2013. De producten met

rentegarantie waren goed voor 44% van de

levensverzekeringsverkopen in 2014 en de

producten gekoppeld aan beleggingsfondsen

voor 56%. Eind 2014 bedroegen de uitstaande

reserves voor de tak Leven van deze divisie 0,5

miljard euro.

Het nettoresultaat uit financiële instrumenten

tegen reële waarde met verwerking van de

waardeveranderingen in de winst-en-

verliesrekening bedroeg 73 miljoen euro in 2014,

ongeveer 20% minder dan in 2013, onder meer

door de negatievere marked-to-market

waardering van bepaalde derivaten die gebruikt

worden voor balansbeheer in 2014.

De nettoprovisie-inkomsten bedroegen

208 miljoen euro, wat een stijging is van 2%,

vooral dankzij de groei in Slowakije (onder meer

bij de kredietgerelateerde commissies). Het netto

gerealiseerde resultaat uit voor verkoop

beschikbare activa bedroeg 16 miljoen euro.

De overige netto-inkomsten bedroegen een

negatieve 227 miljoen euro in 2014 (tegenover

een positieve 20 miljoen euro het jaar voordien),

wat grotendeels te maken heeft met de nieuwe

Hongaarse wet over particuliere kredieten (de

wet over de Regeling van vragen met betrekking

tot de uniformiteitsbeslissing van het

Hooggerechtshof – de Curia – over kredieten

aan particulieren verleend door financiële

instellingen). Die wet verbiedt het gebruik van

wisselkoersmarges en voorziet in een

retroactieve correctie van de bied-laatspreads

die op die kredieten werden toegepast. Voor alle

kredieten aan particulieren maakt de wet alle

unilaterale wijzigingen van rentevoeten en

commissies door de banken ongedaan. De

nieuwe wet heeft tot gevolg dat KBC voor zijn

Hongaarse portefeuille een voorziening van 231

miljoen euro aanlegde voor de correctie van

bied-laatspreads en unilaterale rentewijzigingen.

De exploitatiekosten bedroegen 740 miljoen

euro, 4% meer dan in 2013. Dat is vooral toe te

schrijven aan Ierland (onder meer door hogere

93Jaarverslag KBC 2014

kosten verbonden met de personeelsstijging en

met de lopende retailcampagne). De kosten-

inkomstenratio van deze divisie bedroeg een

hoge 92% in 2014, maar de noemer van die

ratio is uiteraard beïnvloed door de aangelegde

voorzieningen in verband met de nieuwe

Hongaarse wetgeving met betrekking tot

retailkredieten. Zonder dat element (en enkele

andere kleine uitzonderlijke elementen) bedraagt

de ratio 69%, tegenover 68% voor 2013.

De waardeverminderingen op leningen en

vorderingen (kredietvoorzieningen) bedroegen

273 miljoen euro in 2014, heel wat lager dan de

1 171 miljoen euro in 2013. Die daling is vooral

toe te schrijven aan Ierland, waar in 2013 voor

1 059 miljoen euro kredietvoorzieningen werden

aangelegd, terwijl dat in 2014 nog maar 198

miljoen euro was. Die Ierse portefeuille bedroeg

eind 2014 nog ongeveer 14,5 miljard euro,

waarvan ongeveer vier vijfde bestond uit

hypothecaire kredieten. Voor de drie Centraal-

en Oost-Europese landen samen werden in 2014

voor 74 miljoen euro kredietvoorzieningen

aangelegd, tegenover 112 miljoen euro in 2013

(met dalingen in Hongarije en Slowakije).

Op het niveau van de divisie bedroeg de

kredietkostenratio daardoor 106 basispunten

voor 2014, tegenover 448 basispunten in 2013.

Per land was dat: 133 basispunten voor Ierland,

94 basispunten voor Hongarije, 36 basispunten

voor Slowakije en 130 basispunten voor

Bulgarije. Op 31 december 2014 was ongeveer

34% van de kredietportefeuille van de divisie

impaired (definitie: zie Glossarium), tegenover

33% het jaar daarvoor. Per land is dat: 52% in

Ierland, 14% in Hongarije, 4% in Slowakije en

28% in Bulgarije. Impaired leningen met meer

dan 90 dagen achterstalligheid maakten 19,0%

van de portefeuille uit (19,2% in 2013). Per land

is dat: 27% in Ierland, 11% in Hongarije, 3% in

Slowakije en 25% in Bulgarije.

De andere waardeverminderingen van de divisie

bedroegen 11 miljoen euro.

▲ Close the Gap haalt gebruikte computers op bij bedrijven om die dan een tweede leven te geven in ontwikkelingslanden.

KBC is al jaren strategische partner van Close the Gap en zal de ngo ook in de toekomst blijven ondersteunen.

94 Jaarverslag KBC 2014

Resultaten Divisie Internationale Markten* (in miljoenen euro) Totaal Waarvan:
Hongarije Slowakije Bulgarije Ierland

2013 2014 2013 2014 2013 2014 2013 2014 2013 2014
Nettorente-inkomsten 632 677 269 274 200 210 40 43 123 149

Verzekeringen Niet-leven (vóór herverzekering) 80 68 26 27 22 20 31 21 0 0

Verdiende premies 155 153 59 55 26 27 70 71 0 0

Technische lasten -75 -86 -32 -29 -3 -7 -40 -50 0 0

Verzekeringen Leven (vóór herverzekering) 4 12 -10 -1 10 10 3 4 0 0

Verdiende premies 83 84 14 15 54 53 15 16 0 0

Technische lasten -79 -71 -24 -16 -44 -43 -11 -12 0 0

Nettoresultaat uit afgestane herverzekering -9 2 -3 -2 -2 -2 -4 6 0 0

Dividendinkomsten 0 0 0 0 0 0 0 0 0 0

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 90 73 77 62 19 15 1 2 -7 -7

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 13 16 7 14 3 2 3 0 1 0

Nettoprovisie-inkomsten 204 208 159 160 43 46 1 1 -4 -3

Overige netto-inkomsten 20 -227 11 -225 10 0 -1 0 0 -2

Totale opbrengsten 1 034 828 536 307 305 301 74 77 114 138

Exploitatiekosten -715 -740 -379 -368 -180 -185 -52 -52 -102 -132

Bijzondere waardeverminderingen -1 189 -284 -78 -49 -30 -18 -22 -10 -1 059 -207

Op leningen en vorderingen -1 171 -273 -76 -47 -27 -17 -9 -10 -1 059 -198

Op voor verkoop beschikbare financiële activa -10 0 0 0 0 0 -10 0 0 0

Op goodwill 0 0 0 0 0 0 0 0 0 0

Op overige -8 -11 -2 -1 -3 0 -3 0 0 -9

Aandeel in het resultaat van geassocieerde ondernemingen 1 0 1 0 0 0 0 0 0 0

Resultaat vóór belastingen -869 -196 81 -109 95 98 1 15 -1 047 -202

Belastingen 15 14 -15 15 -25 -24 1 0 55 23

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0 0 0 0 0 0 0 0 0

Resultaat na belastingen -853 -182 66 -94 70 75 2 15 -992 -179

Toerekenbaar aan minderheidsbelangen 0 0 0 0 0 0 0 0 0 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij (nettoresultaat) -853 -182 66 -94 70 75 2 15 -992 -179
Bankactiviteiten -863 -204 58 -102 60 65 10 11 -992 -179

Verzekeringsactiviteiten 10 23 8 8 10 10 -8 5 0 0

Risicogewogen activa op einde periode, bankieren (Basel III) 16 247 18 425 4 434 6 996 3 776 3 815 668 671 7 357 6 931

Solvabiliteit op einde periode, verzekeringen (Solvency I) 44 44 14 14 15 15 15 15 0 0

Toegewezen kapitaal op einde periode 1 702 2 011 469 759 404 426 93 96 736 728

Rendement op toegewezen kapitaal -49% -9% 13% -12% 17% 18% 2% 16% -134% -28%

Kosten-inkomstenratio bankactiviteiten 69% 92% 71% 125% 59% 62% 61% 63% 90% 96%

Gecombineerde ratio schadeverzekeringen 95% 96% 97% 96% 76% 83% 101% 101% – –
* Aanpassing van enkele referentiecijfers over 2013: zie hoofdstuk Geconsolideerd resultaat in 2014. De stijging van de risicogewogen activa in Hongarije heeft vooral te maken met de

afschaffing van de nulweging voor binnenlandse overheidsobligaties.

95Jaarverslag KBC 2014

Resultaten Divisie Internationale Markten* (in miljoenen euro) Totaal Waarvan:
Hongarije Slowakije Bulgarije Ierland

2013 2014 2013 2014 2013 2014 2013 2014 2013 2014
Nettorente-inkomsten 632 677 269 274 200 210 40 43 123 149

Verzekeringen Niet-leven (vóór herverzekering) 80 68 26 27 22 20 31 21 0 0

Verdiende premies 155 153 59 55 26 27 70 71 0 0

Technische lasten -75 -86 -32 -29 -3 -7 -40 -50 0 0

Verzekeringen Leven (vóór herverzekering) 4 12 -10 -1 10 10 3 4 0 0

Verdiende premies 83 84 14 15 54 53 15 16 0 0

Technische lasten -79 -71 -24 -16 -44 -43 -11 -12 0 0

Nettoresultaat uit afgestane herverzekering -9 2 -3 -2 -2 -2 -4 6 0 0

Dividendinkomsten 0 0 0 0 0 0 0 0 0 0

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 90 73 77 62 19 15 1 2 -7 -7

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 13 16 7 14 3 2 3 0 1 0

Nettoprovisie-inkomsten 204 208 159 160 43 46 1 1 -4 -3

Overige netto-inkomsten 20 -227 11 -225 10 0 -1 0 0 -2

Totale opbrengsten 1 034 828 536 307 305 301 74 77 114 138

Exploitatiekosten -715 -740 -379 -368 -180 -185 -52 -52 -102 -132

Bijzondere waardeverminderingen -1 189 -284 -78 -49 -30 -18 -22 -10 -1 059 -207

Op leningen en vorderingen -1 171 -273 -76 -47 -27 -17 -9 -10 -1 059 -198

Op voor verkoop beschikbare financiële activa -10 0 0 0 0 0 -10 0 0 0

Op goodwill 0 0 0 0 0 0 0 0 0 0

Op overige -8 -11 -2 -1 -3 0 -3 0 0 -9

Aandeel in het resultaat van geassocieerde ondernemingen 1 0 1 0 0 0 0 0 0 0

Resultaat vóór belastingen -869 -196 81 -109 95 98 1 15 -1 047 -202

Belastingen 15 14 -15 15 -25 -24 1 0 55 23

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0 0 0 0 0 0 0 0 0

Resultaat na belastingen -853 -182 66 -94 70 75 2 15 -992 -179

Toerekenbaar aan minderheidsbelangen 0 0 0 0 0 0 0 0 0 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij (nettoresultaat) -853 -182 66 -94 70 75 2 15 -992 -179
Bankactiviteiten -863 -204 58 -102 60 65 10 11 -992 -179

Verzekeringsactiviteiten 10 23 8 8 10 10 -8 5 0 0

Risicogewogen activa op einde periode, bankieren (Basel III) 16 247 18 425 4 434 6 996 3 776 3 815 668 671 7 357 6 931

Solvabiliteit op einde periode, verzekeringen (Solvency I) 44 44 14 14 15 15 15 15 0 0

Toegewezen kapitaal op einde periode 1 702 2 011 469 759 404 426 93 96 736 728

Rendement op toegewezen kapitaal -49% -9% 13% -12% 17% 18% 2% 16% -134% -28%

Kosten-inkomstenratio bankactiviteiten 69% 92% 71% 125% 59% 62% 61% 63% 90% 96%

Gecombineerde ratio schadeverzekeringen 95% 96% 97% 96% 76% 83% 101% 101% – –
* Aanpassing van enkele referentiecijfers over 2013: zie hoofdstuk Geconsolideerd resultaat in 2014. De stijging van de risicogewogen activa in Hongarije heeft vooral te maken met de

afschaffing van de nulweging voor binnenlandse overheidsobligaties.

Internationale Markten

96 Jaarverslag KBC 2014

Groepscenter

Groepscenter bevat de operationele resultaten van de holdingactiviteiten van de
groep, bepaalde aan kapitaal- en liquiditeitsbeheer gerelateerde kosten, kosten
gerelateerd aan het aanhouden van participaties en de resultaten van de
overblijvende te desinvesteren maatschappijen en activiteiten die in afbouw zijn.
Groepscenter bevat daarnaast ook de resultaten van de legacy-activiteiten
(CDO’s en desinvesteringen) en de waardering van het eigen kredietrisico. Die
elementen vermelden we apart om een beter inzicht te geven in de operationele
versus niet-operationele resultaten.

Desinvesteringsplan voltooid

Ons in 2009 door Europa goedgekeurde herstructureringsplan

bevatte een opsomming van de activiteiten die we moesten

desinvesteren. Eind 2014 was het volledig uitgevoerd.

De belangrijkste desinvesteringen die we in de afgelopen jaren

realiseerden, zijn KBC Peel Hunt, verschillende gespecialiseerde

merchantbankactiviteiten van KBC Financial Products, Secura,

de Britse en Ierse activiteiten van KBC Asset Management,

KBC Securities Baltic Investment Company, KBC Business

Capital, Centea, KBC Concord Asset Management, de

Servische en Roemeense activiteiten van KBC Securities, Fidea,

KBL EPB, KBC Goldstate, WARTA, Żagiel, Kredyt Bank, KBC

Autolease Polska, KBC Lease Deutschland, participaties van

KBC Private Equity, Absolut Bank, het minderheidsbelang in

NLB, KBC Banka en KBC Bank Deutschland.

Voor Antwerpse Diamantbank (ADB) kon de vroeger

aangekondigde verkoop aan Yinren Group niet succesvol

worden afgerond en beslisten we om de kredietdossiers en

activiteiten van ADB geleidelijk en op geordende wijze af te

bouwen. ADB zal geen nieuwe kredieten meer verstrekken

noch andere activiteiten ontwikkelen. De afbouw gebeurt

door een fusie door opslorping waarbij ADB opgenomen

wordt in KBC Bank NV. Als gevolg van de geldende IFRS-

boekhoudregels draaiden we in 2014 de in 2012 en 2013

geboekte waardeverminderingen op de verkoop van ADB

terug, wat leidde tot een positieve impact op het resultaat van

ongeveer 0,1 miljard euro. Anderzijds zullen er tijdens de

afbouwperiode nog bijkomende kredietafschrijvingen volgen,

waardoor het gecombineerde effect op het nettoresultaat van

de KBC-groep uiteindelijk licht negatief zal zijn.

Bijdrage van Groepscenter tot het groepsresultaat

In 2014 tekende Groepscenter voor een nettoresultaat van

-100 miljoen euro, tegenover -256 miljoen euro in het jaar

daarvoor. Als we de resultaten in verband met legacy-

activiteiten (desinvesteringen en CDO’s) en in verband met de

waardering van het eigen kredietrisico uitsluiten, bedraagt het

aangepaste nettoresultaat -234 miljoen euro, tegenover -311

miljoen euro het jaar voordien.

De invloed van de legacy-activiteiten en het eigen kredietrisico

lichten we toe in het hoofdstuk Geconsolideerd Resultaat in

2014.

Na uitsluiting van die elementen bedroeg het aangepaste

nettoresultaat van Groepscenter, zoals vermeld, -234 miljoen

euro. Dat bestond uit de operationele kosten van de

holdingactiviteiten van de groep (-74 miljoen euro, tegenover

-93 miljoen euro in 2013), bepaalde kapitaal- en

liquiditeitsbeheergerelateerde kosten (voor het bereiken van

liquiditeits- en solvabiliteitsdoelstellingen op het niveau van de

groep, o.a. de achterstellingskosten van de achtergestelde

leningen; -45 miljoen euro, een sterke verbetering tegenover

de -120 miljoen euro in 2013, vooral dankzij lagere

achterstellingskosten), kosten gerelateerd aan het aanhouden

97Jaarverslag KBC 2014

van participaties (vooral financieringskosten; -99 miljoen euro,

tegenover -106 miljoen euro in 2013), de resultaten van de

overblijvende nog te desinvesteren of af te bouwen

ondernemingen (Antwerpse Diamantbank, KBC Finance

Ireland, enz.; -22 miljoen euro, tegenover -27 miljoen euro in

2013) en 7 miljoen euro overige elementen.

Resultaten Groepscenter* (in miljoenen euro) 2013 2014
Aangepast nettoresultaat (d.w.z. exclusief invloed van legacy-activiteiten en waardering eigen kredietrisico)

Nettorente-inkomsten -197 -145

Verzekeringen Niet-leven (vóór herverzekering) -15 -6

Verdiende premies -21 -16

Technische lasten 6 10

Verzekeringen Leven (vóór herverzekering) 3 -1

Verdiende premies 19 0

Technische lasten -16 0

Nettoresultaat uit afgestane herverzekering 6 2

Dividendinkomsten 0 1

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 62 12

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 13 11

Nettoprovisie-inkomsten 23 19

Overige netto-inkomsten 22 2

Totale opbrengsten -82 -104

Exploitatiekosten -212 -160

Bijzondere waardeverminderingen -122 -44

Op leningen en vorderingen -87 -42

Op voor verkoop beschikbare financiële activa -4 -1

Op goodwill -7 0

Op overige -25 0

Aandeel in het resultaat van geassocieerde ondernemingen 0 3

Resultaat vóór belastingen -417 -305

Belastingen 120 71

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 0 0

Resultaat na belastingen -297 -234

Toerekenbaar aan minderheidsbelangen 14 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij -311 -234
Bankactiviteiten -137 -126

Verzekeringsactiviteiten -21 -9

Holding -153 -99

Risicogewogen activa op einde periode, bankieren (Basel III) 11 031 6 650

Risicogewogen activa op einde periode, verzekeringen (Basel III, Deense Compromismethode) 11 068 10 897

Solvabiliteit op einde periode, verzekeringen (Solvency I) 4 1

Toegewezen kapitaal op einde periode 1 111 701

Legacy-activiteiten en waardering eigen kredietrisico
Legacy – CDO’s 446 16

Legacy – desinvesteringen -348 116

Waardering eigen kredietrisico -43 2

Nettoresultaat
Resultaat na belastingen, toerekenbaar aan de aandeelhouders van de moedermaatschappij -256 -100
* Aanpassing van enkele referentiecijfers over 2013: zie hoofdstuk Geconsolideerd resultaat in 2014.

Groepscenter

98 Jaarverslag KBC 2014

Hoe
beheren we
onze risico's?

	

In English, since it serves as basis for the (English)

Risk report

KBC is hoofdzakelijk actief als bank-verzekeraar
en vermogensbeheerder en is daardoor
blootgesteld aan een aantal typische risico’s en
onzekerheden voor de sector, zoals – maar
zeker niet uitsluitend – kredietrisico,
landenrisico, interestrisico, wisselkoersrisico,
liquiditeitsrisico, risico van aangegane
verzekeringsverplichtingen, operationele
risico’s, risico ten aanzien van opkomende
markten, wijzigingen in regelgeving,
betwistingen van klanten en de economie in
het algemeen.

In dit hoofdstuk van het jaarverslag
concentreren we ons op ons risicobeleidsmodel
en op de belangrijkste sectorgebonden risico’s
die we lopen, namelijk het kredietrisico,
marktrisico, liquiditeitsrisico,
verzekeringstechnisch risico en operationeel
risico. De algemene risico's (macro-economisch
klimaat, concurrentie, reglementering, enz.)
beschrijven we in het hoofdstuk Ons
bedrijfsmodel en onze strategie.

Risicobeheer

99Jaarverslag KBC 2014

De commissarissen hebben de informatie in dit hoofdstuk die

deel uitmaakt van de IFRS-jaarrekening geauditeerd. Het

betreft de volgende delen:

•	 Risicobeleid: volledig;

•	 Kredietrisico: de inleiding, Kredietrisicobeheer op

transactieniveau, Kredietrisicobeheer op portefeuilleniveau,

de tabel Krediet- en beleggingsportefeuille bankactiviteiten

(geauditeerde delen zijn aangegeven in de voetnoot bij de

tabel), de tabellen betreffende de krediet- en

beleggingsportefeuille van KBC Bank Ireland en K&H Bank,

de tabel Andere kredietrisico’s bankactiviteiten,

Kredietherstructureringen, de tabel Samenstelling

beleggingsportefeuille van de verzekeringsentiteiten van de

KBC-groep, de tabel Kredietrisico op (her)verzekeraars, per

risicoklasse en de tabel Overzicht blootstelling aan

overheidsobligaties op het einde van 2014, boekwaarde;

•	 Marktrisico in niet-tradingactiviteiten: de inleiding, de delen

Beheer van het marktrisico in niet-tradingactiviteiten,

Renterisico (met uitzondering van de tabellen Invloed van

een parallelle stijging van de rentecurve met 10 basispunten

voor de KBC-groep en Indeling van de reserves voor tak 21

naar rentegarantie, verzekeringsactiviteiten) en

Wisselkoersrisico;

•	 Liquiditeitsrisico: de inleiding, Beheer van het

liquiditeitsrisico en Looptijdanalyse;

•	 Marktrisico in tradingactiviteiten: de inleiding, Beheer van

het marktrisico en Risicoanalyse en -kwantificering;

•	 Verzekeringstechnisch risico: volledig.

Let wel:

•	 KBC Bank Deutschland werd volgens IFRS 5 opgenomen in

Groepen activa die worden afgestoten in 2013. In de

verschillende tabellen van dit hoofdstuk is KBC Bank

Deutschland niet opgenomen in de cijfers voor 2013. Waar

dat relevant is, geven we voor die entiteit afzonderlijk

beknopte informatie in de voetnoten bij die tabellen. KBC

Bank Deutschland werd in 2014 verkocht.

•	 Antwerpse Diamantbank werd in 2013 aanvankelijk volgens

IFRS 5 opgenomen in Groepen activa die worden

afgestoten, maar werd in 2014 terug in de consolidatie

opgenomen (de verkoop ging niet door en werd vervangen

door een afbouw van de activiteiten). Antwerpse

Diamantbank is bijgevolg opgenomen in de cijfers voor 2013

en 2014 in de verschillende tabellen.

•	 Door de toepassing van IFRS 11 in 2014 zijn de

referentiecijfers voor 2013 retroactief aangepast. Die norm

bepaalt dat gemeenschappelijke ondernemingen worden

geconsolideerd volgens de vermogensmutatiemethode en

niet meer volgens de proportionele methode. Voor KBC

geldt dat alleen voor Českomoravská Stavební Spořitelna

(ČMSS), een gemeenschappelijke onderneming van ČSOB in

Tsjechië.

▲ Christine Van Rijsseghem, Chief Risk Officer

100 Jaarverslag KBC 2014

De belangrijkste kenmerken van ons risicobeleidsmodel zijn:

•	 de Raad van Bestuur – bijgestaan door het Groepscomité

Risico en Compliance (RCC) – die jaarlijks de risicobereidheid

bepaalt, de risico’s bewaakt en indien nodig acties voorstelt;

•	 een geïntegreerde architectuur rond het Directiecomité die

risicobereidheid, strategie en het bepalen van

performancedoelstellingen aan elkaar koppelt;

•	 het Managementcomité CRO-Diensten en

activiteitgebonden risicocomités gemandateerd door het

Groepsdirectiecomité;

•	 risicobewuste commerciële managers die optreden als

eerste verdedigingslinie voor een gezond risicobeheer

binnen de groep;

•	 één enkele, onafhankelijke risicofunctie die de chief risk

officer van de groep (CRO), lokale CRO’s en risicofuncties en

de groepsrisicofunctie omvat. De risicofunctie vormt (samen

met Compliance) de tweede verdedigingslinie en Interne

Audit vormt de derde verdedigingslinie.

Relevante risicobeheerorganen en controlefuncties:

•	 Groepsdirectiecomité:

-- doet voorstellen aan de Raad van Bestuur over de

risico- en kapitaalstrategie, de risicobereidheid en het

algemene concept van het risicobeheerskader van KBC;

-- beslist over de niet-strategiegebonden bouwstenen van

het risicobeheerskader van KBC en ziet toe op de

implementatie ervan in de hele groep;

-- wijst kapitaal toe aan activiteiten om het risicogewogen

rendement te maximaliseren;

-- treedt op als het belangrijkste risicocomité en behandelt

essentiële onderwerpen die de specifieke risicocomités of

het Groeps-Asset/Liability Management Committee

(Groeps-ALCO) doorsturen;

-- bewaakt de voornaamste risicoblootstelling van de groep

zodat die blijft overeenstemmen met de risicobereidheid.

•	 Groeps-ALCO:

-- is een businesscomité dat het Groepsdirectiecomité

bijstaat op het vlak van (geïntegreerd) balansbeheer op

groepsniveau. Het comité behandelt onderwerpen die

betrekking hebben op ALM en liquiditeitsrisico.

•	 Risicocomités:

-- Het Managementcomité CRO-Diensten helpt het

Groepsdirectiecomité te beoordelen of het

risicobeheerskader van KBC volstaat en nageleefd wordt

en bepaalt en implementeert de visie, missie en strategie

voor de CRO-Diensten van de KBC-groep.

-- Het Groepscomité Kredietverlening (GLC) ondersteunt het

Groepsdirectiecomité bij het vaststellen, bewaken en

opvolgen van limieten voor kredietverlening

(financierings-, liquiditeits- en ALM-kwesties met

betrekking tot kredietverlening blijven de

verantwoordelijkheid van het Groeps-DC/Groeps-ALCO).

-- Het Groepscomité Markten (GMC) ondersteunt het

Groepsdirectiecomité bij het vaststellen, bewaken en

opvolgen van limieten met betrekking tot

marktactiviteiten (tradingactiviteiten, met daarin niet

alleen het marktrisico maar ook het operationele en

tegenpartijrisico).

-- Het Groepscomité Verzekeringen (GIC) ondersteunt het

Groepsdirectiecomité bij het vaststellen, bewaken en

opvolgen van limieten met betrekking tot de

verzekeringsactiviteiten op groepsniveau.

-- Het Groepscomité Interne Controle (GICC) ondersteunt

het Groepsdirectiecomité op het vlak van bewaking en

versterking van de kwaliteit en effectiviteit van het

internecontrolesysteem van KBC.

•	 In de hele groep zijn lokale chief risk officers (LCRO’s)

aanwezig volgens een logische segmentatie op basis van

entiteit en/of divisie. Een nauwe samenwerking met de

business is verzekerd omdat ze deelnemen aan het lokale

beslissingsproces. De onafhankelijkheid van de LCRO's is

verzekerd door hun rechtstreekse rapportering aan de

Groeps-CRO.

•	 Risico-integratie en -ondersteuning Groep en Kredietrisico

Groep (samen de groepsrisicofunctie) hebben een aantal

taken, waaronder de bewaking van risico’s op

overkoepelend groepsniveau, de ontwikkeling van risico- en

kapitaalmodellen (terwijl de businessmodellen worden

ontwikkeld door de business), onafhankelijke waarderingen

van alle risico- en kapitaalmodellen, de ontwikkeling van

risicokaders en advies geven en rapporteren over kwesties

die worden behandeld door het Groepsdirectiecomité en de

risicocomités.

Jaarlijks wordt de performantie beoordeeld als onderdeel van

de Internal Control Statement (Verklaring Effectieve Leiding).

Risicobeleid

101Jaarverslag KBC 2014

 Meer
weten?
U vindt meer informatie

over risicobeheer in ons

Risk Report op

www.kbc.com, onder

Investor Relations,

Risicorapporten.

Hieronder vindt u een vereenvoudigd schema van ons risicobeleidsmodel.

Raad van Bestuur

Groepscomité
Kredietverlening

Groepscomité
Markten

Groepscomité
Verzekeringen

Groepscomité
Interne Controle

Groepscomité
Risico- en Compliance

Lokaal Waarde-
en Risicobeheer

Groeps-ALCO

Groepsdirectiecomité
(Groeps-CRO)

Managementcomité
CRO-Diensten

Kredietrisico
Groep

Risico-integratie en
-ondersteuning Groep

Kredietrisico

Kredietrisico is de potentiële negatieve afwijking

ten opzichte van de verwachte waarde van een

financieel instrument voortvloeiend uit de

wanbetaling of wanprestatie door een

contracterende partij (bijvoorbeeld een

kredietnemer, garantieverstrekker, verzekeraar of

herverzekeraar, tegenpartij in een professionele

transactie of emittent van een schuldinstrument),

als gevolg van de insolvabiliteit, het onvermogen

of de onwil van die partij om te betalen of haar

prestatie te leveren, of als gevolg van

maatregelen van politieke of monetaire

autoriteiten in een bepaald land (landenrisico).

Kredietrisico omvat dus het wanbetalingsrisico

en het landenrisico, maar ook het migratierisico,

met name het risico van nadelige wijzigingen

van kredietratings.

We beheren het kredietrisico zowel op

transactie- als op portefeuilleniveau. Het beheer

op transactieniveau houdt in dat we degelijke

procedures, processen en instrumenten ter

beschikking hebben om de risico’s te

identificeren en te meten voor en na de

acceptatie van individuele kredietrisico’s. Er zijn

limieten en machtigingen vastgelegd om het

102 Jaarverslag KBC 2014

maximaal toegestane kredietrisico te bepalen en het niveau

waarop acceptatiebeslissingen worden genomen. Het beheer

op portefeuilleniveau omvat onder meer de periodieke meting

en analyse van en rapportering over het kredietrisico dat is

ingebed in de geconsolideerde krediet- en

beleggingsportefeuille, de controle op de naleving van

limieten, het stresstesten van kredietrisico in verschillende

scenario’s, het nemen van risicobeperkende maatregelen en de

optimalisering van het algemene kredietrisicoprofiel.

Kredietrisicobeheer op transactieniveau
We hebben degelijke acceptatiebeleidslijnen en -procedures

voor alle soorten van kredietrisico. We beperken de

omschrijving hieronder tot risico’s verbonden aan klassieke

bedrijfskredieten en aan kredietverlening aan particulieren,

omdat die het grootste deel uitmaken van het kredietrisico van

de groep.

Kredietverlening aan particulieren (zoals hypothecaire

leningen) is onderworpen aan een gestandaardiseerd proces,

waarbij de resultaten van scoremodellen een belangrijke rol

spelen in de acceptatieprocedure. Kredietverlening aan

bedrijven is onderworpen aan een meer geïntegreerd

acceptatieproces waarbij rekening wordt gehouden met

relatiebeheer, kredietacceptatiecomités en de resultaten van

modellen.

Voor de meeste soorten kredietrisico wordt de bewaking in

hoofdzaak gestuurd door de risicoklasse, waarbij een

onderscheid wordt gemaakt op basis van de Probability of

Default (PD), of de kans op een in gebreke blijven, en de Loss

Given Default (LGD), of het verwachte verlies in het geval dat

een debiteur in gebreke blijft.

Om de risicoklasse te bepalen, hebben we diverse

ratingmodellen ontwikkeld. Enerzijds om de

kredietwaardigheid van debiteuren te meten en anderzijds om

het verwachte verlies van de verschillende types van

transacties in te schatten. Een aantal uniforme modellen

gebruiken we in de hele groep (de modellen voor overheden,

banken, grote ondernemingen, enz.), andere zijn ontwikkeld

voor specifieke geografische markten (kmo’s, particulieren,

enz.) of types van transacties. We gebruiken in de hele groep

dezelfde interneratingschaal.

De resultaten van die modellen gebruiken we om de normale

kredietportefeuille in te delen in interneratingklassen gaande

van 1 (laagste risico) tot 9 (hoogste risico) voor de PD. Een

debiteur die in gebreke is gebleven, kennen we een interne

rating toe van PD 10, PD 11 of PD 12. PD-klasse 12 kennen we

toe als een van de kredietfaciliteiten van de debiteur is

stopgezet door de bank of als een vonnis de terugneming van

de waarborg beveelt. PD-klasse 11 omvat debiteuren die meer

dan 90 dagen te laat zijn met hun betaling (achterstal of

overschrijding), maar niet beantwoorden aan de criteria van

PD 12. PD-klasse 10 kennen we toe aan debiteuren voor wie er

reden is om te geloven dat ze niet (op tijd) zullen betalen, maar

die niet beantwoorden aan de criteria voor PD 11 of PD 12.

Kredieten met PD-klasse 10, 11 of 12 noemen we impaired

kredieten. Dat is hetzelfde als non-performing kredieten volgens

de (nieuwe) definitie van de Europese Bankenautoriteit (EBA).

Kredieten aan grote ondernemingen herzien we minstens

jaarlijks. Daarbij actualiseren we minstens de interne rating. Als

de ratings niet tijdig worden geactualiseerd, wordt een

kapitaaltoeslag in rekening gebracht. Kredieten aan kleinere

en middelgrote ondernemingen en kredieten aan particulieren

worden periodiek herzien. Daarbij wordt rekening gehouden

met alle nieuwe informatie die ter beschikking is (zoals

achterstallige betalingen, nieuwe financiële informatie,

beduidende wijziging in de risicoklasse). Die maandelijkse

oefening kan aanleiding geven tot een uitgebreidere

herziening of leiden tot maatregelen tegenover de klant.

Op kredieten aan debiteuren in gebreke in de PD-klassen 10,

11 en 12 passen we bijzondere waardeverminderingen toe op

basis van een schatting van de netto actuele waarde van het

recupereerbare bedrag. Die schatting gebeurt op individuele

basis en voor kleinere kredietfaciliteiten op statistische basis.

Daarnaast passen we voor kredieten in de PD-klassen 1 tot 9

op portefeuillebasis berekende bijzondere waardevermin

deringen toe door middel van een formule die rekening houdt

met de intern gebruikte IRB (Internal Rating Based) Advanced-

modellen, of op een alternatieve manier als een geschikt IRB

Advanced-model nog niet beschikbaar is.

103Jaarverslag KBC 2014

Kredietrisicobeheer op portefeuilleniveau
We bewaken het kredietrisico ook op portefeuillebasis, onder

meer met een maand- en/of kwartaalrapportering over de

geconsolideerde kredietportefeuille om te verzekeren dat het

kredietbeleid en de limieten worden nageleefd. Daarnaast

bewaken we de belangrijkste risicoconcentraties met

periodieke en ad-hocrapporten. Er bestaan limieten voor

debiteuren, garantieverstrekkers, emittenten en tegenpartijen,

voor sectoren en voor specifieke activiteiten en geografische

zones. Bovendien voeren we stresstests uit op bepaalde

soorten kredieten (zoals hypothecaire leningen), maar ook op

de volledige kredietrisicoscope.

Terwijl sommige limieten nog zijn uitgedrukt in termen van

gecontracteerde bedragen, maken we ook gebruik van

concepten als verwacht verlies (Expected Loss) en verlies bij in

gebreke blijven (Loss Given Default). Die concepten vormen,

samen met de kans op een in gebreke blijven (Probability of

Default) en het uitstaande risico bij een in gebreke blijven

(Exposure at Default), de bouwstenen voor de berekening van

de reglementaire kapitaalvereisten voor kredietrisico,

aangezien KBC heeft geopteerd voor de Internal Rating Based

(IRB)-benadering. Na de goedkeuring door de toezichthouders

in 2012 hebben de belangrijkste groepsentiteiten de IRB

Advanced-benadering toegepast. Een aantal kleinere

entiteiten volgden hun voorbeeld in 2013 en 2014. Andere

entiteiten zullen in 2015 overstappen naar de IRB Advanced-

of Foundation-benadering. De kleinere entiteiten zullen de

standaardbenadering blijven gebruiken.

Kredietrisico’s verbonden aan de
bankactiviteiten
Kredietrisico’s doen zich voor in zowel de bank- als de

verzekeringsactiviteiten van de groep. In aparte delen verderop

gaan we dieper in op de kredietrisico’s verbonden aan de

verzekeringsactiviteiten, de beleggingen van KBC in

gestructureerde kredietproducten en overheidsobligaties en de

Ierse en Hongaarse portefeuilles van KBC.

Wat de bankactiviteiten betreft, ligt het kredietrisico

voornamelijk in de krediet- en beleggingsportefeuille. Die

portefeuille bestaat voornamelijk uit pure, traditionele

kredietactiviteiten. Hij omvat alle kredietverlening aan

particulieren, zoals hypotheekleningen en

consumentenkredieten, alle kredietverlening aan bedrijven,

zoals (bevestigde en niet-bevestigde)

bedrijfskapitaalfinancieringen, investeringskredieten,

garantiekredieten en kredietderivaten (verkochte protectie) en

alle niet-overheidseffecten in de beleggingsportefeuilles van

de bankentiteiten van de groep. Andere kredietrisico’s, zoals

het tradingrisico (emittentenrisico), het tegenpartijrisico

verbonden aan professionele transacties, internationale

handelsfinanciering (documentair krediet, enz.) en

overheidsobligaties zijn niet opgenomen in de tabel. Die

elementen beschrijven we verderop apart.

De krediet- en beleggingsportefeuille zoals die in dit hoofdstuk

is bepaald, verschilt sterk van Leningen en voorschotten aan

klanten in Toelichting 18 van de Geconsolideerde jaarrekening.

Die post omvat bijvoorbeeld niet de leningen en voorschotten

aan banken, de garantiekredieten en kredietderivaten of de

bedrijfs- en bankobligaties, maar bevat wel repotransacties

met niet-banken en is na aftrek van bijzondere

waardeverminderingen.

In dit verslag is de terminologie betreffende probleem

kredieten wat veranderd. Vanaf nu rapporteren we over:

•	 impaired kredieten (PD 10, 11 en 12). Dit valt samen met de

nieuwe definitie van non-performing kredieten die de EBA

gebruikt.

•	 impaired kredieten die meer dan 90 dagen achterstallig zijn

(PD 11 en 12). Dit valt samen met de vroegere definitie van

non-performing kredieten die we in de vorige jaarverslagen

gebruikten.

104 Jaarverslag KBC 2014

Krediet- en beleggingsportefeuille, bankactiviteiten 31-12-20136 31-12-2014
Totale kredietportefeuille (in miljarden euro)

Toegestaan bedrag 161 166

Uitstaand bedrag 135 139

Kredietportefeuille per divisie (in procenten van portefeuille uitstaande kredieten)

België 64% 64%

Tsjechië 13% 14%

Internationale Markten 19% 18%

Groepscenter 4% 4%

Totaal 100% 100%

Kredietportefeuille per sector van de tegenpartij (in procenten van portefeuille uitstaande kredieten)1

Particulieren 42% 42%

Financiële en verzekeringsdiensten 5% 6%

Overheden 4% 4%

Bedrijven 49% 49%

Niet-financiële diensten 11% 11%

Klein- en groothandel 8% 8%

Vastgoed (risico) 8% 7%

Bouw 4% 4%

Landbouw, veeteelt en visserij 3% 3%

Auto-industrie 2% 2%

Overige2 14% 14%

Totaal 100% 100%

Kredietportefeuille per regio (in procenten van portefeuille uitstaande kredieten)1

West-Europa 75% 75%

Centraal- en Oost-Europa 21% 21%

Noord-Amerika 2% 1%

Overige 2% 2%

Totaal 100% 100%

Kredietportefeuille per risicoklasse (deel van de portefeuille, in procenten van portefeuille uitstaande kredieten)1, 3

PD 1 (laagste risico, kans op in gebreke blijven van 0,00% tot 0,10%) 29% 30%

PD 2 (0,10% – 0,20%) 11% 11%

PD 3 (0,20% – 0,40%) 12% 13%

PD 4 (0,40% – 0,80%) 16% 15%

PD 5 (0,80% – 1,60%) 14% 11%

PD 6 (1,60% – 3,20%) 8% 10%

PD 7 (3,20% – 6,40%) 5% 5%

PD 8 (6,40% – 12,80%) 2% 2%

PD 9 (hoogste risico, ≥ 12,80%) 3% 2%

Totaal 100% 100%

105Jaarverslag KBC 2014

Krediet- en beleggingsportefeuille, bankactiviteiten 31-12-20136 31-12-2014
Impaired kredieten4 (PD 10 + 11 + 12; in miljoenen euro of in procenten)

Impaired kredieten5 13 871 13 692

Bijzondere waardeverminderingen 5 521 5 709

Op portefeuillebasis berekende bijzondere waardeverminderingen (d.i. op basis van PD 1 tot 9) 284 215

Kredietkostenratio

Divisie België 0,37% 0,23%

Divisie Tsjechië 0,26% 0,18%

Divisie Internationale Markten 4,48% 1,06%

 Ierland 6,72% 1,33%

 Slowakije 0,60% 0,36%

 Hongarije 1,50% 0,94%

 Bulgarije 1,19% 1,30%

Groepscenter 2,40% 1,17%

Totaal 1,21% 0,41%

Totaal (inclusief entiteiten die volgens IFRS 5 worden ingedeeld bij Groepen activa die worden afgestoten) 1,21% 0,42%

Ratio van impaired kredieten

Divisie België 4,7% 4,3%

Divisie Tsjechië 4,3% 3,8%

Divisie Internationale Markten 33,0% 34,1%

Groepscenter 10,6% 8,6%

Totaal 10,2% 9,9%

Totaal (inclusief entiteiten die volgens IFRS 5 worden ingedeeld bij Groepen activa die worden afgestoten) 10,2% 9,9%

Impaired kredieten die meer dan 90 dagen achterstallig zijn (PD 11 + 12; in miljoenen euro of in procenten)

Impaired kredieten die meer dan 90 dagen achterstallig zijn 8 086 7 676

Bijzondere waardevermindering voor impaired kredieten die meer dan 90 dagen achterstallig zijn 4 046 4 384

Ratio van impaired kredieten die meer dan 90 dagen achterstallig zijn

Divisie België 2,5% 2,2%

Divisie Tsjechië 3,1% 2,9%

Divisie Internationale Markten 19,2% 19,0%

Groepscenter 8,5% 6,3%

Totaal 6,0% 5,5%

Totaal (inclusief entiteiten die volgens IFRS 5 worden ingedeeld bij Groepen activa die worden afgestoten) 6,0% 5,5%

Dekkingsratio [Bijzondere waardeverminderingen op kredieten]/[impaired kredieten]

Totaal 40% 42%

Totaal (exclusief hypothecaire leningen) 47% 51%
Voor een definitie van de ratio’s zie het Glossarium van gebruikte ratio’s.

1	Cijfers geauditeerd door de commissaris.

2	 Individuele sectoraandelen niet groter dan 3%.

3	 Interneratingschaal.

4	Cijfers wijken af van die in Toelichting 21 in het deel Geconsolideerde jaarrekening wegens verschillen in consolidatiekring.

5	 Impaired kredieten omvat ook geherstructureerde kredieten (waarbij de kredietnemer PD-klasse 10 of hoger wordt toegekend). Aansluiting van eindejaarcijfers: het verschil van 179 miljoen

euro tussen de cijfers van 2013 en 2014 is het gevolg van een daling van 246 miljoen euro in Divisie België, van 49 miljoen euro in Divisie Tsjechië en van 23 miljoen euro in Groepscenter,

en een stijging van 139 miljoen euro in Divisie Internationale Markten (waarvan 239 miljoen euro in Ierland).

6	Exclusief KBC Bank Deutschland (in 2013 volgens IFRS 5 ingedeeld bij Groepen activa die worden afgestoten, verkocht in 2014). In 2013 was KBC Bank Deutschland (zie de opmerking

daarover in het begin van dit hoofdstuk) goed voor 3,3 miljard euro aan toegestane kredieten, waarvan 2,3 miljard euro uitstaand.

106 Jaarverslag KBC 2014

Voor de krediet- en beleggingsportefeuille in Ierland en Hongarije geven we de volgende bijkomende informatie, gezien de

specifieke situatie op die markten.

Details over de Ierse en Hongaarse portefeuilles 31-12-2013 31-12-2014
KBC Bank Ireland (Ierland) – krediet- en beleggingsportefeuille1

Totale portefeuille (uitstaand, in miljarden euro) 15 14

Verdeling per krediettype

Woningkredieten 79% 82%

Kmo- en bedrijfskredieten 10% 9%

Vastgoedbelegging en vastgoedontwikkeling 11% 9%

Verdeling per risicoklasse

Normaal, PD 1 - 9 52% 48%

Impaired, PD 10 22% 25%

Impaired, PD 11 + 12 26% 27%

Kredietkostenratio2 6,72% 1,33%

Dekkingsratio 35% 37%

K&H Bank (Hongarije) – krediet- en beleggingsportefeuille1

Totale portefeuille (uitstaand, in miljarden euro) 5 5

Verdeling per krediettype

Retailkredieten 47% 47%

 Hypothecaire kredieten in vreemde valuta 28% 25%

 Kmo- en bedrijfskredieten 53% 53%

Verdeling per risicoklasse

Normaal, PD 1 - 9 85% 86%

Impaired, PD 10 3% 3%

Impaired, PD 11 + 12 12% 11%

Kredietkostenratio2 1,50% 0,94%

Dekkingsratio 50% 56%
1 	Een definitie vindt u in Overzicht van kredietrisico’s verbonden aan de bankactiviteiten (d.i. exclusief onder meer overheidsobligaties).

2 	Niet geauditeerd door de commissaris.

Kredietherstructureringen
(forbearance measures)
Om te vermijden dat een debiteur die in financiële

moeilijkheden verkeert uiteindelijk in gebreke blijft, kunnen we

beslissen om zijn kredieten te herschikken en een

kredietherstructurering toe te staan in overeenstemming met

de interne beleidslijnen. Die interne beleidslijnen zijn in 2014

aangepast in overeenstemming met de nieuwe (ontwerp-)

richtlijnen voor geherstructureerde en non-performing

kredieten van de Europese Bankenautoriteit (EBA).

Kredietherstructureringen zijn toegevingen aan een klant die

betalingsproblemen heeft of verwacht.

Dat kan betekenen dat:

•	 een uitstel van betaling wordt toegestaan (tijdelijke

vrijstelling van kapitaal- en/of rentebetaling);

•	 rentebetalingen of kosten worden verlaagd of uitgesteld;

•	 de krediettermijn wordt verlengd om het aflossingsplan te

versoepelen;

•	 achterstallen worden gekapitaliseerd;

•	 de schulden worden kwijtgescholden.

Nadat is beslist om een kredietherstructurering toe te staan,

moeten de gewijzigde voorwaarden schriftelijk worden

bevestigd. Met het oog op identificatie, controle en

rapportering wordt het dossier in de kredietsystemen gemerkt

als geherstructureerd.

107Jaarverslag KBC 2014

Een klant met een geherstructureerd krediet wordt in principe

een hogere PD-klasse toegekend dan vóór de herstructurering,

aangezien het risico van de klant is toegenomen.

Als de klant nog niet in gebreke was en er na toekenning van

de kredietherstructurering – op basis van de beoordeling door

de bank van de gewijzigde financiële prognoses/

herstructureringsplannen van de klant – een redelijke kans

bestaat dat de debiteur de gewijzigde voorwaarden van het

krediet zal kunnen nakomen, en het verwachte verlies (in

ruime zin) voor de bank na de herschikking lager is dan het

zou zijn geweest zonder herschikking, kan de PD-klasse die

door het model wordt toegekend worden toegepast of

bijgesteld in overeenstemming met de bestaande beleidslijnen.

Maar als de PD wordt bijgesteld, zou de toegekende PD hoger

moeten zijn dan die voor debiteuren/dossiers met vergelijkbare

kredieten maar zonder kredietherstructurering, waaruit het

hogere risico op wanbetaling van het geherstructureerde

krediet blijkt.

Als het geherstructureerde krediet niet in gebreke was vóór de

herstructurering, maar in de status wanbetaling komt als

gevolg van de herstructurering, moet PD-klasse 10 worden

toegekend. Als het krediet al in gebreke was vóór de

herstructurering, moet aan het krediet / de klant minstens PD

10 (weinig kans op betaling) of hoger (PD 11 als ook andere

kredieten meer dan 90 dagen achterstallig zijn en de status

wanbetaling wordt toegekend op klantniveau) worden

toegekend nadat de herstructurering is toegestaan.

Pas na minstens een jaar en op voorwaarde dat er, na de

herstructurering, geen achterstallige bedragen meer zijn of

geen bezorgdheid over de volledige terugbetaling van het

krediet volgens de voorwaarden na de herstructurering, kan

de klant opnieuw de status normaal krijgen. Het etiket

geherstructureerd blijft evenwel minstens twee jaar behouden

na de toekenning van de herstructurering, of nadat de klant

opnieuw de status normaal heeft, en kan alleen verwijderd

worden als is voldaan aan strikte bijkomende criteria (niet in

wanbetaling, regelmatige betalingen, enz.). Als aan het einde

van de proefperiode niet aan de voorwaarden is voldaan, blijft

het krediet gemerkt als geherstructureerd op proef (d.i. het

etiket geherstructureerd) tot aan alle voorwaarden is voldaan.

De voorwaarden worden minstens om de drie maanden

beoordeeld.

Als een klant een herstructurering krijgt en niet in gebreke

blijft, krijgt hij altijd de status wanbetaling zodra het

geherstructureerde krediet meer dan 30 dagen achterstallig is

of wanneer een bijkomende herstructurering (vanaf de tweede

herstructurering) wordt toegestaan tijdens de proefperiode.

Aangezien een herstructurering een objectieve indicator is

(d.w.z. een aanleiding tot waardevermindering) waardoor

moet worden beoordeeld of een waardevermindering nodig

is, worden alle herstructureringen onderworpen aan een

impairmenttest. Dat betekent dat als een herstructurering

wordt toegestaan, altijd moet worden nagegaan of die

schadegebeurtenis een invloed heeft op de geschatte

toekomstige kasstromen van de financiële activa, en of er dus

een bijzondere waardevermindering moet worden geboekt.

Zodra een debiteur volgens de KBC-regels moet worden

geclassificeerd als in gebreke en er moet worden nagegaan of

er voorzieningen moeten worden aangelegd, is de kans heel

groot dat een waardevermindering zal worden geboekt.

Eind 2014 maakten geherstructureerde kredieten 6% van de

totale kredietportefeuille uit. Een uitsplitsing vindt u hieronder.

De schommelingen in het aantal geherstructureerde kredieten

zijn voornamelijk het gevolg van de toepassing in 2014 van het

nieuwe beleid inzake kredietherstructureringen op basis van

de richtlijnen van de EBA. Daarnaast is er:

•	 in Ierland: een aanzienlijke hoeveelheid geherstructureerde

kredieten in de totale blootstelling. De verdere stijging

daarvan in 2014 is te wijten aan het feit dat de economische

en financiële crisis blijft doorwerken. Die heeft Ierland zwaar

getroffen, met een groot aantal kredietherstructureringen

(in het kader van het MARS-programma) tot gevolg.

•	 in Hongarije: een daling in 2014 dankzij de beslissing van

het Hongaarse gerecht over een schuldverlichting. Die leidde

tot een opvallende daling van het aantal herstructureringen.

•	 in Bulgarije: het risico op geherstructureerde kredieten (die

een belangrijk deel uitmaken van de totale portefeuille) is

sterk geconcentreerd in de legacy-(bedrijfs)portefeuille.

Beide hebben betrekking op klanten die in gebreke zijn. De

legacy-portefeuille wordt afgebouwd.

108 Jaarverslag KBC 2014

Geherstructureerde kredieten
(in miljoenen euro)

Totaal
uitstaande

porte-
feuille1 Geherstructureerde kredieten

Totaal

(% van
uitstaande

porte-
feuille)

Verdeling per PD-klasse

Specifieke
waarde-

verminde-
ringen

PD 1-8 PD 9 PD 10 PD 11-12
(impaired,

minder dan
90 dagen

achterstal-
lig)

(impaired,
90 dagen

of meer
achterstal-

lig)
31-12-2103
Totaal 135 364 7 429 5% 581 830 4 307 1 711 1 744

Naar divisie

Divisie België 86 913 2 207 3% 377 446 1 074 311 381

Divisie Tsjechië 17 716 359 2% 129 25 126 79 77

Divisie Internationale Markten 25 894 4 845 19% 75 360 3 108 1 303 1 280

Ierland 15 280 3 999 26% 28 281 2 903 787 1 000

Slowakije 4 635 105 2% 23 9 23 49 30

Hongarije 5 080 507 10% 9 57 161 281 164

Bulgarije 747 234 31% 15 13 21 185 86

Groepscenter 4 840 18 0% 0 0 0 18 8

Naar klantensegment

Particulieren2 56 583 3 616 6% 278 320 2 312 705 786

Kmo's 32 029 474 1% 107 166 102 100 78

Bedrijven3 46 752 3 339 7% 196 344 1 893 905 881

31-12-2014
Totaal 138 931 7 928 6% 470 551 4 608 2 299 2 095

Naar divisie

Divisie België 89 060 1 288 1% 336 91 783 77 188

Divisie Tsjechië 18 775 241 1% 36 38 111 56 53

Divisie Internationale Markten 25 446 6 209 24% 70 378 3 635 2 126 1 817

Ierland 14 498 5 682 39% 33 354 3 453 1 842 1 638

Slowakije 5 065 102 2% 24 8 44 25 25

Hongarije 5 089 209 4% 3 10 115 81 73

Bulgarije 794 217 27% 10 7 23 178 82

Groepscenter 5 650 190 3% 28 44 78 40 37

Naar klantensegment

Particulieren2 58 192 4 907 8% 290 360 3 027 1 230 1 040

Kmo's 32 089 349 1% 73 57 138 82 69

Bedrijven3 48 649 2 671 5% 108 134 1 442 987 986
1 Brutobedragen, vóór bijzondere waardeverminderingen (bijgevolg verschillen die bedragen van de boekhoudkundige bedragen in andere hoofdstukken).

2 In 2013 had 99% van het totaal aan geherstructureerde kredieten betrekking op hypotheekleningen; ook in 2014 was dat 99%.

3 In 2013 had 49% van het totaal aan geherstructureerde kredieten betrekking op commerciële vastgoedleningen, in 2014 was dat 55%.

109Jaarverslag KBC 2014

Andere kredietrisico’s
Naast de kredietrisico’s verbonden aan de krediet- en

beleggingsportefeuille zijn er ook kredietrisico’s verbonden

aan andere bankactiviteiten. De belangrijkste zijn:

Commerciële transacties op korte termijn. Deze activiteit

betreft de financiering van export of import (documentaire

kredieten, pre-export- en post-importfinancieringen, enz.) en

brengt alleen risico’s tegenover financiële instellingen met zich

mee. De risico’s met betrekking tot deze activiteit beheren we

op basis van limieten per financiële instelling en per land of

landengroep.

Effecten in de tradingportefeuille. Die effecten houden een

emittentenrisico in (potentieel verlies als gevolg van

wanbetaling door de emittent). De blootstelling aan dat risico

meten we op basis van de marktwaarde van de effecten. Het

emittentenrisico beperken we door limieten te gebruiken,

zowel per emittent als per ratingklasse. De blootstelling aan

effecten met activa als onderpand (Asset Backed Securities) en

CDO’s (Collateralised Debt Obligations) in de

tradingportefeuille is niet opgenomen in de cijfers in de tabel,

maar wordt afzonderlijk gerapporteerd (zie Positie in

gestructureerde kredieten).

Professionele transacties (plaatsingen bij professionele

tegenpartijen en verhandeling van derivaten). Die transacties

brengen tegenpartijrisico met zich mee. De in de tabel

weergegeven bedragen zijn de presettlementrisico’s van de

groep, gemeten als de som van de (positieve) huidige

vervangingswaarde (mark-to-market) van een transactie en de

toepasselijke toeslag (add-on). De risico’s worden beperkt door

het gebruik van limieten per tegenpartij. We maken ook

gebruik van close-out netting en zekerheden. Financiële

zekerheden nemen we alleen in aanmerking als de betrokken

activa worden beschouwd als risicobeperkend voor

berekeningen van het reglementaire kapitaal (Basel III).

Andere kredietrisico’s, bankactiviteiten
(in miljarden euro) 31-12-2013 31-12-2014
Commerciële transacties op korte termijn 4,2 4,4

Emittentenrisico1 0,2 0,2

Tegenpartijrisico van professionele transacties2 8,2 10,1
1 Exclusief een nominatieve lijst van centrale overheden en alle blootstellingen aan EU-instellingen en multilaterale ontwikkelingsbanken.

2 Na aftrek van ontvangen zekerheden en uitkeringen voor netting.

Overheidseffecten in de beleggingsportefeuille van

bankentiteiten. De risicopositie ten aanzien van overheden

meten we in termen van nominale waarde en boekwaarde. Ze

heeft in hoofdzaak betrekking op EU-overheden (in het

bijzonder België). We hebben limieten vastgelegd voor posities

in overheidsobligaties van zowel niet-kernlanden als

kernlanden. Meer informatie over de blootstelling aan

overheidsobligaties voor bank- en verzekeringsactiviteiten

samen geven we in een aparte paragraaf verderop.

110 Jaarverslag KBC 2014

Kredietrisico’s verbonden aan de
verzekeringsactiviteiten
Voor de verzekeringsactiviteiten zijn er vooral kredietrisico’s in

de beleggingsportefeuille (emittenten van schuldinstrumenten)

en ten aanzien van herverzekeraars. We hebben richtlijnen

vastgelegd om het kredietrisico in de beleggingsportefeuille te

beheersen, bijvoorbeeld met betrekking tot de

portefeuillesamenstelling en de ratings.

Samenstelling beleggingsportefeuille van de verzekeringsentiteiten van de KBC-groep
(in miljoenen euro, marktwaarde)1 31-12-2013 31-12-2014
Per balanspost
Effecten 19 284 21 282

Obligaties en soortgelijke effecten 18 003 19 935

Tot einde looptijd aangehouden 6 731 6 982

Voor verkoop beschikbaar 11 266 12 952

Tegen reële waarde met verwerking van waardeverminderingen in de winst-en-verliesrekening en aangehouden
voor handelsdoeleinden 1 1

Als leningen en vorderingen 5 0

Aandelen en andere niet-vastrentende effecten 1 262 1 345

Voor verkoop beschikbaar 1 260 1 340

Tegen reële waarde met verwerking van waardeverminderingen in de winst-en-verliesrekening en aangehouden
voor handelsdoeleinden 3 5

Overige 19 3

Materiële vaste activa en vastgoedbeleggingen 354 373

Beleggingscontracten, tak 232 12 745 13 425

Overige 701 1 074

Totaal 33 084 36 155

Details over obligaties en soortgelijke effecten
Per rating3, 4

Investment grade 96% 96%

Non-investment grade 3% 2%

Zonder rating 1% 2%

Per sector3

Overheden 64% 65%

Financieel5 21% 13%

Overige 15% 22%

Per munt3

Euro 94% 95%

Andere Europese munten 6% 5%

Amerikaanse dollar 0% 0%

Per restlooptijd3

Maximaal 1 jaar 15% 12%

Tussen 1 en 3 jaar 20% 18%

Tussen 3 en 5 jaar 19% 20%

Tussen 5 en 10 jaar 29% 30%

Meer dan 10 jaar 18% 20%
1 De totale boekwaarde bedroeg 32 576 miljoen euro eind 2013 en 34 716 miljoen euro eind 2014.

2 Deze post vertegenwoordigt de actiefzijde van tak 23-producten en wordt volledig gespiegeld aan de passiefzijde. Er is geen kredietrisico voor KBC Verzekeringen.

3 Exclusief beleggingen verbonden aan tak 23-levensverzekeringen. In bepaalde gevallen gebaseerd op extrapolaties en schattingen.

4 Externeratingschaal.

5 Inclusief gedekte obligaties en financiële bedrijven die geen banken zijn.

111Jaarverslag KBC 2014

We zijn ook blootgesteld aan een kredietrisico ten aanzien van

(her)verzekeraars, aangezien die in gebreke zouden kunnen

blijven voor hun verplichtingen die voortvloeien uit met ons

gesloten (her)verzekeringscontracten. Dat type van

kredietrisico meten we onder meer aan de hand van een

nominale benadering (het maximale verlies) en het verwachte

verlies. Er gelden naamconcentratielimieten. De PD, en bij

uitbreiding het verwachte verlies, wordt berekend op basis van

de interne of externe ratings. De Exposure at Default bepalen

we door de nettoschadereserves en de premies op te tellen, en

het Loss Given Default (LGD)-percentage is vastgesteld op

50%.

Kredietrisico op (her)verzekeraars, per risicoklasse1:
Exposure at Default (EAD) en verwacht verlies (EL)2 (in miljoenen euro)

EAD
2013

EL
2013

EAD
2014

EL
2014

AAA tot en met A- 141 0,05 190 0,06

BBB+ tot en met BB- 147 0,13 123 0,12

Lager dan BB- 0 0 0 0

Zonder rating 3 0,07 6 0,65

Totaal 291 0,24 341 0,83
1	Op basis van interne ratings.

2 EAD-gegevens zijn geauditeerd, EL-gegevens zijn niet geauditeerd.

112 Jaarverslag KBC 2014

Positie in overheidsobligaties (bank- en
verzekeringsportefeuille samen)
We hebben een belangrijke portefeuille overheidsobligaties,

voornamelijk als gevolg van ons aanzienlijke

liquiditeitsoverschot en de herbelegging van

verzekeringsreserves in vastrentende instrumenten. In de

volgende tabel geven we een uitsplitsing per land.

Overzicht blootstelling aan overheidsobligaties op het einde van 2014, boekwaarde1 (in miljoenen euro)

Totaal, per portefeuille

Economische
invloed van
+100 basis-

punten3

Voor verkoop
beschikbaar

Tot einde
looptijd

aangehouden

Gewaardeerd
tegen reële

waarde met
verwerking

van waarde-
verminde-

ringen in de
winst-en-ver-
liesrekening

Leningen en
vorderingen

Aangehou-
den voor
handels-

doeleinden Totaal

Ter vergelij­
king: totaal
einde 2013

Zuid-Europa en Ierland
Griekenland 0 0 0 0 0 0 0 0

Portugal 46 36 0 0 1 83 77 -6

Spanje 1 606 0 0 0 3 1 609 348 -92

Italië 2 018 93 0 0 11 2 123 865 -123

Ierland 465 308 0 0 2 775 462 -42

KBC-kernlanden
België 7 123 16 535 93 0 794 24 545 24 586 -1 343

Tsjechië 1 390 5 305 0 23 869 7 587 8 970 -455

Hongarije 464 1 431 0 8 171 2 073 2 267 -68

Slowakije 1 448 1 274 0 0 69 2 792 2 395 -163

Bulgarije 263 15 0 0 0 279 16 -9

Andere landen
Frankrijk 1 634 2 460 0 0 120 4 214 3 312 -342

Polen 522 55 12 0 36 624 398 -29

Duitsland 356 482 0 0 23 861 942 -57

Oostenrijk 407 396 379 0 0 1 182 894 -67

Nederland 182 422 265 0 36 905 797 -38

Overige2 1 543 1 528 315 0 257 3 643 4 400 -221

Totale
boek
waarde 19 469 30 342 1 063 31 2 391 53 298 50 876 –
Totale
nominale
waarde 16 807 28 562 933 31 2 314 48 646 47 978 –
1 	Inclusief entiteiten die volgens IFRS 5 worden ingedeeld bij Groepen activa die worden afgestoten (samen goed voor 0,2 miljard euro op het einde van 2013 en 0,0 miljard euro op het

einde van 2014). Met uitsluiting van blootstelling aan supranationale entiteiten van geselecteerde landen. Er zijn geen belangrijke waardeverminderingen op de overheidsobligaties in

portefeuille.

2 	Som van landen met een individuele blootstelling van minder dan 0,5 miljard euro op het einde van 2014.

3 	Geeft de theoretische economische invloed op de reële waarde weer van een parallelle stijging van de spread met 100 basispunten over de volledige looptijdenstructuur (in miljoenen euro).

Die invloed wordt maar gedeeltelijk weerspiegeld in de winst-en-verliesrekening en/of het eigen vermogen. De cijfers hebben enkel betrekking op de blootstelling van de bankportefeuille

(de invloed op de blootstelling van de tradingportefeuille is heel beperkt en bedroeg -36 miljoen euro op het einde van 2014).

113Jaarverslag KBC 2014

Belangrijkste veranderingen in 2014:

•	 De boekwaarde van de totale portefeuille

overheidsobligaties steeg licht met 2,4 miljard euro. Dat

komt voornamelijk door de grotere posities in Spaanse,

Italiaanse en Franse overheidsobligaties (respectievelijk +1,3

miljard euro, +1,3 miljard euro en +0,9 miljard euro). De

stijging werd wel deels gecompenseerd door een kleinere

positie in Tsjechische overheidsobligaties (-1,4 miljard euro).

Herwaarderingsreserve voor verkoop beschikbare financiële

activa op het einde van 2014:

•	 Op 31 december 2014 omvatte de boekwaarde van de

totale portefeuille voor verkoop beschikbare

overheidsobligaties een herwaarderingsreserve van 1,8

miljard euro vóór belastingen. Die bevatte 731 miljoen euro

voor België, 83 miljoen euro voor Tsjechië, 200 miljoen euro

voor Italië, 157 miljoen euro voor Frankrijk, 109 miljoen euro

voor Slowakije, 111 miljoen euro voor Spanje, 51 miljoen

euro voor Luxemburg, 48 miljoen euro voor Duitsland, 38

miljoen euro voor Hongarije, 30 miljoen euro voor Ierland,

23 miljoen euro voor Nederland en 175 miljoen euro voor de

andere landen samen.

KBC ziet geen belangrijke bronnen van schattingsonzekerheid

(estimation uncertainty) die een ernstig risico inhouden dat er

in het boekjaar 2015 een belangrijke aanpassing van de

boekwaarde van overheidsobligaties nodig zou zijn.

Portefeuille Belgische overheidsobligaties:

•	 Belgische overheidsobligaties waren eind 2014 goed voor

46% van de totale overheidsobligatieportefeuille. Dat geeft

aan hoe belangrijk België voor KBC is als voornaamste

kernmarkt van de groep. Het belang van België in het

algemeen blijkt ook in de tabel Krediet- en

beleggingsportefeuille aan het begin van dit hoofdstuk, in

de bijdrage van België aan de groepswinst (zie hoofdstuk

België) en in de diverse resultaatscomponenten (zie

Toelichtingen in verband met segmentinformatie in het deel

Geconsolideerde jaarrekening).

•	 Eind 2014 had België bij de drie grootste internationale

ratingbureaus de volgende kredietratings: Aa3 bij Moody's,

AA bij Standard & Poor’s en AA bij Fitch. Meer informatie

over de macro-economische prestatie van België vindt u in

het aparte hoofdstuk over België. Voor meer informatie over

de ratings, updates en outlooks verwijzen we naar de

websites van de ratingbureaus.

•	 Het grootste risico voor onze positie in Belgische

overheidsobligaties is een verbreding van de credit spread.

De mogelijke gevolgen van een stijging van de spread met

100 basispunten (voor 31-12-2014) zijn:

-- theoretische volledige economische invloed: zie tabel

°° waarvan invloed op de resultaten volgens IFRS: die was

heel beperkt omdat het overgrote deel van de

portefeuille Belgische overheidsobligaties geklasseerd

was als Voor verkoop beschikbaar (29%) en Tot einde

looptijd aangehouden (67%).

°° waarvan invloed op de niet-gerealiseerde meerwaarden

van voor verkoop beschikbare activa volgens IFRS: -213

miljoen euro na belastingen.

-- invloed op de liquiditeit: een verbreding van de credit

spread beïnvloedt de liquidity coverage ratio (LCR), maar

de groep beschikt over een voldoende grote

liquiditeitsbuffer.

Overheidsobligaties van Portugal, Italië, Ierland,
Griekenland en Spanje
(in miljarden euro, boekwaarde)

1,7 1,8

4,6

16,4

-72%

eind
2014

eind
2013

eind
2012

eind
2011

eind
2010

eind
2009

4,8

10,3

114 Jaarverslag KBC 2014

Positie in gestructureerde kredieten (bank-
en verzekeringsportefeuille)
De voorbije jaren heeft KBC zijn CDO-portefeuille geleidelijk

afgebouwd. In september 2014 hebben we de laatste twee

CDO's in onze portefeuille ontmanteld (collapsed). Door die

ontmanteling vervalt ook de CDO-waarborgregeling met de

Belgische federale overheid (zie Overige informatie, onder

Kapitaal- en garantieoperaties met de overheid in 2008 en

2009) en verdwijnt de blootstelling van de groep aan MBIA

volledig. In 2008 hadden we nog voor 25 miljard euro CDO's in

portefeuille, maar op vijf jaar tijd hebben we die portefeuille

volledig afgebouwd. KBC heeft wel nog voor 0,3 miljard euro

CDO-notes uitstaan bij beleggers tot eind 2017, waarvan het

zelf tegenpartij en emittent is. Dat betekent eigenlijk dat KBC

nu een nettokoper is van kredietrisicobescherming, en die

bescherming wordt gewaardeerd tegen reële waarde. Daardoor

Beleggingen van KBC in gestructureerde kredietproducten (CDO’s en ABS’en)
(in miljarden euro) 31-12-2013 31-12-2014
Totale nettopositie1 7,5 1,7

Legacy-CDO-risico gedekt door MBIA 5,3 0,0

Risico ten aanzien van andere legacy-CDO’s 1,1 0,1

Risico ten aanzien van legacy-ABS’en 1,2 0,7

Risico ten aanzien van treasury-ABS'en 0,0 1,0

Cumulatieve waardeaanpassingen op legacy-beleggingen (medio 2007 tot nu)2 -0,4 -0,1
Waardeaanpassingen -0,3 -0,1

Voor risico ten aanzien van legacy-CDO’s -0,2 0,0

Voor risico ten aanzien van legacy-ABS'en -0,1 -0,1

Waardeaanpassingen m.b.t. dekking MBIA (voor risico ten aanzien van legacy-CDO’s)2 -0,1 0,0

Cumulatieve waardeaanpassingen op treasury-ABS’en 0,0 0,0
1	 Het CDO- en ABS-risico is weergegeven als nettopositie. Bijgevolg zijn alle gevorderde en afgewikkelde kredietgebeurtenissen en alle posities waarvan de risico's zijn afgebouwd (derisked)

niet langer opgenomen in de CDO-cijfers.

2	 De waardeaanpassingen op de CDO’s van KBC worden verwerkt via de winst-en-verliesrekening in plaats van rechtstreeks via het eigen vermogen, omdat de CDO’s van de groep

grotendeels synthetisch van aard zijn (dat betekent dat de onderliggende activa afgeleide producten zijn, zoals credit default swaps op bedrijven). Het synthetische karakter is ook de reden

waarom de CDO’s van KBC niet in aanmerking komen voor boekhoudkundige herklassering volgens IFRS om hun invloed op de resultaten te neutraliseren.

Zoals hierboven vermeld, heeft KBC met de ontmanteling van

de twee resterende CDO's in 2014 de bladzijde van het

CDO-risico van KBC Financial Products omgeslagen. De

netto-legacy-ABS-portefeuille daalde met 0,5 miljard euro

door de transfer van 0,3 miljard euro aan activa naar de

treasury-ABS-portefeuille en door aflossingen. In de

treasuryportefeuille van KBC werd voor 0,7 miljard euro

belegd in kwaliteitsvolle RMBS en andere ABS-activa.

kunnen er in de komende kwartalen nog verwaarloosbare

schommelingen optreden in de verlies-en-winstrekening van

KBC, afhankelijk van de waardeveranderingen van die CDO-

notes (voornamelijk bepaald door de credit spreads op de

onderliggende portefeuille en de dalende tijdswaarde).

In 2013 hebben we beslist het strikte verbod op beleggingen

in ABS'en op te heffen en thesauriebeleggingen (Risico ten

aanzien van treasury-ABS'en in de tabel) toe te staan in liquide

niet-synthetische Europese ABS'en van hoge kwaliteit, die ook

aanvaard worden als zekerheden die in aanmerking komen

voor de ECB. Dat maakt een verdere diversificatie van de

beleggingsportefeuilles mogelijk. Het verbod op nieuwe CDO’s

en synthetische securitisaties blijft wel bestaan.

115Jaarverslag KBC 2014

Marktrisico in niet-tradingactiviteiten

Het beheersproces van structurele marktrisico’s (zoals het

renterisico, aandelenrisico, vastgoedrisico, wisselkoersrisico en

inflatierisico) wordt Asset-Liability Management (ALM)

genoemd.

Met structurele risico’s worden alle risico’s bedoeld die

inherent deel uitmaken van onze commerciële activiteit of

onze langetermijnposities (bank en verzekeringen). De

tradingactiviteiten vallen daar dus niet onder. De structurele

risico’s kunnen ook worden omschreven als de combinatie van:

•	 onevenwichtigheden in de bankactiviteiten verbonden aan

het aantrekken van werkmiddelen door het

kantorennetwerk en de aanwending ervan (via onder meer

kredietverlening);

•	 onevenwichtigheden in de verzekeringsactiviteiten tussen de

verplichtingen in het Leven- en Niet-levenbedrijf en de ter

afdekking daarvan aangehouden beleggingsportefeuilles;

•	 de risico’s verbonden aan het aanhouden van een

beleggingsportefeuille ter herbelegging van het eigen

vermogen;

•	 de structurele wisselkoerspositie die voortvloeit uit de

activiteiten in het buitenland (participaties in vreemde

valuta’s, geboekte resultaten van buitenlandse vestigingen,

wisselrisico gekoppeld aan de valutaonevenwichtigheid

tussen verplichtingen en beleggingen bij de verzekeraar).

Beheer van het marktrisico in niet-
tradingactiviteiten
De belangrijkste elementen van het ALM-risicobeheerskader

binnen KBC zijn:

•	 de focus op economische waarde als hoeksteen van het

ALM-beleid, met daarnaast aandacht voor maatstaven als

inkomsten, solvabiliteit en liquiditeit;

•	 het gebruik van een uniforme ALM-methodologie voor

bank- en verzekeringsactiviteiten in de hele groep,

gebaseerd op reëlewaardemodellen die een raming bieden

van de waarde van een productgroep in verschillende

marktscenario’s en die worden vertaald in replicating

portfolios (combinaties van marktinstrumenten die het

mogelijk maken de betrokken productgroepen af te dekken

met het minste risico);

•	 het gebruik van een Value-at-Risk (VaR)-meetmethode voor

de verschillende risicocategorieën binnen de hele groep in

het kader van de risicobudgettering en -begrenzing. Die VaR

meet het maximale verlies dat kan optreden over een

tijdshorizon van een jaar met een bepaald

betrouwbaarheidsniveau als gevolg van rentebewegingen

en andere marktwaardeschommelingen;

•	 de bepaling van een ALM-VaR-limiet op groepsniveau en de

verdeling van die limiet in verschillende risicosoorten en

entiteiten;

•	 het gebruik van de VaR, die berekend wordt op basis van

reëlewaardemodellen voor niet-looptijdgebonden

producten, rekening houdend met verschillende in de

portefeuille ingebedde opties en garanties;

•	 VaR wordt aangevuld met andere risicomeetmethodes, zoals

Basis-Point-Value (BPV), nominale bedragen, enz.

116 Jaarverslag KBC 2014

Marktrisico in niet-tradingactiviteiten van de KBC-groep (VaR 99,93%, 1 jaar tijdshorizon)
(in miljarden euro)* 31-12-2013 31-12-2014
Totaal 3,84 4,89
* Exclusief een aantal kleine groepsmaatschappijen. Er is geen rekening gehouden met cyclische voorafbetalingsopties ingebed in hypothecaire kredieten. In 2013 had KBC Bank Deutschland

(zie de opmerking daarover in het begin van dit hoofdstuk) een invloed van 0,7 miljoen euro. De VaR wordt berekend op basis van de VaR-CoVaR-benadering. De stijging in 2014 is

voornamelijk te wijten aan een hoger creditspreadrisico door bijkomende investeringen in (voornamelijk Italiaanse, Spaanse en Franse) overheidsobligaties.

Renterisico
We hanteren twee hoofdtechnieken om renterisico’s te meten,

namelijk 10 BPV en de al vermelde VaR. De 10 BPV geeft de

waardeverandering van de portefeuille weer bij een stijging

van de rentevoeten over de volledige curve met tien

basispunten (negatieve cijfers wijzen op een daling van de

waarde van de portefeuille). We bepalen 10 BPV-limieten

zodat de renteposities samen met de overige structurele

risico's (aandelen, vastgoed, enz.) binnen de totale VaR-

limieten blijven. Daarnaast hanteren we ook technieken zoals

rentevoetgevoeligheidsanalyse (gap analysis), duration

benadering, scenarioanalyse en stresstesting (zowel wat

economische waarde betreft als qua inkomsten).

Invloed van een parallelle stijging van de rentecurve met 10 basispunten voor de KBC-groep1

(in miljoenen euro)

Invloed op de waarde2

2013 2014
Bankactiviteiten -22 -57

Verzekeringsactiviteiten 10 16

Totaal -11 -41
1 	In 2013 had KBC Bank Deutschland (zie de opmerking daarover in het begin van dit hoofdstuk) een invloed van 0,8 miljoen euro.

2 	Volledige marktwaarde, ongeacht de boekhoudkundige categorie of waardeverminderingsregels.

We beheren de ALM-renteposities van de bankentiteiten op

basis van een marktgerichte interne prijsstelling voor

looptijdgebonden producten en een replicating portfolio-

techniek, op dynamische basis herzien, voor de niet-

looptijdgebonden producten (bijvoorbeeld zicht- en

spaarrekeningen).

De bank houdt voornamelijk renteposities aan via

overheidsobligaties, gericht op het verwerven van rente-

inkomsten, zowel in de obligatieportefeuille die dient ter

herbelegging van het eigen vermogen als in een op korte

termijn gefinancierde obligatieportefeuille. De tabel illustreert

het renterisico van de bank op basis van de 10 BPV.

BPV (10 basispunten) van het ALM-boek, bankactiviteiten*
(in miljoenen euro) 2013 2014
Gemiddelde 1e kwartaal -33 -55

Gemiddelde 2e kwartaal -28 -61

Gemiddelde 3e kwartaal -21 -71

Gemiddelde 4e kwartaal -22 -57

Op 31 december -22 -57

Maximum in jaar -41 -71

Minimum in jaar -21 -55
* 	Eind 2013 had KBC Bank Deutschland (zie de opmerking daarover in het begin van dit hoofdstuk) een invloed van -0,1 miljoen euro. De jaar-op-jaarstijging in de BPV is deels het gevolg

van de wijziging in de modellering van deposito’s zonder looptijd. Niet geauditeerd, met uitzondering van de regel Op 31 december.

117Jaarverslag KBC 2014

Conform de Baselrichtlijnen voeren we regelmatig een 200

basispunten-stresstest uit. Die zet het gehele renterisico van de

bankportefeuille (bij een parallelle beweging van de rente met

2%) af tegen het totale eigen vermogen. Voor de

bankportefeuille op KBC-groepsniveau bedroeg dat risico

14,9% van het totale eigen vermogen op 31 december 2014.

Dat is ruim onder de drempel van 20%, vanaf waar een bank

wordt beschouwd als outlier bank, met een hoger

reglementair kapitaalbeslag als mogelijk gevolg.

De volgende tabel toont de renterisicogap van de ALM-

bankportefeuille. Om de renterisicogap te bepalen, delen we

de boekwaarde van activa (positief bedrag) en passiva

(negatief bedrag) in volgens de eerste renteherprijzingsdatum

of vervaldag, om de lengte te kennen van de periode

waarvoor de rente vast is. Derivaten, hoofdzakelijk om het

risico als gevolg van schommelingen van rentevoeten te

beperken, nemen we mee op volgens hun nominale bedrag en

herprijzingsdatum.

Renterisicogap ALM-boek (inclusief derivaten), bankactiviteiten*
(in miljoenen euro)

≤ 1
maand

1-3
maanden

3-12
maanden

1-5
jaar

5-10
jaar

> 10
jaar

Niet-rente-
dragend Totaal

31-12-2013 13 787 78 -1 641 -3 170 6 852 766 -16 672 0

31-12-2014 -13 126 -2 961 5 099 20 560 9 205 -2 172 -16 606 0
* In 2014 leidde een wijziging in de modellering van deposito's zonder looptijd tot een andere verdeling van de kasstromen in de tijd. In 2013 had KBC Bank Deutschland (zie de opmerking

daarover in het begin van dit hoofdstuk) een invloed van

31-12-2013 5 126 60 6 0 0 -198 0

De renterisicogap toont dat we een algemene longpositie

hebben inzake renterisico. Over het algemeen hebben activa

een langere looptijd dan passiva, wat betekent dat de

nettorente-inkomsten van KBC baat hebben bij een normale

rentecurve. De economische waarde van de KBC-groep is

voornamelijk gevoelig voor bewegingen aan het langere eind

van de rentecurve.

Wat de verzekeringsactiviteiten van de groep betreft, worden

de vastrentende beleggingen voor de Niet-levenreserves

belegd in overeenstemming met de verwachte

uitbetalingspatronen voor claims, op basis van uitgebreide

actuariële analyses.

De tak 21-Levenactiviteiten combineren een rentegarantie met

een discretionaire, door de verzekeringsmaatschappij te

bepalen winstdeling. De belangrijkste risico’s waaraan de

verzekeraar in dat soort activiteiten is blootgesteld, zijn het

lagerenterisico (het risico dat de beleggingsopbrengst beneden

het gegarandeerde renteniveau zakt) en het risico dat de

beleggingsopbrengst niet volstaat om een concurrentiële

winstdeling te verzekeren. Het lagerenterisico wordt beheerd

via een politiek van cashflow matching, toegepast op het deel

van de Levenportefeuilles dat door vastrentende effecten

wordt gedekt. Tak 23-beleggingsverzekeringen bespreken we

hier niet, omdat die activiteit geen marktrisico’s met zich

meebrengt voor KBC.

In de tabel geven we een overzicht van het renterisico in ons

Levenbedrijf. De activa en passiva met betrekking tot

levensverzekeringen met rentegarantie zijn ingedeeld volgens

het verwachte tijdstip van de kasstromen.

118 Jaarverslag KBC 2014

Verwachte kasstromen, niet-verdisconteerd, Levenbedrijf
(in miljoenen euro) 0-5 jaar 5-10 jaar 10-15 jaar 15-20 jaar > 20 jaar Totaal
31-12-2013
Vastrentende activa 10 725 4 098 2 310 626 765 18 525

Verplichtingen volgend uit rentegarantie 10 086 3 123 1 844 1 311 1 779 18 142

Verschil in verwachte kasstromen 640 975 466 -685 -1 014 383

Gemiddelde duration van activa 4,90 jaar

Gemiddelde duration van passiva 6,03 jaar

31-12-2014
Vastrentende activa 10 466 4 639 2 332 865 1 050 19 351

Verplichtingen volgend uit rentegarantie 10 282 3 303 1 994 1 402 1 986 18 967

Verschil in verwachte kasstromen 184 1 336 338 -537 -936 384

Gemiddelde duration van activa 5,85 jaar

Gemiddelde duration van passiva 6,72 jaar

Zoals hierboven vermeld, ligt het belangrijkste renterisico voor

de verzekeraar in de daling van de rentevoeten. We

concentreren ons in onze ALM-benadering op het beperken

van het renterisico in overeenstemming met de

risicobereidheid van KBC. Voor het resterende renterisico

voeren we een beleid dat rekening houdt met de mogelijke

negatieve gevolgen van een aanhoudende rentedaling en

bouwden we al belangrijke supplementaire reserves op.

Indeling van de reserves voor tak 21 volgens rentegarantie, verzekeringsactiviteiten 31-12-2013 31-12-2014
5,00% en hoger* 3% 3%

Meer dan 4,25% tot en met 4,99% 10% 11%

Meer dan 3,50% tot en met 4,25% 4% 5%

Meer dan 3,00% tot en met 3,50% 27% 22%

Meer dan 2,50% tot en met 3,00% 22% 22%

2,50% en lager 32% 35%

0,00% 2% 2%

Totaal 100% 100%
* Betreft contracten in Centraal- en Oost-Europa.

Creditspreadrisico
We beheren het creditspreadrisico van de portefeuille door op

te volgen in hoeverre de waarde van de overheidsobligaties

zou veranderen als de credit spreads over de hele curve met

100 basispunten zouden stijgen. In het deel Kredietrisico

geven we een overzicht van de economische gevoeligheid van

de belangrijkste posities in overheidsobligaties ten aanzien van

veranderingen in de spreads.

Aandelenrisico
Het grootste aandelenrisico ligt in het verzekeringsbedrijf,

waar de ALM-strategieën gebaseerd zijn op een risico-

rendementberekening, rekening houdend met het marktrisico

dat verbonden is aan open aandelenposities. Een groot deel

van de aandelenportefeuille wordt aangehouden voor de

discretionaire winstdeling van verzekeringsverplichtingen (met

name winstdeling op de Belgische markt). Naast de

verzekeringsentiteiten houden ook andere entiteiten van de

groep (zoals KBC Bank en KBC Asset Management) kleinere

aandelenportefeuilles aan. De tabellen hieronder geven meer

informatie over de totale niet-tradingaandelenposities bij KBC.

119Jaarverslag KBC 2014

Aandelenportefeuille KBC-groep
(naar sector, in procenten)

Bankactiviteiten Verzekeringsactiviteiten Groep
31-12-2013 31-12-2014 31-12-2013 31-12-2014 31-12-2013 31-12-2014

Financiële instellingen 60% 68% 20% 18% 25% 23%

Niet-cyclische consumentensectoren 1% 1% 10% 10% 8% 9%

Communicatie 0% 0% 0% 2% 0% 2%

Energie 0% 0% 7% 5% 6% 4%

Industriële sectoren 27% 17% 38% 40% 37% 37%

Nutsbedrijven 0% 0% 3% 2% 3% 2%

Cyclische consumentensectoren 1% 0% 15% 12% 13% 11%

Basismaterialen 0% 0% 5% 8% 4% 7%

Overige en niet bepaald 12% 13% 3% 4% 4% 5%

Totaal 100% 100% 100% 100% 100% 100%

In miljarden euro 0,2 0,2 1,3 1,3 1,4 1,5*

Waarvan niet-genoteerd 0,0 0,1 0,0 0,0 0,1 0,1
* De belangrijkste verschillen tussen de 1,5 miljard euro in deze tabel en de 2,1 miljard euro voor Eigenvermogensinstrumenten in de tabel in Toelichting 18 van het deel Geconsolideerde

jaarrekening – naast een aantal kleine verschillen in de consolidatiekring – zijn:

(a)	Aandelen in de handelsportefeuille (0,3 miljard euro) zijn hierboven uitgesloten, maar zijn wel opgenomen in de tabel in Toelichting 18.

(b)	Vastgoedparticipaties die niet geconsolideerd zijn, worden in deze tabel geclassificeerd als beleggingen in gebouwen, maar worden in de tabel in Toelichting 18 geclassificeerd als

aandelen (omdat ze niet geconsolideerd zijn).

(c)	De meeste beleggingen in fondsen worden op look through-basis behandeld (volgens de onderliggende activamix van het fonds en daardoor ook deels geclassificeerd als vastrentende

instrumenten), terwijl ze in de tabel in Toelichting 18 geclassificeerd zijn als aandelen.

Invloed van een 12,5%-daling van de aandelenkoersen
(in miljoenen euro)

Invloed op de waarde
2013 2014

Bankactiviteiten -21 -20

Verzekeringsactiviteiten -158 -166

Totaal -179 -186

Niet-tradingaandelenpositie
(in miljoenen euro)

Netto gerealiseerde winst
(in winst-en-verliesrekening)

Netto niet-gerealiseerde winst
op posities op het einde van
het jaar (in eigen vermogen)

31-12-2013 31-12-2014 31-12-2013 31-12-2014
Bankactiviteiten 85 2 73 108

Verzekeringsactiviteiten 44 84 252 261

Totaal* 130 86 335 385
* Het totale cijfer omvat winsten van enkele aandelenposities rechtstreeks toe te schrijven aan de KBC-groep. Winsten uit gezamenlijke deelnemingen met bank- en verzekeringsentiteiten

van de KBC-groep zijn uitgesloten, omdat die deelnemingen op groepsniveau geconsolideerd worden.

Vastgoedrisico
De vastgoedactiviteiten van de groep omvatten een beperkte

vastgoedbeleggingsportefeuille. KBC Verzekeringen houdt ook

een gediversifieerde vastgoedportefeuille aan, als belegging

voor zowel Niet-levenreserves als Levenactiviteiten op lange

termijn. De vastgoedpositie wordt daarbij gezien als een

langetermijnafdekking van inflatierisico’s en als een manier om

het risico-rendementprofiel van die portefeuilles te

optimaliseren. De tabel geeft een overzicht van de

gevoeligheid van de economische waarde voor

schommelingen op de vastgoedmarkten.

120 Jaarverslag KBC 2014

Invloed van een daling van de vastgoedprijzen met 12,5%*

(in miljoenen euro)
Invloed op de waarde
2013 2014

Bankportefeuilles -59 -51

Verzekeringsportefeuilles -28 -30

Totaal -86 -81
* De cijfers voor 2013 werden aangepast. Sommige gebouwen die KBC Verzekeringen gebruikt voor zijn eigen activiteiten werden voor de berekening van het vastgoedrisico buiten

beschouwing gelaten. De invloed van een daling van de vastgoedprijzen met 12,5% daalde daardoor met 12 miljoen euro.

Wisselkoersrisico
Bij het beheer van de structurele wisselposities volgen we een

voorzichtig beleid dat er in essentie in bestaat het wisselrisico

te vermijden. De wisselposities in de ALM-boeken van de

bankentiteiten met een tradingportefeuille worden

overgedragen naar de tradingportefeuille, waar ze worden

beheerd binnen de toegekende tradinglimieten. De

wisselpositie van bankentiteiten zonder tradingportefeuille,

van verzekerings- en van andere entiteiten moet worden

afgedekt als ze van betekenis is. Aandelen in niet-euromunten

die deel uitmaken van de beleggingsportefeuille hoeven niet te

worden afgedekt. Participaties in vreemde valuta’s worden in

principe voor het bedrag van de nettoactiva, exclusief

goodwill, gefinancierd door een lening in de desbetreffende

vreemde munt.

Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat een bedrijf niet in staat zal

zijn om zijn betalingsverplichtingen tijdig na te komen zonder

onaanvaardbare verliezen te lijden.

De voornaamste doelstelling van het liquiditeitsbeheer van

KBC is de groep te financieren en ervoor te zorgen dat de

kernactiviteiten van de groep zelfs in ongunstige

omstandigheden inkomsten blijven voortbrengen. Sinds de

financiële crisis is er in de hele sector meer aandacht voor

liquiditeitsrisicobeheer en die focus werd nog versterkt door

de minimale liquiditeitsvereisten die zijn vastgelegd door het

Baselcomité en omgezet in Europese wetgeving met CRD IV/

CRR voor de liquiditeitsdekkingsratio. We verwerken die

ideeën in onze liquiditeits- en financieringskaders en in onze

financiële planning.

Beheer van het liquiditeitsrisico
Op KBC-groepsniveau bestaat er een

liquiditeitsrisicobeheerskader dat het speelveld inzake

liquiditeitsrisico afbakent.

Het liquiditeitsbeheer zelf wordt georganiseerd binnen

Treasury Groep, dat optreedt als eerste verdedigingslinie en

verantwoordelijk is voor het algemene liquiditeits- en

financieringsbeheer van de KBC-groep. Treasury Groep

bewaakt en stuurt het liquiditeitsprofiel dagelijks en bepaalt

de beleidslijnen en aansturingsmechanismen voor het

financieringsbeheer (intragroepsfinanciering, funds transfer

pricing). Die beleidslijnen geven het lokale management een

drijfveer om te streven naar een gezond financieringsprofiel.

Daarnaast bewaakt Treasury Groep actief zijn collateral op

groepsniveau en stelt het het liquiditeitscontingencyplan op

dat beschrijft hoe liquiditeitstekorten in noodsituaties moeten

worden aangepakt.

Ons liquiditeitsrisicobeheerskader steunt op de volgende

pijlers:

•	 Contingencyliquiditeitsrisico. Dit risico wordt beoordeeld op

basis van liquiditeitsstresstests die meten hoe de

liquiditeitsbuffer van de bankentiteiten van de groep

verandert in extreme stresssituaties. De liquiditeitsbuffer is

gebaseerd op veronderstellingen inzake liquiditeitsuitstroom

(zoals het gedrag van de retail- en professionele klanten en

kredietopnames van bevestigde kredietlijnen) en inzake

instromen uit liquiditeitsverhogende acties (zoals het

belenen van de obligatieportefeuille en het verminderen van

121Jaarverslag KBC 2014

ongedekte interbancaire kredietverlening). De

liquiditeitsbuffer moet volstaan om de liquiditeitsbehoeften

te dekken (nettokas- en collateraluitstromen) over (i) de

periode die nodig is om het vertrouwen van de markt in de

groep te herstellen na een KBC-gebonden gebeurtenis, (ii)

de periode die de markten nodig hebben om te herstellen

van een algemene marktgebeurtenis, en (iii) een

gecombineerd scenario, waarbij rekening wordt gehouden

met zowel een KBC-gebonden gebeurtenis als een

algemene marktgebeurtenis. Het algemene doel van het

liquiditeitskader is voldoende liquiditeit te behouden in

noodsituaties, zonder toevlucht te nemen tot

liquiditeitsverhogende acties die aanzienlijke kosten met zich

meebrengen of de kernactiviteiten van de bankgroep

verstoren.

•	 Structureel liquiditeitsrisico. We beheren onze

financieringsstructuur zo dat er een substantiële

diversificatie wordt behouden, dat

financieringsconcentraties in tijdsperiodes worden

geminimaliseerd en dat de mate van afhankelijkheid van

wholesalefinanciering op korte termijn beperkt blijft. We

beheren de structurele financieringspositie als onderdeel van

het geïntegreerde strategische planningproces, waarin

financiering – naast kapitaal, winst en risico’s – een van de

belangrijke factoren is. Momenteel is onze strategie voor de

komende jaren erop gericht een voldoende buffer op te

bouwen met betrekking tot de LCR- en NSFR-vereisten in

het kader van Basel III. We willen dat doen via een

financieringsbeheerskader, dat duidelijke financierings

doelstellingen bepaalt voor de dochterondernemingen

(eigen financiering, afhankelijkheid van financiering binnen

de groep) en voorziet in verdere stimulansen via een

systeem van interne prijsstelling voor zover de

dochterondernemingen onvoldoende gefinancierd zijn.

•	 Ter illustratie van het structurele liquiditeitsrisico hebben we

in de tabel hieronder activa en passiva gegroepeerd volgens

restlooptijd (tot contractuele vervaldag). Het verschil tussen

de kasinstroom en -uitstroom is de nettofinancieringsgap.

Eind 2014 had KBC bruto voor 26 miljard euro financiering

aangetrokken uit de professionele interbancaire en

repomarkt.

•	 Operationeleliquiditeitsrisico. Het beheer van de

operationele liquiditeit gebeurt in de thesaurieafdelingen en

is gebaseerd op ramingen van de financieringsbehoeften.

De groepswijde tendensen in financieringsliquiditeit en

financieringsbehoeften worden dagelijks gecontroleerd door

Treasury Groep, dat ervoor moet zorgen dat er op elk

ogenblik een voldoende grote buffer beschikbaar is om het

hoofd te bieden aan extreme liquiditeitsgebeurtenissen

waarbij wholesalefinanciering niet mogelijk is.

	

▲ Claire Noonan werkte samen met Andrea Blomme in Ierland

Wij geloven
in de

toekomst
Claire Noonan

“Toen we op zoek gingen naar een woningkrediet, was dat niet gemakkelijk omdat mijn

man kanker gehad heeft. KBC zorgde voor een oplossing. Gelukkig hebben we niet erg

geleden onder de crisis in Ierland: we betalen intussen ons krediet sneller terug

dan gepland.”

122 Jaarverslag KBC 2014

Looptijdanalyse

Liquiditeitsrisico
(exclusief intercompanytransacties)*
(in miljarden euro)

≤ 1
maand

1-3
 maanden

3-12
maanden

1-5
jaar

5-10
 jaar

> 10
jaar

Op
vraag

Niet
bepaald Totaal

31-12-2013
Totale instroom 18 10 18 52 41 33 4 31 206

Totale uitstroom 27 12 20 29 7 2 81 28 206

Professionele financiering 18 2 2 1 0 0 1 1 25

Klantenfinanciering 7 6 12 13 3 1 80 0 123

Schuldcertificaten 0 4 6 15 3 1 0 0 29

Overige 2 0 0 0 0 0 0 27 29

Liquiditeitsgap (exclusief niet-
opgenomen verbintenissen) -10 -2 -2 23 35 31 -77 2 0

Niet-opgenomen verbintenissen – – – – – – – -25 –

Financiële garanties – – – – – – – -10 –

Nettofinancieringsgap (inclusief niet-
opgenomen verbintenissen) -10 -2 -2 23 35 31 -77 -33 -35

31-12-2014
Totale instroom 16 8 16 55 45 33 3 35 211

Totale uitstroom 35 9 15 31 8 1 84 27 211

Professionele financiering 15 3 1 5 0 0 0 0 26

Klantenfinanciering 17 5 9 11 4 0 84 0 130

Schuldcertificaten 0 2 4 14 4 1 0 0 26

Overige 2 – – – – – – 27 30

Liquiditeitsgap (exclusief niet-
opgenomen verbintenissen) -19 -1 2 24 37 32 -81 7 0

Niet-opgenomen verbintenissen – – – – – – – -32 –
Financiële garanties – – – – – – – -10 –
Nettofinancieringsgap (inclusief niet-
opgenomen verbintenissen) -19 -1 2 24 37 32 -81 -34 -42
* Kasstromen zijn exclusief rentestromen conform de interne en reglementaire liquiditeitsrapportering. In- en uitgaande bewegingen als gevolg van margin calls voor/van MtM-posities in

derivaten worden vermeld in het segment Niet bepaald. In 2013 had KBC Bank Deutschland (zie de opmerking daarover in het begin van dit hoofdstuk) een invloed van 1,9 miljard euro.

Professionele financiering omvat alle deposito’s van kredietinstellingen en beleggingsondernemingen, alsook alle repo's. In de tabel zijn de instrumenten ingedeeld volgens de datum waarop

ze voor het eerst opvraagbaar zijn. Sommige instrumenten worden gerapporteerd tegen reële waarde (op geactualiseerde basis), terwijl andere instrumenten worden gerapporteerd op

niet-geactualiseerde basis (om ze te kunnen aansluiten met Toelichting 18 van de Geconsolideerde jaarrekening). Door het onzekere karakter van de vervaldagstructuur van niet-opgenomen

verbintenissen en financiële garanties worden die instrumenten vermeld in het segment Niet bepaald. De categorie Overige onder Totale uitstroom omvat eigen vermogen, baisseposities,

voorzieningen voor risico’s en kosten, belastingverplichtingen en overige verplichtingen.

Typisch voor een bankgroep hebben financieringsbronnen

meestal een kortere looptijd dan de activa die ze financieren.

Dat leidt tot een negatieve nettoliquiditeitsgap in de

korteretermijnbuckets en een positieve nettoliquiditeitsgap in

de langeretermijnbuckets. Dat creëert een liquiditeitsrisico als

KBC niet in staat zou zijn om zijn kortetermijnfinanciering te

vernieuwen. Ons liquiditeitskader voorziet in een

financieringsstrategie die ervoor zorgt dat het liquiditeitsrisico

binnen de risicobereidheid van de groep blijft.

123Jaarverslag KBC 2014

Liquiditeitsbuffer
De KBC-groep heeft een stevige liquiditeitspositie en heeft

altijd al een aanzienlijke hoeveelheid liquide middelen gehad.

Eind 2014 had de KBC-groep voor 62 miljard euro aan bij de

centrale bank beleenbare niet-bezwaarde activa, waarvan 41

miljard euro in de vorm van liquide overheidsobligaties (67%).

De resterende beschikbare liquide middelen hebben

betrekking op overige bij de ECB/Fed beleenbare obligaties

(10%) en verpandbare kredietvorderingen (12%). De meeste

liquide middelen zijn uitgedrukt in euro, Tsjechische kroon en

Hongaarse forint (allemaal munten van thuismarkten).

De niet-bezwaarde liquide middelen waren meer dan drie keer

zo groot als het nettogebruik van wholesalefinanciering op

korte termijn. De financiering uit de niet-wholesalemarkten

was afkomstig van een stabiele financiering door

kernklantsegmenten in onze kernmarkten. De grafiek toont de

liquiditeitsbuffer op het einde van het jaar.

Informatie over financiering (funding)
KBC heeft een sterke depositobasis van particulieren en

midcaps in zijn kernmarkten, wat leidt tot een stabiele

financieringsmix. Een belangrijk deel van die financiering is

afkomstig uit de kernklantsegmenten en -markten.

We kunnen de financieringsmix van de KBC-groep opsplitsen

als volgt (cijfers van 31 december 2014):

•	 Financiering van klanten (ongeveer 130 miljard euro, 73%

van het totale cijfer), bestaande uit zichtdeposito's,

termijndeposito's, spaardeposito's, overige deposito's,

kasbons en schulduitgiften geplaatst in het netwerk.

Ongeveer 62% van de financiering van klanten is afkomstig

van particulieren en kmo's.

•	 Schulduitgiften geplaatst bij institutionele beleggers

(14 miljard euro, 8% van het totaal), voornamelijk bestaande

uit Ifima-obligaties (6 miljard euro), gedekte obligaties

(5 miljard euro), de contingent capital notes uitgegeven in

januari 2013 (0,75 miljard euro), de additional tier

1-schuldinstrumenten (1,4 miljard euro) en tier

2-schuldinstrumenten (0,9 miljard euro).

Ongedekte kortetermijnfinanciering
t.o.v. liquide middelen

(in miljarden euro)

62

Beschikbare liquide middelen

Nettofinanciering op korte termijn

31-12-201431-12-2013

14
18

57

Financieringsmix,
per type

75%
73%

2% 3%
8%
10%
2%
3%

9%
8%
2%
4%

31-12-201431-12-2013

Financiering van klanten

Depositocertificaten

Totaal eigen vermogen

Schulduitgiften geplaatst bij institutionele beleggers

Netto gedekte financiering

Netto ongedekte interbancaire financiering

100%

124 Jaarverslag KBC 2014

•	 Netto ongedekte interbancaire financiering (7 miljard euro,

4% van het totaal).

•	 Netto gedekte financiering (repofinanciering; 4 miljard euro,

2% van het totaal) en depositocertificaten (6 miljard euro,

3% van het totaal).

•	 Totaal eigen vermogen (16,5 miljard euro, 9% van het totaal).

Opmerking:

•	 In 2014 maakte KBC Bank gebruik van het EMTN-programma

om 0,3 miljard euro financiering op lange termijn op te halen.

•	 In november 2012 kondigden we de uitgifte aan van gedekte

obligaties (covered bonds), gedekt door Belgische

hypotheekleningen. Dat programma – ter waarde van tien

miljard euro – kwam er na de inwerkingtreding van de wet van

3 augustus 2012, die een regelgevend kader creëerde voor

Belgische gedekte obligaties. Het obligatieprogramma geeft

KBC toegang tot de markt van gedekte obligaties, waardoor

het zijn financieringsstructuur kan diversifiëren en de kosten

verbonden aan langetermijnfinanciering kan verlagen. Begin

december 2012 lanceerden we een eerste uitgifte van gedekte

obligaties voor een bedrag van 1,25 miljard euro. In 2013

volgden er nog meer uitgiftes voor een totaal van 2,7 miljard

euro en in 2014 voor een totaal van 0,9 miljard euro.

•	 In 2014 leenden we ook 2,8 miljard euro van de ECB via de

gerichte langetermijnfinancieringen (TLTRO's). De looptijd

van de TLTRO hangt af van de toekomstige kredietgroei, die

niet van tevoren kan worden bepaald.

•	 In 2014 gaven we met succes een additional tier 1-instrument

uit voor een totaalbedrag van 1,4 miljard euro en tier

2-instrumenten voor 0,9 miljard euro (waarvan 0,75 miljard

euro in november 2014). Daartegenover kochten we de

innovatieve en niet-innovatieve tier 1-schuldinstrumenten

(voor een totaal van 2,3 miljard euro) terug in mei en juni 2014.

LCR en NSFR
Zowel de Liquidity Coverage Ratio (LCR) als de Net Stable Funding

Ratio (NSFR) worden omschreven in het Glossarium van gebruikte

ratio's. Eind 2014 bedroeg onze NSFR 110% en onze LCR 120%.

De LCR werd berekend op basis van onze interpretatie van CRD

IV/CRR. Dat is ruim boven de minimale reglementaire vereisten en

de interne drempel van 105% voor beide ratio's.

Marktrisico in tradingactiviteiten

Het marktrisico is de mogelijke negatieve afwijking van de

verwachte waarde van een financieel instrument (of

portefeuille van dergelijke instrumenten) veroorzaakt door

wijzigingen van (de volatiliteit van) de rente, wisselkoersen,

aandelen- of grondstoffenprijzen. Het risico van

prijsschommelingen van verhandelbare effecten als gevolg van

kredietrisico, landenrisico en liquiditeitsrisico maakt eveneens

deel uit van het marktrisico. De rente-, valuta- en

aandelenrisico’s van de bancaire niet-tradingposities en van de

posities van de verzekeraar zijn integraal bij de marktrisico’s in

niet-tradingactiviteiten opgenomen.

Het doel van marktrisicobeheer is het marktrisico van de

gehele tradingpositie op groepsniveau te meten, te

rapporteren en er advies over te geven, rekening houdend met

de voornaamste risicofactoren en specifieke risico’s.

We zijn blootgesteld aan marktrisico via de tradingportefeuilles

van onze dealingrooms in België, Tsjechië, Slowakije en

Hongarije en een beperkte aanwezigheid in het Verenigd

Koninkrijk en Azië. De klassieke dealingrooms, waarbij de

dealingroom in België het leeuwendeel van de limieten en

risico’s voor zijn rekening neemt, richten zich vooral op de

handel in rente-instrumenten. De activiteit op de

wisselmarkten daarentegen is traditiegetrouw beperkt. Alle

dealingrooms concentreren zich op de bediening van hun

klanten voor wat betreft geld- en kapitaalmarktproducten en

op de financiering van de bankactiviteiten.

Er is ook een beperkt marktrisico verbonden aan de vier

legacy-bedrijfsactiviteiten van KBC Investments Limited (het

vroegere KBC Financial Products), namelijk de CDO-

125Jaarverslag KBC 2014

activiteiten, fondsderivaten, omgekeerde hypotheken en

verzekeringsderivaten.

Zoals eerder vermeld in dit verslag, heeft KBC zijn CDO-

portefeuille nu volledig afgebouwd. De positie met betrekking

tot de resterende 0,3 miljard euro aan CDO-notes die uitstaan

bij beleggers is evenwel opgenomen in de tradingportefeuille

van KBC Investments Limited. Bijgevolg is het reglementaire

kapitaalbeslag voor marktrisico voor die positie opgenomen in

de kolom Hersecuritisatie van de tabel Vereisten inzake

reglementair kapitaal trading (19 miljoen euro).

Speciale teams houden zich verder bezig met de afbouw van

de overige drie legacy-bedrijfsactiviteiten, die minder dan 2%

van het reglementaire kapitaalbeslag voor marktrisico in

tradingactiviteiten vertegenwoordigen. De belangrijkste

vooruitgang in 2014 binnen die overige legacy-

bedrijfsactiviteiten werd geboekt in de fondsderivaten. Die

portefeuille werd in juni grotendeels verkocht, waardoor de

boekwaarde ervan nu nog ongeveer 1 miljoen euro bedraagt.

Beheer van het marktrisico
Het belangrijkste instrument voor de berekening en bewaking

van marktrisico’s in de tradingportefeuille is de Historical

Value-at-Risk-methode (HVaR). VaR beoogt binnen een

bepaald betrouwbaarheidsinterval een raming te geven van de

economische waarde die een bepaalde portefeuille over een

bepaalde houdperiode kan verliezen door marktrisico. De

meting houdt rekening met het marktrisico van de huidige

portefeuille. We gebruiken de historische simulatiemethode

(HVaR), conform de Basel II-standaarden ter zake (99%

eenzijdig betrouwbaarheidsinterval, 10 dagen houdperiode,

historische gegevens van minstens 250 werkdagen), en werken

met een gegevensoverzicht van 500 werkdagen. De HVaR-

methodiek maakt geen veronderstellingen wat de verdeling

van koerssprongen of onderlinge correlaties betreft, maar gaat

uit van het historische ervaringspatroon van de twee

voorgaande jaren. De HVaR wordt berekend en bewaakt op

desk- en entiteitsniveau, maar ook op KBC-groepsniveau.

Zoals bij elk model zijn er een aantal onzekerheden/

onvolkomenheden. Het model wordt evenwel regelmatig

herzien en verbeterd. De belangrijkste verbetering in 2014 was

het gebruik van OIS (Overnight Index Swap)-curves voor de

verdiscontering van toekomstige kasstromen voor

derivatentransacties, aangezien dat wordt beschouwd als de

norm op de markt.

Complexe en/of illiquide instrumenten die niet in een HVaR-

model passen, zijn onderworpen aan nominale en/of

scenariolimieten.

Risicoconcentraties bewaken we met een reeks van secundaire

limieten, zoals concentratielimieten voor aandelen en valuta’s

en Basis-Point-Value-limieten voor het renterisico en

basisrisico. Er gelden ook concentratielimieten voor het

specifieke risico van een bepaalde emittent of een bepaald

land. Daarnaast hebben we scenarioanalyselimieten met

meerdere verschuivingen van onderliggende risicofactoren.

Bovendien bestaan er secundaire limieten om de risico’s te

bewaken die verbonden zijn aan opties (de Greeks).

Naast de dagelijkse HVaR-berekeningen voeren we uitgebreide

stresstests uit. Terwijl het HVaR-model mogelijke verliezen in

normale marktomstandigheden berekent, tonen stresstests de

invloed van bijzondere omstandigheden en gebeurtenissen

met een lage waarschijnlijkheid. De historische en

hypothetische stresstestscenario’s omvatten zowel het

marktrisico als de liquiditeitsaspecten van marktverstoringen.

Een van de elementen van een gezond risicobeheer is een

voorzichtige waardering. Dagelijks voeren we in de midoffice

een onafhankelijke waardering van frontofficeposities uit. Kan

het onafhankelijke karakter of de betrouwbaarheid van het

waarderingsproces niet worden gegarandeerd, dan voeren we

een parameterherziening uit. Waar nodig passen we de reële

waarde aan om rekening te houden met close-outkosten,

aanpassingen gekoppeld aan mark-to-modelwaarderingen,

tegenpartijrisico, liquiditeitsrisico en exploitatiekosten.

Naast de parameterherziening voeren we ook periodiek

risicocontroles uit. Die omvatten alle controles waarbij geen

parameters of resultaten worden getoetst (dat gebeurt bij de

parameterherziening), maar die nodig zijn voor een goed

risicobeheer. Bovendien starten we voor elk nieuw product en

elke nieuwe activiteit een businesscase op om de risico’s te

analyseren en na te gaan hoe we die zullen beheren.

126 Jaarverslag KBC 2014

Risicoanalyse en -kwantificering
De tabel geeft de Historical Value-at-Risk (HVaR; 99%

betrouwbaarheidsinterval, 10 dagen houdperiode, historische

simulatie) voor zowel de lineaire als de niet-lineaire posities van

alle dealingrooms van de KBC-groep (inclusief KBC Securities

vanaf april 2013). Om een vergelijking met het voorgaande jaar

mogelijk te maken, tonen we ook de HVaR voor KBC

Investments Limited (die betrekking heeft op de beëindigde

CDO-activiteiten van KBC).

Marktrisico (VaR)
(in miljoenen euro)

 10 dagen HVaR voor de KBC-groep
10 dagen HVAR voor KBC Investments

Limited
2013 2014 2013 2014

Houdperiode: 10 dagen

Gemiddelde 1e kwartaal 37 24 1 –

Gemiddelde 2e kwartaal 37 19 1 –

Gemiddelde 3e kwartaal 34 15 1 –

Gemiddelde 4e kwartaal 29 15 – –
Op 31 december 28 15 – –

Maximum in jaar 50 29 5 –

Minimum in jaar 26 11 0 –

In de tabel hieronder vindt u een uitsplitsing van de risicofactoren (gemiddeld) in het HVaR-model van de KBC-groep. Het

aandelenrisico is afkomstig uit de handel in Europese aandelen en uit KBC Securities (vanaf april 2013).

Indeling naar risicofactor van de trading-HVaR (in miljoenen euro)
Gemiddelde

voor 2013
Gemiddelde

voor 2014
Renterisico 33,3 18,7

Wisselkoersrisico 2,9 2,3

Valutaoptierisico 1,8 1,8

Aandelenrisico 1,9 1,4

Invloed van diversificatie -5,6 -6,2

Totale HVaR 34,3 18,1

De betrouwbaarheid van het VaR-model testen we dagelijks

met een backtest, waarbij het eendaagse VaR-cijfer wordt

vergeleken met de no-action P&L (dat wil zeggen dat de

posities ongewijzigd blijven, maar de marktgegevens

veranderen in die van de volgende dag). Dat gebeurt zowel op

het topniveau als op het niveau van de verschillende entiteiten

en desks.

Een overzicht van de derivaten vindt u in het deel

Geconsolideerde jaarrekening onder Toelichting 29.

Reglementair kapitaal
KBC Bank en KBC Investments hebben de toestemming

gekregen van de Belgische regelgever om hun respectieve

VaR-model te gebruiken voor de bepaling van de vereisten

inzake reglementair kapitaal voor een deel van hun

marktactiviteiten. ČSOB (Tsjechië) heeft ook de goedkeuring

gekregen van de lokale regelgever om zijn VaR-model te

gebruiken voor de bepaling van de kapitaalvereisten. Die

modellen worden ook gebruikt voor de berekening van de

Stressed VaR (SVaR), een van de vereisten inzake reglementair

kapitaal volgens CRD III die gelden sinds eind 2011. De

berekening van een SVaR-maatstaf is gebaseerd op de

normale VaR-berekeningen en gaat uit van dezelfde

methodologische assumpties, maar is samengesteld alsof de

relevante marktfactoren werden blootgesteld aan een periode

van stress. De stressperiode is gebaseerd op het recente

verleden en wordt regelmatig aangepast.

127Jaarverslag KBC 2014

De betreffende kapitaalvereisten voor tradingrisico’s vindt u in

de tabel hieronder. De vereisten inzake reglementair kapitaal

voor de tradingrisico’s van lokale KBC-entiteiten die van hun

respectieve toezichthouder geen goedkeuring hebben

gekregen om voor de kapitaalberekeningen een intern model

te gebruiken, en de bedrijfsactiviteiten die niet zijn

opgenomen in de HVaR-berekeningen worden gemeten

volgens de standaardbenadering. Die benadering bepaalt

algemene en specifieke risicowegingen per type van

marktrisico (renterisico, aandelenrisico, wisselkoersrisico en

grondstoffenrisico). Zoals eerder al vermeld in dit hoofdstuk is

het reglementair kapitaal voor hersecuritisatie voor 2014

(19 miljoen euro) afkomstig van de tegenpositie voor de

0,3 miljard euro aan CDO-notes die uitstaan bij beleggers (de

tegenpositie bevindt zich in de handelsportefeuilles van KBC

Investments Limited).

Vereisten inzake reglementair kapitaal trading,
per risicotype (in miljoenen euro) Renterisico

Aandelen-
risico

Wissel-
koersrisico

Grondstof-
fenrisico

Her-
securiti-

satie Totaal
31-12-2013
Marktrisico’s ingeschat door intern model HVaR

SVaR
83

100
2
6

13
22

–
– – 226

Marktrisico’s ingeschat door de
standaardbenadering 39 7 12 2 59 119

Totaal 222 15 47 2 59 345

31-12-2014
Marktrisico’s ingeschat door intern model HVaR

SVaR
38
56

2
3

11
17

–
– – 126

Marktrisico’s ingeschat door de
standaardbenadering 27 4 14 3 19 68

Totaal 120 9 43 3 19 194

Verzekeringstechnisch risico

Verzekeringstechnische risico’s vloeien voort uit de

onzekerheid over de frequentie van verzekerde schadegevallen

en over de schadegrootte. Al die risico’s worden onder

controle gehouden door een gepast acceptatie-, tariferings-,

schadereserverings-, herverzekerings- en

schaderegelingsbeleid van het lijnmanagement enerzijds en

een onafhankelijk verzekeringsrisicobeheer anderzijds.

Beheer van het verzekeringstechnische
risico
De Groepsrisicofunctie zorgt voor de ontwikkeling en uitrol

van een groepskader voor het beheer van verzekeringsrisico’s.

Ze is verantwoordelijk voor het ondersteunen van de lokale

implementatie en het functioneel aansturen van het

verzekeringsrisicobeheer van de verzekeringsdochter

maatschappijen.

Het verzekeringsrisicobeheerskader is hoofdzakelijk

opgebouwd rond de volgende bouwstenen:

•	 de identificatie en analyse van belangrijke verzekeringrisico’s

door, onder andere, de analyse van nieuw opduikende

risico’s, concentratie- of accumulatierisico’s en de

ontwikkeling van vroege waarschuwingssignalen;

•	 gepaste risicomaatstaven en het gebruik ervan om

toepassingen te ontwikkelen die het bedrijf moeten helpen

om maximale aandeelhouderswaarde te creëren.

Voorbeelden daarvan zijn best estimate-waarderingen van

verzekeringsverplichtingen, ex-postwinstgevendheids

analyses, de modellering van natuurrampen en andere

Leven-, Niet-leven- en gezondheidsrisico’s, stresstests en

berekeningen van het vereiste economisch kapitaal;

•	 het bepalen van verzekeringsrisicolimieten en controleren of

die worden nageleefd, alsook het geven van advies over

herverzekeringsprogramma’s.

128 Jaarverslag KBC 2014

Risicomodellering
We ontwikkelen modellen voor alle belangrijke

verzekeringsverplichtingen van de groep, met name (i) de

toekomstige schadegevallen die zich binnen een vooraf

bepaalde tijdshorizon zullen voordoen, inclusief hun

schadeafwikkelingspatroon; (ii) de toekomstige afwikkeling

van schadegevallen (al dan niet al aangegeven aan de

verzekeraar) die zich in het verleden hebben voorgedaan, maar

nog niet volledig zijn geregeld en (iii) de impact van het

herverzekeringsprogramma op voormelde schadegevallen. Die

modellen gebruiken we om de verzekeringsinstellingen van de

groep te sturen in de richting van de creatie van meer

aandeelhouderswaarde met behulp van toepassingen om het

economisch kapitaal te berekenen, beslissingen met

betrekking tot herverzekeringsprogramma’s te onderbouwen,

de ex-postwinstgevendheid van specifieke deelportefeuilles te

berekenen en de economischkapitaalvereisten te verrekenen in

de tarifering van de verzekeringspolissen.

Herverzekering
De verzekeringsportefeuilles worden via herverzekering

beschermd tegen de invloed van zware schadegevallen of de

opeenstapeling van verliezen (bijvoorbeeld door een

concentratie van verzekerde risico’s). We splitsen die

herverzekeringsprogramma’s op in drie grote blokken,

namelijk zaakschade-, aansprakelijkheids- en

personenverzekeringen, en we evalueren en onderhandelen ze

elk jaar opnieuw.

Het overgrote deel van onze herverzekeringscontracten is op

niet-proportionele basis afgesloten, waardoor de impact van

heel zware schadegevallen of schadegebeurtenissen wordt

afgedekt. Het is ook de opdracht van het onafhankelijke

verzekeringsrisicobeheer om te adviseren over de hervorming

van de herverzekeringsprogramma’s, vooral vanuit het

oogpunt van de creatie van aandeelhouderswaarde. Die

benadering leidde tot een optimalisering van het eigen

behoud van de KBC-groep, in het bijzonder met betrekking tot

zijn blootstelling aan natuurrampenrisico’s. Om de volatiliteit

van de winst-en-verliesrekening te verlagen, heeft KBC

Verzekeringen België een meerjarige multiline

herverzekeringsovereenkomst gesloten die gedurende drie jaar

de belangrijkste schadeverzekeringsactiviteiten dekt.

Toereikendheid van de technische
voorzieningen
In het kader van de onafhankelijke bewaking van de

verzekeringsrisico’s voert de Groepsrisicofunctie regelmatig

diepgaande onderzoeken uit. Die bevestigen dat de

aangelegde technische voorzieningen Niet-leven van de

groepsmaatschappijen met een hoge graad van

waarschijnlijkheid toereikend zijn. De toereikendheid wordt

gecontroleerd per productgroep op het niveau van de

groepsmaatschappij en de algemene toereikendheid wordt

beoordeeld op het niveau van de groepsmaatschappij voor alle

productgroepen samen.

Daarnaast voeren de verschillende groepsmaatschappijen ook

voor de technische voorzieningen Leven toereikendheidstests

(liability adequacy tests) uit die in overeenstemming zijn met

de lokale en IFRS-vereisten. Onze berekeningen zijn gebaseerd

op prospectieve methodes (kasstroomprojecties rekening

houdend met mogelijke afkopen en een verdisconteringsvoet

die per verzekeringsentiteit is bepaald en waarbij de lokale

macro-economische toestand en regelgeving in acht zijn

genomen). Daarbij bouwen we extra marktwaardemarges in

om met de onzekerheid in een aantal berekeningsparameters

rekening te houden. Omdat er eind 2014 geen tekorten

werden vastgesteld, hoefde er geen ontoereikendheidsreserve

te worden opzijgelegd binnen de KBC-groep.

De tabel toont de schadeafwikkelingsgegevens in Niet-leven

over de laatste jaren en omvat KBC Verzekeringen NV, ČSOB

Pojišt’ovna (Tsjechië), ČSOB Poist’ovňa (Slowakije), DZI

Insurance (sinds boekjaar 2008), K&H Insurance en KBC Group

Re. Alle voorzieningen voor te betalen schadevergoedingen

aan het einde van 2014 zijn opgenomen. In de

schadeafwikkelingsgegevens werden alle bedragen

meegenomen die aan individuele schadegevallen kunnen

worden toegewezen, inclusief de incurred but not reported

(IBNR)- en incurred but not enough reserved (IBNER)-

voorzieningen en de bedragen voor externe beheerskosten

voor het regelen van schadegevallen, maar niet de bedragen in

verband met interne schaderegelingskosten en de

voorzieningen voor verwachte recuperaties. De opgenomen

cijfers zijn vóór herverzekering en niet gezuiverd voor

intercompanybedragen.

129Jaarverslag KBC 2014

De eerste rij in de tabel geeft de totale schadelast (uitkeringen

plus voorzieningen) weer voor de schadegevallen die

plaatshadden tijdens een bepaald jaar, zoals geraamd aan het

einde van het voorvalsjaar. De volgende rijen geven de situatie

Specifieke informatie over de verzekeringsactiviteiten van de

groep vindt u in het deel Geconsolideerde jaarrekening in

Toelichtingen 9, 10, 11 en 35. Een verdeling van de verdiende

Operationeel risico en andere niet-financiële risico’s

Het operationeel risico is de kans op schade als gevolg van

ontoereikendheden of tekortkomingen in de werkwijzen en

systemen, menselijke fouten of plotse externe gebeurtenissen

met een menselijke of natuurlijke oorzaak. Bedrijfs-,

strategische en reputatierisico’s maken geen deel uit van de

operationele risico's.

Informatie over juridische geschillen vindt u in het deel

Geconsolideerde jaarrekening onder Toelichting 36.

Beheer van het operationeel risico
We hebben één globaal kader voor het beheer van het

operationeel risico op groepsniveau. Dat bestaat uit een

uniform taalgebruik ingebed in controlemechanismen voor de

hele groep, één methodologie, één pakket centraal

ontwikkelde ICT-applicaties, en centrale en decentrale

rapportering.

De Groepsrisicofunctie is in de eerste plaats verantwoordelijk

voor het uitwerken van het kader voor het beheren van de

operationele risico’s in de hele KBC-groep. De ontwikkeling en

de implementatie van dat kader worden ondersteund door

aan het einde van de volgende kalenderjaren weer. We

hebben de bedragen herberekend tegen de wisselkoersen op

31 december 2014.

Schadeafwikkelings-
driehoeken, KBC
Verzekeringen

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

Voorvals-
jaar

(in miljoenen euro) 2005 2006 2007 2008* 2009 2010 2011 2012 2013 2014
Raming aan het einde
van het voorvalsjaar 578 631 686 793 824 871 806 849 917 996

1 jaar later 506 537 621 757 724 773 714 743 770 –

2 jaar later 484 511 588 728 668 725 656 707 – –

3 jaar later 483 500 567 714 652 720 638 – – –

4 jaar later 474 486 561 710 635 715 – – – –

5 jaar later 461 478 557 702 627 – – – – –

6 jaar later 462 464 550 677 – – – – – –

7 jaar later 458 458 550 – – – – – – –

8 jaar later 454 455 – – – – – – – –

9 jaar later 446 – – – – – – – – –

Huidige raming 446 455 550 677 627 715 638 707 770 996

Cumulatieve betalingen 382 403 470 596 524 601 511 511 507 420

Huidige voorzieningen 64 52 79 80 103 114 127 196 263 576
* 	Sinds boekjaar 2008 worden de cijfers van DZI Insurance (Bulgarije) opgenomen. Exclusief die gegevens verkrijgen we de volgende bedragen voor boekjaar 2008 (bedrag en voorvalsjaar):

475 voor 2005, 501 voor 2006 en 587 voor 2007.

premies en technische lasten naar divisie vindt u in de

toelichtingen met betrekking tot de gesegmenteerde

informatie.

130 Jaarverslag KBC 2014

een uitgebreid beleidsmodel dat geldt voor alle entiteiten van

de groep.

De Groepsrisicofunctie creëert een omgeving waarin

risicospecialisten (in verschillende domeinen, waaronder

informatierisicobeheer, bedrijfscontinuïteit en disaster

recovery, compliance, fraudebestrijding, juridische en fiscale

zaken en boekhouding) kunnen samenwerken (prioriteiten

stellen, dezelfde taal en instrumenten gebruiken, uniforme

rapportering, enz.). Ze wordt bijgestaan door de lokale

risicobeheerafdelingen, die eveneens onafhankelijk zijn van de

business.

Bouwstenen voor het
operationeelrisicobeheer
Om operationele risico’s te beheren, gebruiken we een aantal

bouwstenen die alle aspecten van het operationeelrisicobeheer

dekken.

Tussen 2011 en 2015 schenken we bijzondere aandacht aan de

gestructureerde opmaak van procesgestuurde controle

mechanismen op groepsniveau (Group Key Controls), die de

voormalige Groepsstandaarden geleidelijk vervangen. Group

Key Controls zijn opgelegde controledoelstellingen die worden

gebruikt om belangrijke (key and killer) risico’s die inherent zijn

aan de processen van KBC-entiteiten te beperken. Ze vormen

dan ook een essentiële bouwsteen van het

operationeelrisicobeheerskader en van het

internecontrolesysteem.

•	 Een eerste reeks Group Key Controls werd in 2011

goedgekeurd voor de processen van Kredieten, Leven,

Niet-leven, Persoonlijk Financieel Advies, Juridische Zaken,

Fiscale Zaken, Bedrijfscontinuïteitsbeheer en Risico- en

Kapitaalbeheer.

•	 Een tweede reeks werd goedgekeurd in 2012 voor de

processen Cash, Zichtrekeningen, Spaarrekeningen, Lease,

Trading en Verkoop (deel 1), Portefeuillebeheer,

Klantenadministratie, Personeel, Bedrijfscommunicatie en

Boekhouding en Externe Financiële Rapportering.

•	 Een derde reeks werd goedgekeurd in 2013 voor de

processen Balansbeheer, Inningen (Cheque en

Domiciliëringen), Corporate Governance, Bewaargeving,

Verdeling van informatie aan klanten, Fondsenoverdracht,

Informatiebeveiliging, Marketing: Commerciële

communicatie, Marketing: New and Active Product Process,

Herverzekering, Spaarproducten met een vaste looptijd,

Retail Brokerage en Informatietechnologie.

•	 Een vierde reeks werd goedgekeurd in 2014 voor de

processen Clearing & Settlement voor effecten en derivaten,

Collateralmanagementdiensten voor derden, Schulduitgiften

voor eigen rekening, Obligatie- en Aandelenmarkten

activiteiten, Facilitair Beheer, Zelfstandige tussenpersonen,

Aankoop en Buitenlandse Handel.

•	 De laatste reeks procesgestuurde Group Key Controls zal in

2015 worden opgemaakt en goedgekeurd.

De business en (lokale) controlefuncties beoordelen die Group

Key Controls. De interne beoordelingen van risico’s worden

geconsolideerd door de Groeprisicofunctie en verzekeren dat

er een consistente relatie is tussen (i) processen, (ii) risico’s, (iii)

controleactiviteiten en (iv) beoordelingsscores. KBC creëerde

zo een objectief beheersinstrument om zijn internecontrole

omgeving te evalueren en de aanpak in alle entiteiten af te

toetsen. Elk jaar rapporteren we de resultaten van de

beoordelingen aan de Nationale Bank van België in onze

Internal Control Statement (Verklaring Effectieve Leiding).

Naast de Group Key Controls zijn er nog een aantal andere

bouwstenen:

•	 de Loss Event Database: alle operationele verliezen van

1 000 euro en meer worden sinds 2004 geregistreerd in een

centrale gegevensbank. Die gegevensbank omvat ook alle

juridische vorderingen ingesteld tegen vennootschappen

van de groep. Op regelmatige basis wordt een rapport over

de geconsolideerde schade voorgelegd aan het

Groepscomité Interne Controle, het Groepsdirectiecomité en

het RCC.

•	 risicoscans (bottom-up en top-down): deze interne

beoordelingen zijn gericht op de identificatie van belangrijke

operationele risico’s op kritieke punten in het proces of de

organisatie die nog niet volledig zijn verholpen, en op de

nieuwe of opduikende operationele risico’s die relevant zijn

op het (sub)niveau van de groep.

•	 Beoordeling aan de hand van Praktijkgevallen (Case-Study

Assessments): die wordt gebruikt om de effectiviteit te

testen van de bescherming die bestaande controles verlenen

131Jaarverslag KBC 2014

tegen grote operationele risico's die elders in de financiële

sector daadwerkelijk tot verliesgebeurtenissen hebben

geleid. Praktijkgevallen worden driemaandelijks besproken

in het Groepscomité Interne Controle.

•	 Belangrijkste Risico-indicatoren (Key Risk Indicators, KRI):

een beperkte reeks KRI’s wordt gebruikt om de blootstelling

aan bepaalde operationele risico’s te bewaken en het

bestaan en de effectiviteit van de interne controles te

onderzoeken.

•	 een maturiteitsmodel (Maturity Model): in 2014 heeft de

operationeelrisicofunctie een maturiteitsmodel ontwikkeld

om KBC-entiteiten te ondersteunen in de opbouw van een

volwaardige controleomgeving waarin procesverbeteringen,

controle en herstelacties nog sterker zijn ingebed in de

dagelijkse praktijk.

De kwaliteit van de internecontroleomgeving en de daarmee

gepaard gaande risicoblootstelling die aan de hand van de

bouwstenen wordt geïdentificeerd, beoordeeld en beheerd,

worden gemeld aan het senior management van KBC via een

managementdashboard en aan de Nationale Bank van België

en de FSMA via de jaarlijkse Internal Control Statement

(Verklaring Effectieve Leiding). Informatie over de systemen

voor interne controle en risicobeheer vindt u in het hoofdstuk

Verklaring inzake deugdelijk bestuur.

Operationeel risico en vereisten inzake
reglementair kapitaal
KBC berekent het operationeelrisicokapitaal in het kader van

Basel II volgens de Standaardbenadering. Eind 2014 bedroeg

het operationeelrisicokapitaal voor KBC Bank op

geconsolideerd niveau 849 miljoen euro, tegenover 847

miljoen euro eind 2013.

Andere niet-financiële risico’s
Reputatierisico

Reputatierisico ontstaat door een negatieve perceptie bij

klanten, tegenpartijen, aandeelhouders, beleggers,

schuldhouders, marktanalisten, andere betrokken partijen of

toezichthouders. Het risico bestaat erin dat die negatieve

perceptie een ongunstige invloed kan hebben op de

mogelijkheid van een financiële instelling om bestaande

zakelijke relaties te behouden of er nieuwe op te bouwen en

om voortdurende toegang tot financieringsbronnen te hebben

(bijvoorbeeld via de interbancaire of de effectiseringsmarkt).

Het reputatierisico is een secundair of afgeleid risico omdat het

meestal verbonden is aan en zich alleen voordoet samen met

een ander risico.

We hebben het reputatierisicobeheerskader in 2012

herschreven in overeenstemming met het risicobeheerskader

van KBC. De business is verantwoordelijk voor het proactieve

en reactieve beheer van het reputatierisico en wordt daarin

bijgestaan door heel wat gespecialiseerde afdelingen

(Communicatie Groep, Investor Relations, enz.).

Volgens de pijler 2-benadering van kapitaaltoereikendheid

wordt de invloed van het reputatierisico op de huidige

activiteiten in de eerste plaats gedekt door het kapitaalbeslag

voor primaire risico’s (zoals krediet- of operationeel risico). Het

wordt ook gedekt door het kapitaal dat is gereserveerd voor

bedrijfsrisico’s.

Bedrijfsrisico

KBC omschrijft het bedrijfsrisico als het risico dat het gevolg is

van veranderingen in externe factoren (het macro-

economische klimaat, de regelgeving, het gedrag van klanten,

het concurrentielandschap, het sociodemografische klimaat,

enz.) die de vraag naar en/of de winstgevendheid van onze

producten en diensten beïnvloeden.

Het bedrijfsrisico beoordelen we met behulp van

gestructureerde risicoscans, maar we melden risicosignalen

ook doorlopend aan het topmanagement.

KBC reserveert een pijler 2-kapitaalbeslag speciaal voor

bedrijfsrisico’s. Het bedrijfsrisicokapitaal is afhankelijk van de

exploitatiekosten van de verschillende KBC-groepsentiteiten.

Het deel van de exploitatiekosten dat moet worden

gereserveerd als economisch kapitaal voor bedrijfsrisico’s

varieert naargelang van het risiconiveau van de activiteiten van

elke entiteit. Dat niveau bepalen we op basis van kwantitatieve

en kwalitatieve beoordelingen van de activiteiten van alle

KBC-groepsentiteiten.

132 Jaarverslag KBC 2014

Hoe
beheren
we ons

kapitaal?

Het kapitaaltoereikendheidsrisico (of
solvabiliteitsrisico) is het risico dat de
kapitaalbasis van de groep, de bank of de
verzekeraar beneden een aanvaardbaar
niveau valt. In de praktijk wordt dat vertaald
in een toetsing van de solvabiliteit aan de
minimale reglementaire en interne
solvabiliteitsratio’s. We benaderen
kapitaaltoereikendheid dus zowel vanuit de
regelgeving als vanuit intern (economisch)
oogpunt.

Kapitaaltoereikendheid

133Jaarverslag KBC 2014

De commissarissen hebben de informatie in dit hoofdstuk die deel uitmaakt van de IFRS-jaarrekening

geauditeerd. Het betreft de volgende delen: Beheer van onze solvabiliteit (behalve de grafiek), de tabel

onder Solvabiliteit op KBC-groepsniveau (gecontroleerde delen zijn aangegeven in de voetnoot bij die

tabellen), en Economisch kapitaal en ICAAP.

We rapporteren over de solvabiliteit van de

groep, de bank en de verzekeringsmaatschappij

op basis van IFRS-gegevens en volgens de regels

die de toezichthouder oplegt. Voor KBC Groep

houdt dat in dat we onze solvabiliteitsratio's

berekenen volgens Basel III en de in

overeenstemming daarmee opgestelde Europese

regelgeving en richtlijn (CRR/CRD IV). Die nieuwe

regelgeving werd sinds 1 januari 2014 geleidelijk

aan ingevoerd en zal volledig van kracht zijn op

1 januari 2022.

Volgens CRR/CRD IV geldt als algemene regel

voor verzekeringsparticipaties dat een

verzekeringsparticipatie moet worden

afgetrokken van het kernkapitaal (common

equity) op groepsniveau, tenzij de bevoegde

toezichthouder de toelating geeft om een

risicoweging toe te passen (Deense

compromismethode). KBC heeft die toelating

gekregen van de toezichthouder en kent

bijgevolg een weging van 370% toe aan de

posities in eigenvermogensinstrumenten van de

verzekeringsmaatschappij, na KBC Verzekeringen

uit de geconsolideerde cijfers van de KBC-groep

te hebben gehaald.

De wettelijke minimale tier 1-ratio volgens CRR/

CRD IV is 6%. De common equity tier 1-ratio

moet minstens 4,5% bedragen. De

minimumvereiste voor dat kernkapitaal wordt

bovendien nog uitgebreid met een aantal

buffers, waaronder een capital conservation

buffer van 2,5%, een countercyclical buffer in

periodes van kredietgroei (tussen 0% en 2,5%,

te bepalen door de toezichthouder) en een

systemic risk buffer (ook te bepalen door de

toezichthouder). De NBB heeft bevestigd dat de

staatssteun (de niet-stemgerechtigde

kernkapitaaleffecten) volledig is toegelaten

(grandfathered) als kernkapitaal onder CRR.

KBC blijft een minimale common equity ratio

van 10,5% vooropstellen volgens de Deense

compromismethode, en een totale kapitaalratio

van 17% (beide fully loaded, d.w.z. dat ervan

wordt uitgegaan dat alle CRR/CRD IV-regels

volledig van toepassing zijn, en inclusief de

resterende Vlaamse overheidssteun tot 2018).

De toezichthouders (met de Nationale Bank van

België als consoliderende toezichthouder)

hebben bovendien eind 2013 gevraagd een

permanente minimale fully loaded common

equity ratio, exclusief latente winsten, van

9,25% aan te houden. Volgens die laatste

berekening bedroeg de fully loaded common

equity ratio (Deense compromismethode)

exclusief latente winsten 13,6% op het einde

van 2014, wat een kapitaalbuffer van 4,0 miljard

euro betekent tegenover de 9,25%-doelstelling.

De reglementaire minimale solvabiliteits

doelstellingen werden in 2014 ruim overtroffen,

niet alleen op het einde van het jaar maar ook

gedurende het volledige boekjaar.

Common equity ratio
op groepsniveau

(Basel III, fully loaded,
Deense compromis-

methode)

14,3%

12,8%

eind
2014

eind
2013

Beheer van onze solvabiliteit

134 Jaarverslag KBC 2014

Midden maart 2015 ontvingen we een nieuwe

kapitaaldoelstelling vanwege de ECB, die sinds

november 2014 het toezicht over KBC van de

NBB heeft overgenomen in het kader van het

Single Supervisory Mechanism (SSM). KBC Groep

moet een minimale fully loaded common equity

ratio (CET1), inclusief latente winsten op voor

verkoop beschikbare effecten, van 10,5%

aanhouden. Op 31 december 2014 bedroeg de

common equity ratio (fully loaded, Deense

compromismethode) 14,3%, wat een

kapitaalbuffer van 3,5 miljard euro tegenover de

10,5%-doelstelling impliceert.

Naast de solvabiliteitsratio’s volgens CRR/CRD IV

moet KBC nu – als een financieel conglomeraat

– ook zijn solvabiliteitspositie bekendmaken,

gebaseerd op de richtlijn betreffende financiële

conglomeraten (FICOD, 2002/87/EG). Voordien

viel KBC Groep NV – als een financiële holding

– niet onder die richtlijn, maar rapporteerde het

op vraag van de NBB één solvabiliteitsberekening

op groepsniveau, de building block-methode.

KBC zal aan deze verplichting voldoen door de

building block-methode in overeenstemming te

brengen met methode 1 (accounting

consolidation method) van de FICOD-richtlijn.

Dat houdt in dat het beschikbare eigen

vermogen zal worden berekend op basis van de

geconsolideerde positie van de groep en de in

aanmerking komende vermogensbestanddelen

die in de desbetreffende sectorale voorschriften

als zodanig worden aangemerkt, namelijk CRR/

CRD IV voor het bankbedrijf en Solvency I voor

het verzekeringsbedrijf. Tot op heden werd in de

building block-methode het beschikbare eigen

vermogen uitsluitend bepaald op basis van de

bancaire kapitaalregels. Aan de berekening van

de risicogewogen activa wijzigt er niets. Dat wil

zeggen dat de kapitaalvereiste voor het

verzekeringsbedrijf op basis van Solvency I wordt

vermenigvuldigd met 12,5 om een

risicogewogen-activa-equivalent te verkrijgen.

Op 31 december 2014 bedroeg de common

equity ratio (fully loaded, FICOD-methode)

14,6%, wat een kapitaalbuffer van 3,8 miljard

euro tegenover de 10,5%-doelstelling impliceert.

Meer informatie vindt u in het gerelateerde

persbericht, op www.kbc.com.

135Jaarverslag KBC 2014

Solvabiliteit op KBC-groepsniveau

Hierna volgt een gedetailleerde berekening van de solvabiliteitsratio's van de KBC-groep volgens de Deense compromismethode,

fully loaded. Alternatieve berekeningen (op basis van de gefaseerde toepassing) krijgt u in de daaropvolgende tabel.

Solvabiliteit op groepsniveau
(geconsolideerd, volgens CRD IV/CRR (Basel III), Deense compromismethode)
(in miljoenen euro)

31-12-2013
Fully loaded

31-12-2014
Fully loaded

Totaal reglementair eigen vermogen, na winstverdeling 16 258 16 688
Tier 1-kapitaal 11 711 14 476

Kernkapitaal (common equity)1 11 711 13 076
Eigen vermogen van de aandeelhouders (na deconsolidatie KBC Verzekeringen) 11 361 12 592

Niet-stemrechtverlenende kernkapitaaleffecten 2 333 2 000

Immateriële vaste activa, incl. invloed belastinglatenties (-) -341 -334

Consolidatieverschillen, incl. invloed belastinglatenties (-) -950 -769

Belangen van derden -3 -3

Afdekkingsreserve, kasstroomafdekkingen (-) 497 1 391

Waarderingsverschillen in financiële verplichtingen tegen reële waarde – eigen kredietrisico (-) -6 -21

Waardecorrecties door vereisten voor voorzichtige waardering (-)2 0 -92

Egalisatiereserve (-) -131 0

Dividenduitkering (-) 0 -836

Vergoeding van overheidseffecten (-) 0 -171

Vergoeding van AT1-instrumenten (-) 0 -2

Aftrek m.b.t. financiering verstrekt aan aandeelhouders (-) -176 -159

IRB-voorzieningstekort (-) -225 -225

Uitgestelde belastingvorderingen op overgedragen verliezen (-) -648 -297

Aanvullend going concern-kapitaal1 0 1 400
Toegelaten (grandfathered) innovatieve hybride tier 1-instrumenten 0 0

Toegelaten (grandfathered) niet-innovatieve hybride tier 1-instrumenten 0 0

AT1-instrumenten die voldoen aan CRR 0 1 400

Minderheidsbelangen op te nemen in aanvullend going concern-kapitaal 0 0

Tier 2-kapitaal 4 547 2 212
IRB-voorzieningsoverschot (+) 342 375

Achtergestelde schulden 4 206 1 837

Achtergestelde leningen niet-geconsolideerde entiteiten uit de financiële sector (-) 0 0

Minderheidsbelangen op te nemen in tier 2-kapitaal 0 0

Totaal gewogen risicovolume 91 216 91 236
Bankactiviteiten 80 189 80 232

Verzekeringsactiviteiten 11 068 10 897

Holdingactiviteiten 72 191

Eliminatie van intercompanytransacties -113 -85

Solvabiliteitsratio's
Common equity ratio 12,8% 14,3%

Tier 1-ratio 12,8% 15,9%

Totale kapitaalratio 17,8% 18,3%
1 Cijfers geauditeerd door de commissaris (exclusief de lijnen IRB-voorzieningstekort en Waardecorrecties door vereisten voor voorzichtige waardering.

2 Ingevolge CRR moet er rekening worden gehouden met een voorzichtige waardering bij de berekening van het beschikbare kapitaal. Dat betekent dat alle tegen reële waarde gewaardeerde

activa die een invloed hebben op het beschikbare kapitaal (door wijzigingen van de reële waarde in de winst-en-verliesrekening of in het eigen vermogen) moeten worden teruggebracht

tot hun voorzichtige waarde. Het verschil tussen de reële waarde en de voorzichtige waarde (ook aanvullende waardecorrectie genoemd) moet worden afgetrokken van het common equity.

136 Jaarverslag KBC 2014

Solvabiliteit op groepsniveau (geconsolideerd, volgens CRD IV/CRR
(Basel III), alternatieve berekeningswijzen
(in miljoenen euro of in procenten)

31-12-2013
Fully loaded

31-12-2013
Gefaseerd

31-12-2014
Fully loaded

31-12-2014
Gefaseerd

Deense compromismethode
Kernkapitaal (common equity) 11 711 12 095 13 076 12 684

Totaal gewogen risicovolume 91 216 91 216 91 236 88 382

Common equity ratio 12,8% 13,3% 14,3% 14,4%

Tier 1-ratio 12,8% 15,3% 15,9% 16,0%

Totale kapitaalratio 17,8% 18,4% 18,3% 18,9%

kredietrisico's (ongeveer 20%) worden

berekend volgens de standaardbenadering. De

referentiecijfers van 2013 voor het totale

gewogen risicovolume zijn herberekend

rekening houdend met de veranderde

verwerking van de joint venture ČMSS in de

divisie Tsjechië (van de methode van de

proportionele consolidatie naar de vermogens

mutatiemethode, meer informatie daarover

vindt u in het deel Geconsolideerde jaarrekening

onder Toelichting 1a). De stijging van de

gewogen risico's in 2014 was grotendeels het

gevolg van een gewijzigde methodologie,

waarbij de carve-out van overheidsobligaties van

de thuislanden (waarvan het risico werd

gewogen tegen 0%) werd afgeschaft. Door die

wijziging stegen de risicogewogen activa met

ongeveer 4,4 miljard euro, berekend op basis

van de posities op het einde van 2013.

Eind 2014 bedroeg de fully loaded Basel

III-hefboomratio, op basis van de huidige

CRR-wetgeving, 6,4% voor de KBC-groep op

geconsolideerd niveau. Dat cijfer omvat de

resterende overheidssteun van 2 miljard euro

zoals overeengekomen met de toezichthouder

en de vereisten voor voorzichtige waardering.

Aanvullende informatie over de berekening van

de solvabiliteit volgens Basel III, Deense

compromismethode, fully loaded:

•	 Eigen vermogen van de aandeelhouders: zie

Geconsolideerde jaarrekening, onder

Geconsolideerde vermogensmutaties.

•	 Niet-stemrechtverlenende kernkapitaal

effecten: zie Overige Informatie, Kapitaal- en

garantieverrichtingen met de overheid in 2008

en 2009.

•	 Additional tier 1-instrumenten die voldoen

aan CRR: de stijging in 2014 was het gevolg

van de plaatsing in maart 2014 van een

CRR-conform additional tier 1-instrument voor

1,4 miljard euro.

•	 Totaal gewogen risicovolume: sinds de

invoering in 2008 is de Internal Rating Based

(IRB)-benadering de voornaamste benadering

om de risicogewogen activa van KBC te

berekenen. Die wordt, bij een volledige

toepassing van alle CRR/CRD IV-regels,

gebruikt voor ongeveer 80% van de gewogen

kredietrisico's, waarvan ongeveer 68% wordt

berekend volgens de Advanced-benadering en

ongeveer 12% volgens de Foundation-

benadering. De overige gewogen

Meer weten?
U vindt meer informatie

over risicobeheer in

ons Risk Report op

www.kbc.com, onder

Investor Relations,

Risicorapporten.

137Jaarverslag KBC 2014

Solvabiliteit van KBC Bank en KBC Verzekeringen afzonderlijk

De solvabiliteit van KBC Bank wordt, net zoals die van KBC

Groep, berekend volgens CRR/CRD IV.

De solvabiliteit van KBC Verzekeringen wordt berekend op

basis van de Solvency I-regels. Solvency II is het nieuwe

gereguleerde solvabiliteitsregime voor alle verzekerings- en

herverzekeringsmaatschappijen van de EU. Terwijl de huidige

solvabiliteitsvereisten voor verzekeringen (Solvency I)

gebaseerd zijn op volumes, gaat Solvency II uit van de risico’s.

Het wil solvabiliteitsvereisten invoeren die de risico’s van

ondernemingen beter weerspiegelen en een toezichtsysteem

introduceren dat voor alle EU-lidstaten consistent is. Solvency II

zal officieel in werking treden in januari 2016. Op basis van de

meest recente versie van de Solvency II-voorschriften ligt de

Solvency II-ratio van de KBC-verzekeringsgroep in 2014 ruim

boven de minimumvereiste.

In de tabel hieronder vindt u informatie over de solvabiliteit

van KBC Bank en KBC Verzekeringen afzonderlijk.

Uitgebreidere informatie vindt u in hun geconsolideerde

jaarrekening en in het Risk Report van KBC, dat beschikbaar is

op www.kbc.com (het Risk Report werd niet geauditeerd door

de commissaris).

Solvabiliteit, KBC Bank en KBC Verzekeringen afzonderlijk
(in miljoenen euro) 31-12-2013 31-12-2014
KBC Bank (geconsolideerd, CRR/CRD IV, fully loaded)
Totaal reglementair eigen vermogen, na winstverdeling 14 400 14 154

Tier 1-kapitaal 9 602 11 132

Waarvan kernkapitaal 9 602 9 727

Tier 2-kapitaal 4 797 3 021

Totaal gewogen risico’s 79 822 80 232

Common equity ratio (fully loaded) 12,0% 12,1%

Tier 1-ratio (fully loaded) 12,0% 13,9%

Totale kapitaalratio (fully loaded) 18,0% 17,6%

KBC Verzekeringen (geconsolideerd, Solvency I)
Beschikbaar kapitaal 2 721 3 166

Vereiste solvabiliteitsmarge 968 981

Solvabiliteitsratio, in procenten 281% 323%

Solvabiliteitssurplus 1 753 2 185

In december 2014 kondigde de groep een aantal maatregelen

aan om zijn kapitaalstructuur verder te optimaliseren. Het

betrof de inkoop door KBC Verzekeringen van eigen aandelen

ten bedrage van 203 miljoen euro van KBC Groep NV vóór het

einde van 2014 en een vervanging van aandeelhouders

vermogen van KBC Verzekeringen door een tier

2-intragroepslening voor een bedrag van 500 miljoen euro

waarop KBC Groep NV in het eerste kwartaal van 2015 zal

intekenen. Als gevolg van die transacties zal de solvabiliteits-/

CET1-ratio van KBC Groep NV verbeteren, terwijl de

solvabiliteit van KBC Verzekeringen NV uitzonderlijk stevig

blijft.

138 Jaarverslag KBC 2014

Eind oktober 2014 maakten de Europese

Centrale Bank (ECB) en de Nationale Bank van

België (NBB) de resultaten bekend van de

uitgebreide beoordeling door de ECB.

De oefening bestond uit een doorlichting van de

boeken tot 31 december 2013 (een onderzoek

van de activakwaliteit – asset quality review of

AQR) en een stresstest met een horizon van drie

jaar (2014-2016). De stresstest vertrok van de

balans na AQR-correctie vanaf eind 2013 en

bevatte dus conservatieve aanpassingen.

De AQR moest de transparantie van de

bankbalansen verhogen door de kwaliteit van de

activa te beoordelen en na te gaan of de activa,

de waarborgen en de ermee verbonden

voorzieningen juist gewaardeerd zijn.

Voor de stresstest is nauw samengewerkt met

de EBA en werden de gebruikelijke methodes

gevolgd. De test onderzocht het

incasseringsvermogen van de bankbalansen en

de winstcapaciteit in stressscenario's. De

stresstest bekeek de gesimuleerde impact over

een periode van drie jaar van twee scenario's:

een baselinescenario en een negatief scenario.

Beide scenario's gingen uit van een aantal

aannames (bv. een stabiele balans) en waren dus

hypothetisch. Maar dat is eigen aan elke

stresstest.

Hoewel de KBC-groep het voorwerp van de

uitgebreide beoordeling was, werden alleen de

geconsolideerde rekeningen van KBC Bank

doorgelicht (AQR). Hetzelfde gold voor de

stresstest: alleen de impact van de scenario's op

de bankactiviteiten (niet de verzekerings

activiteiten) werd berekend. De kapitaalpositie

(CET1-ratio) werd evenwel gemeten op het

niveau van de KBC-groep.

De impact van de pure stresstest volgens het

negatieve scenario leidde tot een daling van de

common equity tier 1-ratio (CET1-ratio) in 2016

met 2,6 procentpunten. De invloed van de AQR

was beperkt, met een daling van de CET1-ratio

met 0,6 procentpunten.

De gezamenlijke invloed van de terugbetaling

van de staatssteun die werd overeengekomen

met de Europese Commissie, over de horizon

van drie jaar van de stresstest (1,8 miljard euro,

inclusief premies en coupon), de AQR en de pure

stresstest, leidde tot een CET1-ratio van 8,3%.

Dat is dus een aanzienlijke buffer van 2,8

procentpunten (2,8 miljard euro) boven de

drempel van 5,5% die de ECB oplegt en toont

de robuustheid van KBC aan.

Indien en waar relevant heeft het management

van KBC de AQR-aanpassingen en

aanbevelingen in aanmerking genomen in de

jaarrekening van 2014, rekening houdend met

de IFRS-waarderingsregels voor KBC. In de loop

van 2014 werden de belangrijkste aanbevelingen

proactief aangepakt en de impact ervan werd

verwerkt in het resultaat van 2014:

•	 Uit onze analyse blijkt dat de AQR-

aanpassingen met betrekking tot de

onderzochte kredietdossiers in de

geselecteerde portefeuilles grotendeels zijn

opgenomen in 2014 en dit als onderdeel van

het normale kredietproces. De bijkomende

waardeverminderingen die in 2014 werden

aangelegd voor de onderzochte dossiers zijn

voornamelijk een gevolg van de volledige

toepassing van de nieuwe

kredietherstructureringsregels vanaf het derde

kwartaal van 2014 en van nieuwe feiten en/of

informatie over de specifieke dossiers die in

2014 beschikbaar waren.

Uitgebreide beoordeling door de Europese Centrale Bank

Meer weten?
Meer informatie

over de uitgebreide

risicobeoordeling vindt u

in het persbericht van

26 oktober 2014 op

www.kbc.com.

139Jaarverslag KBC 2014

•	 De AQR-aanpassingen met betrekking tot de collectieve

waardeverminderingen (voor KBC Ireland) en de

aanbevelingen met betrekking tot parameters en aannames

in het model zijn in aanmerking genomen en opgenomen in

de jaarrekening van 2014 als dat bepaald is in IFRS.

•	 KBC heeft een nieuw kredietwaardeaanpassingsmodel

(credit value adjustment of CVA) ontwikkeld waarin de

AQR-aanbevelingen zijn verwerkt. Dat model is in het vierde

kwartaal van 2014 ingevoerd en dus is de impact van de

AQR-aanpassing op de CVA correct weerspiegeld in de

jaarrekening van 2014.

Economisch kapitaal en ICAAP

We gebruiken een economischkapitaalmodel om het totale

risico te berekenen dat KBC loopt als gevolg van zijn

verschillende activiteiten, rekening houdend met de

verschillende risicofactoren. De ramingen van dat

economischkapitaalmodel bezorgen we elk kwartaal aan het

Groepsdirectiecomité, het Groepscomité Risico en Compliance

en de Raad van Bestuur.

We definiëren economisch kapitaal als het vereiste kapitaal om

heel zware verliezen op te vangen, uitgedrukt in de potentiële

daling van de economische waarde van de groep (d.w.z. het

verschil tussen de huidige economische waarde en de

ongunstigste economische waarde over een tijdshorizon van

één jaar en met een bepaald betrouwbaarheidsniveau), in

overeenstemming met de risicobereidheid die de Raad van

Bestuur heeft bepaald. We berekenen het economisch kapitaal

per risicocategorie volgens een gemeenschappelijke noemer

(dezelfde tijdshorizon van één jaar en hetzelfde

betrouwbaarheidsinterval) en tellen die dan bijeen. Omdat het

uiterst onwaarschijnlijk is dat alle risico’s zich gelijktijdig

voordoen, houden we rekening met diversificatievoordelen bij

het optellen van de individuele risico’s.

In 2014 nam KBC ook deel aan de Europese stresstest voor

verzekeraars, uitgevoerd door EIOPA. Het doel van die test was

na te gaan hoe veerkrachtig de verzekeringssector is en zijn

belangrijkste zwakheden te identificeren. De kernmodule van

de EIOPA-stresstest bevatte negatieve marktscenario's die

werden aangevuld met een reeks onafhankelijke

verzekeringsspecifieke schokken met betrekking tot sterfte,

vergrijzing, onvoldoende reserves en rampen.

Het economisch kapitaal vormt een belangrijke bouwsteen van

het Internal Capital Adequacy Assessment Process (ICAAP).

Bovendien biedt het essentiële input voor het meten van

risicogewogen prestaties (zie verder).

Nieuwe richtlijnen kunnen aanleiding geven tot een herziening

van het economischkapitaalmodel en het ICAAP.

In overeenstemming met Basel, pijler 2, ontwikkelde KBC een

ICAAP. Naast de vereisten inzake reglementair kapitaal maakt

dat proces gebruik van een economischkapitaalmodel om de

kapitaalvereisten te meten op basis van alle groepswijde

risico’s en om die vereisten te vergelijken met het voor

risicodekking beschikbare kapitaal. Het ICAAP beoordeelt

zowel de huidige als de toekomstige kapitaaltoestand. Voor

die laatste beoordeling wordt een driejarenraming opgesteld

van vereist en beschikbaar kapitaal, zowel reglementair als

economisch, volgens een basisscenario dat rekening houdt

met de verwachte interne en externe groei, en volgens

verschillende alternatieve scenario’s en een recessiescenario.

140 Jaarverslag KBC 2014

Risicogewogen prestatiebeoordeling

In 2011 ontwikkelde KBC een beleid voor de risicogewogen

prestatiebeoordeling (Risk-Adjusted Performance

Measurement (RAPM)). Daarbij werden gegevens over de

risicogewogen prestaties (voor risico aangepaste winst,

rendement op kapitaal, economic value added van de groep)

gebruikt voor de toewijzing van kapitaal en de bepaling van de

variabele vergoeding. Het onderdeel kapitaaltoewijzing in dat

beleid zit vervat in het strategische planningproces. Het

vergoedingsbeleid bevat ook risicogewogen elementen op

basis van RAPM-cijfers. Die risicomaatstaven worden elk

kwartaal berekend en gerapporteerd.

Risicogewogen maatstaven berekenen de winstgevendheid

met behulp van verwachte verliezen, d.w.z. de verliezen die

men verwacht rekening houdend met het risicoprofiel van de

portefeuille. Het gebruik van verwachte verliezen en dus een

langeretermijnvisie voor de winstgevendheid van de

portefeuille garandeert niet alleen dat het management zich

bewust is van de risico’s wanneer het goed gaat, maar

vermijdt ook onevenredige beslissingen en acties in periodes

dat het economisch minder goed gaat.

Het basisidee achter de risicocorrectie van de kapitaalbasis bij

RAPM is dat het reglementaire kapitaal een beperkte dekking

heeft in termen van risicotypes en maar gedeeltelijk de

specifieke kenmerken van KBC weerspiegelt. Economisch

kapitaal omvat meer risicotypes en weerspiegelt de eigen

inschatting van het risicoprofiel van KBC.

141Jaarverslag KBC 2014

142 Jaarverslag KBC 2014

Hoe
besturen we
onze groep?

KBC Groep NV gebruikt de Belgische Corporate
Governance Code 2009 (Code) als
referentiecode. U kunt die Code raadplegen op
www.corporategovernancecommittee.be. De
Code streeft naar transparantie op het gebied
van corporate governance door informatie in
het Corporate Governance Charter (Charter)
en de Verklaring inzake deugdelijk bestuur of
de Corporategovernanceverklaring
(Verklaring) in het jaarverslag bekend te
maken.

Verklaring inzake
deugdelijk bestuur

143Jaarverslag KBC 2014

Het Charter licht de voornaamste aspecten van

het beleid van de vennootschap op het vlak van

corporate governance toe, zoals de

bestuursstructuur, de interne reglementen van

de Raad van Bestuur, zijn comités en het

Directiecomité, en andere belangrijke

onderwerpen. U vindt het Charter op

www.kbc.com. De Verklaring wordt in het

jaarverslag opgenomen en bevat meer feitelijke

informatie over de corporate governance van de

vennootschap, zoals een beschrijving van de

samenstelling en de werking van de Raad van

Bestuur, relevante gebeurtenissen tijdens het

boekjaar, eventuele afwijkingen van de Code,

het remuneratieverslag en een beschrijving van

de belangrijkste kenmerken van de interne

controle- en risicobeheersystemen.

Samenstelling van de Raad en zijn comités

In de tabel vindt u een overzicht van de

samenstelling van de Raad en zijn comités op

31 december 2014. De externe mandaten en

een kort curriculum vitae van de leden van de

Raad vindt u op www.kbc.com. In de kolommen

over de comités geven we het aantal

bijgewoonde vergaderingen.

▲ Thomas Leysen, voorzitter van de raad van bestuur van KBC Groep

Tenzij anders vermeld, loopt de beschouwde

periode van 1 januari tot 31 december 2014.

In de Verklaring zijn ook enkele andere wettelijke

bepalingen opgenomen.

In dit hoofdstuk korten we enkele termen af als

volgt:

•	 Raad van bestuur van KBC Groep NV: Raad;

•	 Directiecomité van KBC Groep NV: DC;

•	 Auditcomité van KBC Groep NV: AC;

•	 Risico- en Compliancecomité van

KBC Groep NV: RCC;

•	 Audit-, Risico- en Compliancecomité van

KBC Groep NV: ARCC.

144 Jaarverslag KBC 2014

Sa
m

en
st

el
lin

g
va

n
de

 R
aa

d
op

 3
1-

12
-2

01
4*

Naam

Hoofdfunctie

Periode in de Raad in 2014

Einde
huidig mandaat

Bijgewoonde
raadsvergaderingen

Niet-uitvoerende
 bestuurders

Vertegenwoordigers
kernaandeelhouders

Onafhankelijke
 bestuurders

Overheidsbestuurders

DC

ARCC

AC

RCC

Benoemingscomité

Remuneratiecomité

A
an

ta
l v

er
ga

de
ri

ng
en

 in
 2

01
4

10
5

3
3

6
4

Th
om

as
 L

ey
se

n
Vo

or
zi

tt
er

 v
an

 d
e

Ra
ad

Vo

lle
di

g
ja

ar
20

15
10

n
n

6
(v

)

Ph
ili

pp
e

Vl
er

ic
k

O
nd

er
vo

or
zi

tt
er

 v
an

 d
e

Ra
ad

C
EO

 V
le

ric
k

G
ro

up
Vo

lle
di

g
ja

ar
20

17
10

n
n

4
4

Jo
ha

n
Th

ijs
Vo

or
zi

tt
er

 D
C

 e
n

ge
de

le
ge

er
d

be
st

uu
rd

er

Vo
lle

di
g

ja
ar

20
16

10
n

 (v)

A
la

in
 B

os
to

en
C

EO
 C

hr
ist

ey
ns

 g
ro

ep

1
ja

n
–

1
m

ei
12

 n
ov

 –
 3

1
de

c
20

15
6

n
n

Jo
 C

or
nu

Vo
or

zi
tt

er
 D

ire
ct

ie
co

m
ité

 N
M

BS
Vo

lle
di

g
ja

ar
20

16
10

n
n

5
4

(v
)

M
ar

c
D

e
C

eu
st

er
H

oo
gl

er
aa

r D
ep

ar
te

m
en

t A
cc

ou
nt

in
g

en
 F

in
an

ci
er

in
g

U
ni

ve
rs

ite
it

A
nt

w
er

pe
n

Vo
lle

di
g

ja
ar

20
18

10
n

n
5

3

Fr
an

ky
 D

ep
ic

ke
re

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r C

er
a

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V
en

 A
lm

an
co

ra

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V,
 v

oo
rz

itt
er

 C
om

ité
 v

an
 D

ag
el

ijk
s B

es
tu

ur
 C

er
a

C
VB

A

Vo
lle

di
g

ja
ar

20
15

10
n

n
5

(v
)

3
(v

)
6

Lu
c

D
isc

ry
G

ed
el

eg
ee

rd
 b

es
tu

ur
de

r C
er

a
Be

he
er

sm
aa

ts
ch

ap
pi

j N
V

en
 A

lm
an

co
ra

Be

he
er

sm
aa

ts
ch

ap
pi

j N
V,

 li
d

C
om

ité
 v

an
 D

ag
el

ijk
s

Be
st

uu
r C

er
a

C
VB

A
Vo

lle
di

g
ja

ar
20

15
10

n
n

Fr
an

k
D

on
ck

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r 3

D
 N

V
Vo

lle
di

g
ja

ar
20

15
10

n
n

5
2

2

Jú
lia

 K
irá

ly
D

ep
ar

te
m

en
ts

ho
of

d
aa

n
de

 In
te

rn
at

io
na

l B
us

in
es

s
Sc

ho
ol

 v
an

Bo

ed
ap

es
t

Vo
lle

di
g

ja
ar

20
18

10
n

n
5

3
4

Lo
de

 M
or

lio
n

Bu
rg

em
ee

st
er

 v
an

 L
o-

Re
ni

ng
e

en
 v

oo
rz

itt
er

 R
aa

d
va

n
Be

st
uu

r C
er

a
Be

he
er

sm
aa

ts
ch

ap
pi

j N
V

Vo
lle

di
g

ja
ar

20
16

10
n

n

Vl
ad

im
ira

 P
ap

irn
ik

Se
ni

or
 P

ar
tn

er
, S

qu
ire

 P
at

to
n

Bo
gg

s
(U

S)
 L

LP
Vo

lle
di

g
ja

ar
20

16
10

n
n

5
3

3

Lu
c

Po
pe

lie
r

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r

Vo
lle

di
g

ja
ar

20
15

10
n

Th
eo

do
ro

s
Ro

us
sis

C
EO

 R
av

ag
o

Pl
as

tic
s

N
V

Vo
lle

di
g

ja
ar

20
16

10
n

n

G
hi

sla
in

e
Va

n
Ke

rc
kh

ov
e

A
dv

oc
aa

t e
n

on
de

rv
oo

rz
itt

er
 R

aa
d

va
n

Be
st

uu
r C

er
a

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V
Vo

lle
di

g
ja

ar
20

16
9

n
n

C
hr

ist
in

e
Va

n
Ri

jss
eg

he
m

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r

Va
na

f 1
 m

ei
20

18
6

n

Pi
et

 V
an

th
em

sc
he

Vo
or

zi
tt

er
 B

oe
re

nb
on

d
en

 M
RB

B
C

VB
A

Vo
lle

di
g

ja
ar

20
18

8
n

n
6

M
ar

c
W

itt
em

an
s

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r M

RB
B

C
VB

A
Vo

lle
di

g
ja

ar
20

18
10

n
n

5
3

(v
)

3
C

om
m

is
sa

ris
: E

rn
st

 &
 Y

ou
ng

, B
ed

rij
fs

re
vi

so
re

n
BC

V
BA

, v
er

te
ge

nw
oo

rd
ig

d
do

or
 C

hr
is

te
l W

ey
m

ee
rs

ch
 e

n/
of

 J
ea

n-
Fr

an
ço

is
 H

ub
in

. S
ec

re
ta

ris
 v

an
 d

e
Ra

ad
: J

oh
an

 T
yt

ec
a.

(v
) V

oo
rz

itt
er

 v
an

 d
it

co
m

ité
.

*
A

la
in

 T
yt

ga
dt

 w
as

 li
d

to
t

19
 a

ug
us

tu
s

20
14

 (6
 b

ijg
ew

oo
nd

e
ve

rg
ad

er
in

ge
n)

. T
om

 D
ec

ha
en

e
w

as
 li

d
to

t
23

 d
ec

em
be

r
20

14
 (9

 b
ijg

ew
oo

nd
e

ve
rg

ad
er

in
ge

n)
; h

ij
w

as
 a

ls
 o

ve
rh

ei
ds

be
st

uu
rd

er
 o

ok
 li

d
va

n
he

t
A

RC
C

, A
C

 e
n

Be
no

em
in

gs
co

m
ité

.

145Jaarverslag KBC 2014

Sa
m

en
st

el
lin

g
va

n
de

 R
aa

d
op

 3
1-

12
-2

01
4*

Naam

Hoofdfunctie

Periode in de Raad in 2014

Einde
huidig mandaat

Bijgewoonde
raadsvergaderingen

Niet-uitvoerende
 bestuurders

Vertegenwoordigers
kernaandeelhouders

Onafhankelijke
 bestuurders

Overheidsbestuurders

DC

ARCC

AC

RCC

Benoemingscomité

Remuneratiecomité

A
an

ta
l v

er
ga

de
ri

ng
en

 in
 2

01
4

10
5

3
3

6
4

Th
om

as
 L

ey
se

n
Vo

or
zi

tt
er

 v
an

 d
e

Ra
ad

Vo

lle
di

g
ja

ar
20

15
10

n
n

6
(v

)

Ph
ili

pp
e

Vl
er

ic
k

O
nd

er
vo

or
zi

tt
er

 v
an

 d
e

Ra
ad

C
EO

 V
le

ric
k

G
ro

up
Vo

lle
di

g
ja

ar
20

17
10

n
n

4
4

Jo
ha

n
Th

ijs
Vo

or
zi

tt
er

 D
C

 e
n

ge
de

le
ge

er
d

be
st

uu
rd

er

Vo
lle

di
g

ja
ar

20
16

10
n

 (v)

A
la

in
 B

os
to

en
C

EO
 C

hr
ist

ey
ns

 g
ro

ep

1
ja

n
–

1
m

ei
12

 n
ov

 –
 3

1
de

c
20

15
6

n
n

Jo
 C

or
nu

Vo
or

zi
tt

er
 D

ire
ct

ie
co

m
ité

 N
M

BS
Vo

lle
di

g
ja

ar
20

16
10

n
n

5
4

(v
)

M
ar

c
D

e
C

eu
st

er
H

oo
gl

er
aa

r D
ep

ar
te

m
en

t A
cc

ou
nt

in
g

en
 F

in
an

ci
er

in
g

U
ni

ve
rs

ite
it

A
nt

w
er

pe
n

Vo
lle

di
g

ja
ar

20
18

10
n

n
5

3

Fr
an

ky
 D

ep
ic

ke
re

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r C

er
a

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V
en

 A
lm

an
co

ra

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V,
 v

oo
rz

itt
er

 C
om

ité
 v

an
 D

ag
el

ijk
s B

es
tu

ur
 C

er
a

C
VB

A

Vo
lle

di
g

ja
ar

20
15

10
n

n
5

(v
)

3
(v

)
6

Lu
c

D
isc

ry
G

ed
el

eg
ee

rd
 b

es
tu

ur
de

r C
er

a
Be

he
er

sm
aa

ts
ch

ap
pi

j N
V

en
 A

lm
an

co
ra

Be

he
er

sm
aa

ts
ch

ap
pi

j N
V,

 li
d

C
om

ité
 v

an
 D

ag
el

ijk
s

Be
st

uu
r C

er
a

C
VB

A
Vo

lle
di

g
ja

ar
20

15
10

n
n

Fr
an

k
D

on
ck

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r 3

D
 N

V
Vo

lle
di

g
ja

ar
20

15
10

n
n

5
2

2

Jú
lia

 K
irá

ly
D

ep
ar

te
m

en
ts

ho
of

d
aa

n
de

 In
te

rn
at

io
na

l B
us

in
es

s
Sc

ho
ol

 v
an

Bo

ed
ap

es
t

Vo
lle

di
g

ja
ar

20
18

10
n

n
5

3
4

Lo
de

 M
or

lio
n

Bu
rg

em
ee

st
er

 v
an

 L
o-

Re
ni

ng
e

en
 v

oo
rz

itt
er

 R
aa

d
va

n
Be

st
uu

r C
er

a
Be

he
er

sm
aa

ts
ch

ap
pi

j N
V

Vo
lle

di
g

ja
ar

20
16

10
n

n

Vl
ad

im
ira

 P
ap

irn
ik

Se
ni

or
 P

ar
tn

er
, S

qu
ire

 P
at

to
n

Bo
gg

s
(U

S)
 L

LP
Vo

lle
di

g
ja

ar
20

16
10

n
n

5
3

3

Lu
c

Po
pe

lie
r

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r

Vo
lle

di
g

ja
ar

20
15

10
n

Th
eo

do
ro

s
Ro

us
sis

C
EO

 R
av

ag
o

Pl
as

tic
s

N
V

Vo
lle

di
g

ja
ar

20
16

10
n

n

G
hi

sla
in

e
Va

n
Ke

rc
kh

ov
e

A
dv

oc
aa

t e
n

on
de

rv
oo

rz
itt

er
 R

aa
d

va
n

Be
st

uu
r C

er
a

Be
he

er
sm

aa
ts

ch
ap

pi
j N

V
Vo

lle
di

g
ja

ar
20

16
9

n
n

C
hr

ist
in

e
Va

n
Ri

jss
eg

he
m

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r

Va
na

f 1
 m

ei
20

18
6

n

Pi
et

 V
an

th
em

sc
he

Vo
or

zi
tt

er
 B

oe
re

nb
on

d
en

 M
RB

B
C

VB
A

Vo
lle

di
g

ja
ar

20
18

8
n

n
6

M
ar

c
W

itt
em

an
s

G
ed

el
eg

ee
rd

 b
es

tu
ur

de
r M

RB
B

C
VB

A
Vo

lle
di

g
ja

ar
20

18
10

n
n

5
3

(v
)

3
C

om
m

is
sa

ris
: E

rn
st

 &
 Y

ou
ng

, B
ed

rij
fs

re
vi

so
re

n
BC

V
BA

, v
er

te
ge

nw
oo

rd
ig

d
do

or
 C

hr
is

te
l W

ey
m

ee
rs

ch
 e

n/
of

 J
ea

n-
Fr

an
ço

is
 H

ub
in

. S
ec

re
ta

ris
 v

an
 d

e
Ra

ad
: J

oh
an

 T
yt

ec
a.

(v
) V

oo
rz

itt
er

 v
an

 d
it

co
m

ité
.

*
A

la
in

 T
yt

ga
dt

 w
as

 li
d

to
t

19
 a

ug
us

tu
s

20
14

 (6
 b

ijg
ew

oo
nd

e
ve

rg
ad

er
in

ge
n)

. T
om

 D
ec

ha
en

e
w

as
 li

d
to

t
23

 d
ec

em
be

r
20

14
 (9

 b
ijg

ew
oo

nd
e

ve
rg

ad
er

in
ge

n)
; h

ij
w

as
 a

ls
 o

ve
rh

ei
ds

be
st

uu
rd

er
 o

ok
 li

d
va

n
he

t
A

RC
C

, A
C

 e
n

Be
no

em
in

gs
co

m
ité

.

Wijzigingen
in de Raad in 2014
•	 Júlia Király, onafhankelijk bestuurder in de zin

van en beantwoordend aan de criteria

vastgelegd in artikel 526ter van het Belgische

Wetboek van Vennootschappen en in de

Corporate Governance Code, werd door de

Algemene Vergadering benoemd in die

hoedanigheid voor een periode van vier jaar.

•	 Marc De Ceuster, Piet Vanthemsche en Marc

Wittemans, niet-uitvoerende bestuurders,

werden herbenoemd voor een nieuw mandaat

van vier jaar.

•	 Christine Van Rijsseghem werd benoemd als

bestuurder voor een periode van vier jaar. Zij

werd lid van het DC en verkreeg de

hoedanigheid van gedelegeerd bestuurder, in

vervanging van John Hollows die ontslag nam

als bestuurder.

•	 Het mandaat van Alain Bostoen werd niet

hernieuwd op de Algemene Vergadering van

30 april 2014. Hij werd op voorstel van het

Benoemingscomité gecoöpteerd door de Raad

op zijn vergadering van 12 november 2014.

•	 Thomas Leysen werd voor de resterende duur

van zijn mandaat, d.w.z. tot na afloop van de

jaarvergadering van 2015, de hoedanigheid

toegekend van onafhankelijk bestuurder in de

zin van en beantwoordend aan de criteria

vastgelegd in artikel 526ter van het Wetboek

van Vennootschappen.

•	 Alain Tytgadt nam ontslag met ingang van 19

augustus 2014.

•	 Tom Dechaene nam ontslag met ingang van

23 december 2014.

Wijzigingen in de comités van
de Raad in 2014
•	 Op grond van de nieuwe bankenwet die de

kredietinstellingen verplicht tot de oprichting

van een auditcomité en een risk & compliance-

comité, werd ervoor geopteerd ook het ARCC

van KBC Groep op te splitsen in een AC en

een RCC. Op 31 december 2014 bestond het

AC uit Marc Wittemans (voorzitter), Frank

Donck, Júlia Király en Vladimira Papirnik. Tom

Dechaene (vertegenwoordiger van de Vlaamse

overheid) was eveneens lid tot 22 december

2014. Het RCC bestaat uit Franky Depickere

(voorzitter), Frank Donck, Marc Wittemans,

Vladimira Papirnik en Marc De Ceuster.

•	 De samenstelling van het Benoemingscomité

en van het Remuneratiecomité werd eveneens

gewijzigd. Op 31 december 2014 bestond het

Benoemingscomité uit Thomas Leysen

(voorzitter en onafhankelijk bestuurder), Jo

Cornu (onafhankelijk bestuurder), Franky

Depickere, Philippe Vlerick en Piet

Vanthemsche. Tom Dechaene

(vertegenwoordiger van de Vlaamse overheid)

was lid tot 22 december 2014. Het

Remuneratiecomité bestaat uit Jo Cornu

(voorzitter en onafhankelijk bestuurder), Júlia

Király (onafhankelijk bestuurder) en Philippe

Vlerick. Marc De Ceuster fungeert, in overleg

met de Vlaamse overheid, als waarnemer in

dit comité.

•	 De comités fungeren in hun gewijzigde

samenstelling vanaf juni 2014.

146 Jaarverslag KBC 2014

Wijzigingen in de Raad,
voorgesteld aan de Algemene
Vergadering op 7 mei 2015
•	 De heer Jo Cornu, onafhankelijk bestuurder,

neemt wegens het bereiken van de

leeftijdsgrens ontslag uit de Raad na afloop

van de algemene vergadering van 7 mei 2015.

Hij wordt niet vervangen. De Raad dankt hem

van harte voor zijn jarenlange inzet als

onafhankelijk bestuurder voor de KBC-groep.

•	 Thomas Leysen, onafhankelijk bestuurder in

de zin van en beantwoordend aan de criteria

vastgelegd in artikel 526ter van het Belgische

Wetboek van Vennootschappen en in de

Corporate Governance Code, wordt door de

Raad, op advies van het Benoemingscomité,

voorgedragen voor herbenoeming voor een

termijn van vier jaar in dezelfde hoedanigheid.

•	 Alain Bostoen, niet-uitvoerend bestuurder,

wordt door de Raad, op advies van het

Benoemingscomité, voorgedragen voor een

benoeming voor een mandaat van vier jaar.

•	 Franky Depickere, Luc Discry, Frank Donck en

Luc Popelier worden door de Raad van

Bestuur, op advies van het Benoemingscomité,

voorgedragen voor een herbenoeming voor

een nieuw mandaat van 4 jaar.

•	 Koen Algoed wordt, op advies van het

Benoemingscomité, door de raad

voorgedragen voor een benoeming voor een

mandaat van vier jaar. Als bestuurder

vertegenwoordigt hij de Vlaamse overheid.

Die voordracht gebeurt onder voorbehoud

van goedkeuring door de ECB.

Curriculum vitae van nieuwe
bestuurders
Koen Algoed, geboren in Kortrijk in 1965,

behaalde een masterdiploma Economie aan de

KU Leuven (1988) en een masterdiploma Science

in Econometrics & Mathematical Economics aan

de London School of Economics (1991). In 1995

behaalde hij een Ph.D in Economie aan de

KU Leuven met de doctoraatsthesis Essays on

insurance: a view from a dynamic perspective.

Koen Algoed is professor Economie aan de

KU Leuven, waar hij in de periode 2008–2009

directeur van het onderzoekscentrum Vives

KU Leuven was. Hij is ook lid van de

onderzoekseenheid Centre for Research on

Economic Markets and their Environments

(KU Leuven, Campus Brussel).

Agenda van de Algemene
Vergadering van 7 mei 2015
U vindt de agenda van de Algemene

Vergadering op www.kbc.com.

Meer weten?
U vindt het Corporate

Governance Charter op

www.kbc.com, onder

Corporate Governance.

147Jaarverslag KBC 2014

Samenstelling
van het DC

Op 1 mei 2014 werd de organisatiestructuur van

KBC vereenvoudigd en aangepast aan de

kleinere omvang van de groep, waarbij de

divisies Internationale Markten en Internationale

Productfabrieken fuseerden tot één divisie

Internationale Markten en Corporate Change &

Support ophield te bestaan en de entiteiten

ervan werden geïntegreerd in de bestaande

organisatie.

Als gevolg daarvan veranderde ook de

samenstelling van het DC. Het DC telt vanaf 1

mei 2014 zes in plaats van acht leden, die

worden opgesomd in het diagram.

* In dienst sinds: bij KBC Groep NV, zijn groepsmaatschappijen of entiteiten van voor de fusie (Kredietbank, Cera, ABB, enz.)

Johan Thijs
°1965

Belg

Licentiaat Wetenschappen (Toegepaste
Wiskunde) en Actuariële Wetenschappen
(KU Leuven)

In dienst sinds* 1988

Groeps-CEO (chief executive officer)

John Hollows
°1956

Brit

Licentiaat Rechten en Economie
(Universiteit Cambridge)

In dienst sinds* 1996

CEO Divisie Tsjechië

Daniel Falque
°1963

Belg

Licentiaat in Internationale Betrekkingen
(UCL)

In dienst sinds* 2009

CEO Divisie België

Luc Popelier
°1964

Belg

Licentiaat Toegepaste
Economische Wetenschappen
(UFSIA)

In dienst sinds* 1988

CFO (chief financial officer)

Christine
Van Rijsseghem
°1962

Belg

Licentiaat in de Rechten
(U Gent)

In dienst sinds* 1987

CRO (chief risk officer)

Luc Gijsens
°1953

Belg

Licentiaat in de Rechten
(KU Leuven)

In dienst sinds* 1977

CEO Divisie Internationale
Markten

eind 2014

 Meer
informatie,
waaronder cv’s,

vindt u op www.kbc.com.

148 Jaarverslag KBC 2014

Activiteitsverslag van de Raad en zijn comités

Activiteitsverslag van de Raad en zijn comités in 2014

Samenstelling,

vergaderingen,

aanwezigheden

Zie tabel vooraan in dit hoofdstuk

Raad Naast het vervullen van de taken die door het Wetboek van Vennootschappen zijn opgelegd, het

vaststellen van de kwartaalresultaten en de kennisname van de werkzaamheden van het ARCC (tot juni),

het AC, het RCC, het Benoemingscomité en het Remuneratiecomité, en de behandeling en beslissing van

de door die comités voorgelegde dossiers, behandelde de Raad onder meer de volgende onderwerpen:

•	 de strategie van de KBC-groep

•	 de strategie van KBC in Wallonië en Brussel

•	 de activiteiten van KBC in Ierland en Slowakije

•	 Antwerpse Diamantbank (ADB)

•	 de terugbetaling van 500 miljoen euro aan de Vlaamse overheid

•	 Corporate Sustainability and Responsibility (CSR)

•	 Consumer Finance

•	 het Integrated Risk Report (maandelijks)

•	 de Asset Quality Review en de ECB-stresstest

•	 de verslaggeving van de effectieve leiding inzake beoordeling van het interne controlesysteem

•	 de Risk Appetite Statement

•	 het Recovery Plan

•	 cyber security

•	 het beleggingsbeleid

•	 het Jaarverslag van Compliance

•	 het HR-beleid

•	 het vergoedingsbeleid

Maandelijks bracht het DC ook verslag uit over de resultaatsontwikkeling en de algemene gang van zaken

bij de verschillende divisies van de groep. Ook besteedde het regelmatig aandacht aan de strategie en de

specifieke uitdagingen van de verschillende activiteitsgebieden.

ARCC tot juni

2014

AC en RCC vanaf

juni 2014

Tot juni 2014: ARCC

Het ARCC vergaderde in aanwezigheid van de voorzitter van het DC, de groeps-CRO, de groeps-CFO, de

interne auditor en de compliance officer. Ook de erkende revisoren woonden de vergaderingen bij.

Het verslag van de interne auditor, het verslag van de compliance officer en het verslag van de risicofunctie

vormden vaste agendapunten. De periodieke rapportering van de risicofunctie omvatte voornamelijk een

toelichting over de ontwikkeling op het gebied van het ALM- en liquiditeitsrisico, marktrisico, kredietrisico,

operationeel risico, verzekeringsrisico en de kapitaalvereisten van de KBC-groep. Het verslag van de interne

auditor verstrekte telkens een overzicht van de recente auditverslagen, inclusief de belangrijkste

auditverslagen van de onderliggende groepsentiteiten. Het ARCC nam ook kennis van de uitvoering van de

auditplanning voor 2014. Het ARCC werd periodiek geïnformeerd over de voortgang van de implementatie

van de auditaanbevelingen. De periodieke rapportering van de compliancefunctie informeerde de ARCC-

leden onder meer over de voornaamste ontwikkelingen in de wet- en regelgeving alsook over de

belangrijkste vaststellingen en projecten op het gebied van compliance. Het ARCC nam ook kennis van de

uitvoering van de complianceplanning voor 2014. Het ARCC nam kennis van de rapportering inzake

belangenconflicten.

149Jaarverslag KBC 2014

Activiteitsverslag van de Raad en zijn comités in 2014

Op 12 februari 2014 nam het ARCC kennis van de inhoud van de vennootschappelijke en geconsolideerde

jaarrekening van 31 december 2013 en keurde het persbericht goed. De revisor verstrekte toelichting bij

zijn belangrijkste controlebevindingen. Op 14 mei lichtten de revisoren hun belangrijkste bevindingen toe

naar aanleiding van hun controle van de kwartaalafsluiting op 31 maart. Het ARCC keurde ook het

betreffende persbericht goed.

Belangrijkste behandelde bijzondere rapporteringen:

•	 Verklaring van de effectieve leiding over de beoordeling van de interne controle in toepassing van de

circulaire NBB 2011_9 en de opvolging van de actieplannen die eruit voortvloeiden

•	 Jaarverslag waarde- en risicobeheer

•	 Jaarverslag Anti-Money Laundering

•	 ICAAP rapport 2014

•	 ORSA policy

•	 Risk Appetite Statement

•	 KBC Recovery Plan 2014

Vanaf juni 2014: opsplitsing in AC en RCC

In toepassing van artikel 29 van de wet van 25 april 2014 op het statuut van en het toezicht op

kredietinstellingen (de Bankenwet) werd het ARCC opgesplitst in een Auditcomité (AC) en een Risico- en

Compliancecomité (RCC).

Het AC heeft de opdracht om de Raad te adviseren inzake de integriteit van de financiële rapportering en

de doeltreffendheid van het interne controleproces en het risicobeheer. Het AC stuurt de interne

auditfunctie aan en overwaakt de externe revisor.

Het RCC adviseert de Raad over de huidige en toekomstige risicotolerantie en risicostrategie. Het staat het

wettelijke bestuursorgaan bij in de uitoefening van het toezicht op de tenuitvoerlegging van deze strategie

door het DC. Het RCC waakt erover dat de prijzen van de activa en passiva en van de categorieën van

producten die niet in de balans zijn opgenomen en die aan de klanten worden aangeboden, rekening

houden met de risico’s die de instelling loopt, gelet op haar bedrijfsmodel en haar strategie inzake risico’s,

met name de risico’s, inzonderheid reputatierisico’s, die kunnen voortvloeien uit de types van producten

die aan de klanten worden aangeboden. Het RCC overwaakt de risico- en de compliancefuncties.

Het AC vergaderde drie maal in zijn nieuwe opstelling in aanwezigheid van de voorzitter van het DC, de

groeps-CRO, de groeps-CFO, de interne auditor, de compliance officer en de erkende revisoren. Het AC

keurde zijn charter goed op 6 augustus 2014. Naast de kennisname van de halfjaar- en kwartaalcijfers, de

goedkeuring van het desbetreffende persbericht en de bespreking van de bevindingen van de revisor,

werden ook de kwartaalverslagen (zie hiervoor) van de interne auditor besproken.

Het RCC vergaderde drie maal in zijn nieuwe opstelling in aanwezigheid van de voorzitter van het DC, de

groeps-CRO, de groeps-CFO, de interne auditor, de compliance officer en de erkende revisoren. Het RCC

keurde zijn charter goed op 6 augustus 2014. Naast de bespreking van de periodieke rapporteringen van

de risicofunctie en de compliance officer werd ook aandacht besteed aan de rapportering van de

juridische, fiscale en kantoorinspectiediensten. Naast deze reguliere rapporteringen werden de volgende

bijzondere rapporteringen behandeld:

•	 Compliance jaarverslag aan de Raad

•	 Risk Appetite Statement

•	 Resultaten van de door de ECB uitgevoerde Comprehensive assessment

•	 Information Security and Cyber risk

150 Jaarverslag KBC 2014

Activiteitsverslag van de Raad en zijn comités in 2014

Benoemings-

comité

Opmerking: het Benoemingscomité van KBC Groep NV vervult die rol ook voor KBC Verzekeringen en KBC

Bank.

Belangrijkste behandelde onderwerpen:

•	 de samenstelling van het Directiecomité van KBC Groep, KBC Bank en KBC Verzekeringen

•	 benoemingen en herbenoemingen in de Raad

•	 de samenstelling van de Raad van Bestuur van KBC Bank NV en van de adviserende comités van KBC

Groep NV, KBC Bank NV en KBC Verzekeringen NV, in het bijzonder naar aanleiding van de

inwerkingtreding van de nieuwe bankenwet

•	 de toepassing van de circulaire van de NBB over de standaarden van deskundigheid en professionele

betrouwbaarheid door leden van het directiecomité, bestuurders, verantwoordelijken van individuele

controlefuncties en effectieve leiders van financiële instellingen

Remuneratie-

comité

Het Remuneratiecomité vergaderde veelal in aanwezigheid van de voorzitter van de Raad, de voorzitter van

het DC en de vertegenwoordiger van de Vlaamse overheid. Opmerking: het Remuneratiecomité van KBC

Groep NV vervult die rol ook ten aanzien van KBC Verzekeringen en KBC Bank.

Belangrijkste behandelde onderwerpen:

•	 aanpassingen aan de Remuneration Policy

•	 vergoedingsstatuut van nieuw DC-lid

•	 afscheidsregeling voor Danny De Raymaeker

•	 evaluatie van beoordelingscriteria van het DC over 2013

•	 beoordelingscriteria van het DC voor 2014

•	 jaarlijkse Remuneration Review

•	 vergoeding van de voorzitters van AC en RCC en buitenlandse bestuurders

•	 KBC-pensioenplannen en -fondsen

Meer informatie Voor een algemene beschrijving van de werking van de Raad en zijn comités, zie hoofdstukken 5 en 6 van

het Corporate Governance Charter van KBC Groep NV op www.kbc.com.

	

151Jaarverslag KBC 2014

Op 31 december 2014 zetelen in het AC twee onafhankelijke

bestuurders in de zin van en beantwoordend aan de criteria

vastgelegd in artikel 526ter van het Wetboek van

Vennootschappen en in de Corporate Governance Code:

•	 Vladimira Papirnik: onafhankelijk bestuurder, doctor juris

(Northwestern University, USA, 1982), is senior partner bij

het advocatenkantoor Squire Sanders en werkt zowel in

Praag als in Chicago. Ze is gespecialiseerd in internationaal

bankrecht, projectfinanciering en vennootschapsrecht (fusies

en overnames, corporate governance).

•	 Júlia Király: onafhankelijk bestuurder, studeerde af aan de

University of Economics van Boedapest (1980) en behaalde

een Ph.D in economie aan de Hongaarse Academy of

Sciences. Ze was gedurende 15 jaar professor Financiële

Wetenschappen aan de Corvinus University in Boedapest,

gespecialiseerd in risicobeheer, risicometing, de

Baselprincipes in theorie en praktijk, kapitaalplanning en

financieel beheer bij banken. Ze was verantwoordelijk voor

risicobeheer bij de Hongaarse centrale bank. Momenteel is

ze departementshoofd van de International Business School

in Boedapest.

Op basis van voorgaande gegevens kan worden besloten dat

deze onafhankelijke bestuurders als lid van het AC voldoen

aan de in artikel 526ter van het Wetboek van

Vennootschappen gestelde voorwaarden van

onafhankelijkheid en deskundigheid op het gebied van

boekhouding en audit.

De andere leden van het AC zijn:

•	 Marc Wittemans: niet-uitvoerend bestuurder, licentiaat in de

Toegepaste Economische Wetenschappen, graduaat in de

Fiscale Wetenschappen en in de Actuariële Wetenschappen.

Hij is gedelegeerd bestuurder van MRBB CVBA,

holdingmaatschappij van de Boerenbond, en voorzitter van

het AC.

•	 Frank Donck: niet-uitvoerend bestuurder, licentiaat in de

Rechten (RUG) en licentiaat Financiële Wetenschappen

(Vlerick School voor Management Gent). Hij heeft

verschillende mandaten uitgeoefend als bestuurder (o.m. als

onafhankelijk bestuurder) in diverse vennootschappen.

Momenteel is hij gedelegeerd bestuurder van 3D NV,

voorzitter van Atenor Groep NV en van Tele Columbus AG.

Tot en met 22 december 2014 maakte ook Tom Dechaene

deel uit van het AC. Hij was niet-uitvoerend bestuurder en

vertegenwoordiger van de Vlaamse overheid. Hij is licentiaat in

de Rechten (Centrale Examencommissie), licentiaat in de

Toegepaste Wetenschappen (Universiteit Antwerpen) en

houder van een MBA (Insead, Fontainebleau). Aan Insead

studeerde hij ook Bank Risk Management. Hij heeft mandaten

uitgeoefend als bestuurder (onder meer als onafhankelijk

bestuurder) in diverse vennootschappen.

Rekening houdend met de profielen en competenties van de

leden van het AC kan worden besloten dat het AC in zijn

geheel over de nodige vaardigheden en ervaring beschikt.

AC: toepassing van artikel 96 § 1 9° van het Wetboek van
Vennootschappen

152 Jaarverslag KBC 2014

RCC: toepassing van 6.3.6 van het Corporate Governance Charter
van KBC Groep NV

•	 Vladimira Papirnik, onafhankelijk bestuurder (cv: zie

hierboven).

•	 Marc De Ceuster: niet-uitvoerend bestuurder,

vertegenwoordiger van de Vlaamse regering, doctor in de

Toegepaste Economische Wetenschappen (Universiteit

Antwerpen, 1992) en master in de Rechten (UFSIA – UIA,

1987). Hij is professor Financiën (UA) en Academic Director

van de masteropleidingen Real Estate Management,

Personal Financial Planning en Financiën van de Antwerp

Management School.

Rekening houdend met de profielen en competenties van de

leden van het RCC kan worden besloten dat de leden

individueel en het RCC in zijn geheel over de nodige

vaardigheden en ervaring beschikken.

Op 31 december 2014 zetelt in het RCC van KBC Groep NV

één onafhankelijke bestuurder in de zin van en

beantwoordend aan de criteria vastgelegd in artikel 526ter van

het Wetboek van Vennootschappen en in de Corporate

Governance Code (zie hierna).

Het RCC is samengesteld uit:

•	 Franky Depickere: niet-uitvoerend bestuurder, licentiaat in

Handels- en Financiële Wetenschappen (Antwerpen UFSIA)

en master in Financieel Management (VLEKHO Business

School). Hij was intern auditor in CERA Bank en heeft

functies en mandaten uitgeoefend in verschillende financiële

instellingen. Hij is thans gedelegeerd bestuurder van Cera en

KBC Ancora. Franky Depickere is voorzitter van het RCC.

•	 Frank Donck (cv: zie hierboven)

•	 Marc Wittemans (cv: zie hierboven)

Beleid inzake transacties tussen de vennootschap en haar bestuurders
die niet onder de wettelijke belangenconflicten vallen

De Raad werkte een regeling uit betreffende transacties en

andere contractuele banden tussen de vennootschap (met

inbegrip van met haar verbonden vennootschappen) en haar

bestuurders die niet onder de belangenconflictenregeling van

artikel 523 of 524ter van het Wetboek van Vennootschappen

vallen. Die regeling werd opgenomen in het Corporate

Governance Charter van KBC Groep NV.

Maatregelen in verband met misbruik van voorkennis en
marktmisbruik

De Raad heeft een Dealing Code opgesteld die onder meer

voorziet in de opstelling van een lijst van sleutelmedewerkers,

de bepaling van jaarlijkse sperperiodes en de kennisgeving aan

de Autoriteit voor Financiële Diensten en Markten (FSMA) van

verhandelingen door personen met leidinggevende

verantwoordelijkheid en door met hen verbonden personen.

De principes van die Dealing Code zijn opgenomen als bijlage

bij het Corporate Governance Charter. Het reglement trad in

werking op 10 mei 2006. De Raad keurde een bijgewerkte

versie goed op 8 augustus 2011.

153Jaarverslag KBC 2014

Belangrijkste kenmerken van het evaluatieproces van de Raad, zijn
comités en zijn leden

De Raad streeft permanent naar een optimalisering van zijn

werking en evalueert die daarom jaarlijks onder leiding van zijn

voorzitter. Daarbij komen de volgende aspecten aan bod:

samenstelling van de Raad, selectie, benoeming en vorming

van de leden, praktische werking (agenda, vergaderingen,

voorzitterschap, secretariaat), informatie aan de Raad, cultuur

binnen de Raad, taakvervulling, vergoeding, relaties met het

DC en met de aandeelhouders en andere stakeholders,

comités van de Raad, de voorstellen voor te behandelen

onderwerpen en de voorstellen voor training.

Op initiatief van de voorzitter heeft in het kader van de

hernieuwing van de mandaten een individuele evaluatie van

de betrokken bestuurders plaats, waarbij de nadruk wordt

gelegd op hun inzet en effectiviteit binnen de Raad. In

voorkomend geval wordt ook gelet op hun functioneren als

voorzitter of lid van een comité van de Raad. De voorzitter

staat in voor die individuele beoordeling. De individuele

beoordeling van de voorzitter gebeurt, in zijn afwezigheid,

door de Raad.

De niet-uitvoerende bestuurders beoordelen eens per jaar hun

interactie met het uitvoerende management. Met dat doel

komen de niet-uitvoerende bestuurders ten minste een keer

per jaar samen in afwezigheid van de uitvoerende bestuurders.

Periodiek evalueert ieder comité van de Raad zijn eigen

samenstelling en werking. Het brengt daarover verslag uit bij

de Raad en doet indien nodig voorstellen.

Op initiatief van de voorzitter van het DC gaat het voltallige

DC eens per jaar over tot het bespreken van zijn doelstellingen

en het beoordelen van zijn prestaties. Jaarlijks gaat de

voorzitter van het DC over tot de individuele beoordeling van

de leden van het DC. De individuele beoordeling van de

voorzitter van het DC gebeurt door de voorzitter.

Remuneratieverslag over het boekjaar 2014

Beschrijving van de procedures om het
vergoedingsbeleid te ontwikkelen en de
vergoeding te bepalen van individuele
bestuurders en leden van het DC

Algemeen: het vergoedingsbeleid voor de Raad en het DC

stoelt op de toepasselijke wetgeving, de Corporate

Governance Code en marktgegevens. Het wordt door het

Vergoedingscomité – bijgestaan door in deze materie

gespecialiseerde medewerkers – bewaakt en regelmatig

getoetst aan de ontwikkelingen in de wetgeving, de Code en

de courante marktpraktijken en -tendensen. De voorzitter van

het Vergoedingscomité informeert de Raad over de

werkzaamheden van het comité en adviseert hem over

aanpassingen van het vergoedingsbeleid en de concrete

uitvoering ervan. De Raad kan ook op eigen initiatief of op

voorstel van het DC het Vergoedingscomité opdracht geven

mogelijke aanpassingen van het vergoedingsbeleid te

onderzoeken en de Raad daarover te adviseren. Als dat

wettelijk vereist is, legt de Raad op zijn beurt aanpassingen

van het vergoedingsbeleid ter goedkeuring voor aan de

Algemene Vergadering.

Raad: op advies van het Vergoedingscomité beslist de Raad

over het vergoedingsregime van de leden van de Raad. Als dat

nodig is, vraagt de Raad ook een beslissing van de Algemene

Vergadering.

DC: op advies van het Vergoedingscomité en op basis van het

vastgelegde vergoedingsbeleid bepaalt de Raad de vergoeding

van de leden van het DC en evalueert hij ze op geregelde

tijdstippen. Die vergoeding wordt opgedeeld in een vaste

component en een resultaats-/prestatiegebonden component.

154 Jaarverslag KBC 2014

Verklaring over het tijdens het door het
jaarverslag behandelde boekjaar
gehanteerde vergoedingsbeleid ten
aanzien van de leden van de Raad en
van het DC

Het Vergoedingscomité verklaart het volgende:

Principes van het vergoedingsbeleid met inachtneming

van de relatie tussen vergoeding en prestaties

Zowel voor niet-uitvoerende bestuurders als voor uitvoerende

bestuurders en andere leden van het DC geldt als

basisbeginsel dat ze recht hebben op een billijke vergoeding

die in verhouding staat tot de door hen geleverde bijdrage aan

het beleid en de groei van de groep.

Voor niet-uitvoerende bestuurders geldt:

•	 Hun vergoeding bestaat uitsluitend uit een jaarlijkse, vaste

vergoeding die noch prestatiegebonden, noch

resultaatsgebonden is, en het presentiegeld per

bijgewoonde vergadering. Het zwaartepunt van de

vergoeding ligt bij de presentiegelden. Het presentiegeld

wordt bij vergaderingen die samen met de Raad van Bestuur

van KBC Bank en/of KBC Verzekeringen plaatsvinden,

slechts eenmaal uitgekeerd aan de bestuurders die in

meerdere van die Raden zetelen. Gelet op zijn taak ontvangt

de ondervoorzitter een verhoogde vaste vergoeding.

•	 Gezien zijn ruime tijdsbesteding als verantwoordelijke voor

het permanente toezicht op de zaken van de KBC-groep

geniet de voorzitter van de Raad een afzonderlijk

vergoedingsregime dat uitsluitend bestaat uit een vaste

vergoeding. Die vergoeding wordt afzonderlijk vastgelegd

door het Vergoedingscomité en goedgekeurd door de Raad.

•	 De bestuurders die in het AC of RCC zitting hebben,

ontvangen een extra vergoeding (presentiegeld) voor de

prestaties die ze in dat kader leveren. Ook daar geldt de

regel dat voor vergaderingen die samen met het AR of RCC

van KBC Bank en/of KBC Verzekeringen plaatsvinden, het

presentiegeld maar eenmaal wordt uitgekeerd aan de

bestuurders die in verschillende comités zitting hebben. De

voorzitters van het AC en het RCC ontvangen een extra

vaste vergoeding. Bestuurders die in het Benoemingscomité

of het Vergoedingscomité zitting hebben, ontvangen

daarvoor geen extra vergoedingen.

•	 Gelet op de ruime tijdsbesteding die de deelname aan de

vergaderingen van de Raad vergt voor bestuurders die

woonachtig zijn buiten België, wordt aan hen vanaf 2014

een extra vergoeding (presentiegeld) toegekend per

bijgewoonde vergadering.

•	 KBC Groep NV verleent noch kredieten noch waarborgen

aan bestuurders. Dergelijke kredieten of waarborgen

kunnen wel worden verleend door de

bankdochtermaatschappijen van KBC Groep NV

overeenkomstig artikel 72 van de bankenwet van 25 april

2014. Dat betekent dat die kredieten kunnen worden

verleend tegen klantvoorwaarden en worden goedgekeurd

door de Raad.

Voor de uitvoerende bestuurders en andere leden van het DC

geldt het volgende:

•	 De Raad bepaalt hun vergoeding op basis van het advies van

het Vergoedingscomité en van de voorzitter van het DC

(voor de voorzitter van het DC op advies van het

Vergoedingscomité).

•	 In overeenstemming met het vergoedingsbeleid van de

KBC-groep is de individuele vergoeding van de leden van

het DC samengesteld uit de volgende componenten:

-- een vaste maandvergoeding,

-- een jaarlijkse prestatiegebonden variabele vergoeding die

afhankelijk is van de prestaties van het DC als geheel en

van de instelling (geëvalueerd op basis van vooraf

afgesproken criteria),

-- een jaarlijkse individuele variabele vergoeding op basis

van de geleverde prestaties van elk lid van het DC

afzonderlijk,

-- de eventuele vergoeding van mandaten die worden

uitgeoefend in opdracht van KBC Groep NV

(uitzonderlijk).

•	 Voor de bepaling van de variabele vergoeding wordt een

kwantitatief risicoaanpassingsmechanisme gehanteerd, de

zogenaamde risk gateway. Dat bevat een aantal parameters

in verband met kapitaal en liquiditeit die bereikt moeten

worden alvorens een variabele vergoeding kan worden

toegekend. De parameters worden jaarlijks vastgelegd door

155Jaarverslag KBC 2014

de Raad. Als (een van) de opgelegde parameters niet wordt

(worden) bereikt, wordt er niet alleen geen variabele

vergoeding toegekend, maar vervalt ook de uitbetaling van

uitgestelde bedragen voor voorgaande jaren.

•	 De Raad bepaalt op advies van het Vergoedingscomité de

prestatiegebonden variabele vergoeding aan de hand van

de evaluatie van een aantal vooraf afgesproken criteria. Voor

2015, onder meer:

-- de implementatie van de strategie;

-- de financiële planning uitvoeren (inclusief rentabiliteits-,

kapitaals- en liquiditeitsplanning);

-- het versterken van de risicocontrole-omgeving (onder

meer risicolimieten en audit- en compliance-

aanbevelingen);

-- het verder verbeteren van de tevredenheid van personeel,

klanten en andere stakeholders.

Het Remuneratiecomité evalueert de uitvoering van die

criteria, formuleert op basis daarvan en binnen de limieten

van het contractueel afgesproken stelsel een voorstel voor

de omvang van de prestatiegebonden variabele vergoeding

en geeft daarover een advies aan de Raad, die ten slotte een

beslissing neemt. Het Remuneratiecomité geeft ook een

advies aan de Raad over de omvang van de individuele

variabele vergoeding op basis van een evaluatie van de

prestaties van elk lid van het DC afzonderlijk. Het

Remuneratiecomité houdt daarbij rekening met de evaluatie

door de voorzitter van het DC.

•	 De leden genieten verder een stelsel van rust- en

overlevingspensioen dat voorziet in een aanvullend

ouderdomspensioen of – als de verzekerde overlijdt in

actieve dienst en een echtgenoot achterlaat – een

overlevingspensioen, alsook een invaliditeitsdekking.

Relatief belang van de verschillende componenten van

de vergoeding

In 2013 besliste de Raad van Bestuur het vergoedingsregime

van de voorzitter en de leden van het DC te herschikken door

de vaste component van de vergoeding in twee fasen op te

trekken en het relatieve belang van de variabele vergoeding te

verminderen. De variabele component van de vergoeding

werd opgedeeld in een prestatiegebonden variabele

vergoeding en een individuele variabele vergoeding. Voor de

voorzitter van het DC situeert de prestatiegebonden variabele

vergoeding zich tussen 0 en 300 000 euro en de individuele

variabele vergoeding tussen 0 en 100 000 euro. Voor de leden

van het DC gaat het om respectievelijk maximaal 200 000 en

maximaal 70 000 euro. Het uiteindelijke bedrag wordt bepaald

door de Raad op advies van het Vergoedingscomité op basis

van een evaluatie van de individuele en collectieve prestaties

van het afgelopen boekjaar, waarbij de uitvoering van het

Europese herstructureringsplan primordiaal is. Het aandeel van

de variabele vergoeding in het totale vergoedingspakket is in

elk geval lager dan 30%.

De kenmerken van prestatiepremies in aandelen, opties

of andere rechten om aandelen te verwerven

De betaling van de totale jaarlijkse (prestatiegebonden en

individuele) variabele vergoeding van de leden van het DC

wordt gespreid over vier jaar: 50% het eerste jaar en de rest

gelijkmatig gespreid over de volgende drie jaren.

Bovendien wordt 50% van de totale jaarlijkse variabele

vergoeding toegekend in de vorm van aandelengerelateerde

instrumenten, meer bepaald phantom stocks (behalve in

Tsjechië, waar gewerkt wordt met Virtual Investment

Certificates) waarvan de waarde gekoppeld is aan de koers van

het aandeel van KBC Groep NV. De phantom stocks hebben

een retentieperiode van een jaar vanaf toekenning. Net zoals

voor het cashgedeelte van de variabele vergoeding wordt ook

de toekenning daarvan gespreid over een periode van vier jaar.

Voor de berekening van het aantal phantom stocks waarop elk

lid van het DC recht heeft, wordt de gemiddelde koers van het

KBC-aandeel over de eerste drie maanden van het jaar

gebruikt. Een jaar later worden de phantom stocks dan

omgezet in cash op basis van de gemiddelde koers van het

KBC-aandeel over de eerste drie maanden van dat jaar. De

phantom stocks zijn onderhevig aan de toekennings- en

verwervingsvoorwaarden die hierna beschreven worden onder

Terugvorderingsbepalingen.

Informatie over het vergoedingsbeleid voor de

komende twee boekjaren

Het is niet de bedoeling iets te veranderen aan de vergoeding

van de niet-uitvoerende bestuurders. Wat de vergoeding van

de leden van het DC betreft, wordt momenteel een

vergelijkende studie uitgevoerd met betrekking tot de omvang

van hun bijkomend pensioen. Afhankelijk van het resultaat

156 Jaarverslag KBC 2014

daarvan zal mogelijk een aanpassing aan het bijkomend

pensioenplan voor de leden van het DC voorgesteld worden.

Het vergoedingsbeleid voor de leden van het management

wordt beschreven in de Remuneration Policy. Daarin worden

vooral met betrekking tot het variabele loon een aantal

principes vastgelegd voor de hele groep. Dit zijn de

belangrijkste:

•	 Het variabele loon moet altijd bestaan uit een

resultaatsgebonden deel (waarvan ten minste 10%

gebaseerd is op de resultaten van de KBC-groep) en een

prestatiegebonden deel.

•	 Ten minste 50% van het variabele loon voor het

topmanagement, de Key Identified Staff (KIS), wordt niet

onmiddellijk uitbetaald, maar de betaling daarvan wordt

gespreid over drie jaar.

•	 Voor de KIS wordt de helft van de totale variabele

vergoeding uitgekeerd in de vorm van aandelengerelateerde

instrumenten.

•	 Er worden geen voorschotten op het variabele loon

uitgekeerd en er wordt in een clawback/holdback-

mogelijkheid voorzien.

•	 De verhouding tussen vast en variabel loon wordt bepaald

op maximaal één op een half.

•	 Voor het variabele loon geldt een plafond van nominaal

750 000 euro.

Voor de bepaling van de resultaatsgebonden variabele

vergoeding voor de prestaties vanaf boekjaar 2012 werd naast

de risk gateway een Risk-Adjusted Performance Measurement

Framework geïntroduceerd. Het basisidee van dat beleid, dat

gebruikt wordt voor de toewijzing van kapitaal, is dat noch het

economische kapitaal, noch het reglementaire kapitaal

geschikt is als de enige drijfveer voor kapitaaltoewijzing.

Reglementair kapitaal heeft een beperkte dekking in termen

van risicotypes en weerspiegelt maar gedeeltelijk de specifieke

kenmerken van KBC. Economisch kapitaal omvat meer

risicotypes en weerspiegelt de eigen inschatting van KBC van

zijn risicoprofiel, maar is momenteel niet op hetzelfde

gedetailleerde niveau beschikbaar. Gezien die beperkingen

werd gekozen om kapitaal toe te wijzen op basis van een

RWA-coëfficiënt (RWA staat voor risicogewogen activa) die de

inzichten van economisch kapitaal reflecteert.

Dat beleid introduceert het begrip RAP (Risk-Adjusted Profit)

als (absolute) maatstaf van de winstgevendheid van een

bedrijf, maar met een intrinsieke correctie voor kapitaal- en

risico-elementen. Voor bepaalde categorieën van key identified

staff waarvoor de RAP als risicoaanpassingsmechanisme als

ontoereikend werd beoordeeld door de bevoegde

controlefunctie, wordt dit kader aangevuld met extra

prestatie-indicatoren die een betere risicomaatstaf zijn.

Terugvorderingsbepalingen

Zoals hiervoor al toegelicht, wordt de betaling van de totale

jaarlijkse variabele vergoeding niet alleen gespreid in de tijd,

maar wordt de helft ervan ook uitgekeerd in de vorm van

phantom stocks met een retentieperiode van een jaar.

De variabele vergoeding, inclusief het uitgestelde gedeelte

ervan, wordt maar verworven wanneer dat met de financiële

toestand van de instelling in haar geheel te verenigen is en

door de prestaties van KBC Groep en de prestaties van het DC

gerechtvaardigd wordt.

In de volgende omstandigheden kan er worden ingegrepen op

de betaling van de uitgestelde maar nog niet verworven

bedragen (malus):

•	 Er is een bewijs van wangedrag of grove fout van de

medewerker (bijvoorbeeld schending van de gedragscode

en andere interne regels, in het bijzonder met betrekking tot

risico's).

•	 In geval van een daling met ten minste 50% van ofwel het

nettoresultaat exclusief de niet-recurrente winst ofwel de

(onderliggende) winst aangepast voor risico van de

KBC-groep en/of de onderliggende KBC-entiteit in het jaar

voorafgaand aan het jaar van verwerving ten opzichte van

het jaar van toekenning, zal een malus worden toegepast op

de uitgestelde maar nog niet verworven bedragen die

betrekking hebben op het jaar van toekenning, tenzij het

Vergoedingscomité van de KBC-groep een gemotiveerd

advies geeft aan de Raad waarin het voorstelt geen malus

toe te passen om welbepaalde redenen. Het

Vergoedingscomité van de KBC-groep zal ook een advies

geven over de malusgraad (het toe te passen percentage).

De eindbeslissing ligt bij de Raad.

157Jaarverslag KBC 2014

•	 In het geval dat het nettoresultaat exclusief de niet-

recurrente winst of de voor risico aangepaste winst van de

KBC-groep in het jaar voorafgaand aan het jaar van

verwerving negatief is, zullen alle uitgestelde maar nog niet

verworven bedragen die normaal gezien verworven zouden

zijn in het jaar volgend op het jaar met het negatieve

resultaat, niet verworven en dus verloren zijn.

De Raad neemt daarover een beslissing op advies van het

Vergoedingscomité.

In de volgende omstandigheden wordt de al verworven

variabele vergoeding uitzonderlijk teruggevorderd (claw back):

•	 	bewijs van fraude,

•	 	(gebruik van) misleidende informatie.

Vergoedingen op individuele basis die
aan de niet-uitvoerende bestuurders van
KBC Groep NV werden toegekend
Overeenkomstig het geldende remuneratiesysteem ontvingen

de niet-uitvoerende bestuurders een vaste vergoeding en

presentiegeld in verhouding tot het aantal door hen

bijgewoonde vergaderingen van de Raad van KBC Groep NV

en, in voorkomend geval, van andere vennootschappen van de

KBC-groep in België of in het buitenland. Zoals hierboven al

vermeld, ontving de voorzitter van de Raad alleen een

bijzondere vaste vergoeding. De voorzitters van het AC en het

RCC ontvingen een bijkomende vaste vergoeding. Ook de

ondervoorzitter van de Raad ontving een bijkomende vaste

vergoeding.

Vergoeding per individuele bestuurder (op geconsolideerde basis, in euro)

Vergoeding
(m.b.t. boekjaar 2014)

Vergoeding AC en RCC
(m.b.t. boekjaar 2014)

Presentiegeld
(m.b.t. boekjaar 2014)

Thomas Leysen 500 000 0 0

Alain Bostoen 20 000 0 55 000

Jo Cornu 20 000 0 55 000

Marc De Ceuster 20 000 40 000 55 000

Tom Dechaene 20 000 40 000 55 000

Franky Depickere 65 000 140 000 62 500

Luc Discry 40 000 0 55 000

Frank Donck 40 000 35 000 55 000

Júlia Király 20 000 40 000 82 500

Lode Morlion 40 000 0 55 000

Vladimira Papirnik 20 000 40 000 82 500

Theodoros Roussis 40 000 0 55 000

Alain Tytgadt 25 315 0 35 000

Ghislaine Van Kerckhove 40 000 0 50 000

Piet Vanthemsche 40 000 0 45 000

Philippe Vlerick 70 000 0 55 000

Marc Wittemans 40 000 52 500 55 000

158 Jaarverslag KBC 2014

Informatie over het bedrag van de
vergoeding die leden van het DC van
KBC Groep NV die ook lid zijn van de
Raad in die hoedanigheid zouden hebben
ontvangen
Er werd noch een vaste vergoeding noch presentiegeld

uitgekeerd aan de leden van het DC die als gedelegeerd

bestuurder lid zijn van de Raad.

Evaluatiecriteria gebaseerd op de
prestaties van KBC Groep NV en/of van
de betrokkene(n) bij de toekenning van
variabele vergoedingen
De individuele variabele vergoeding van de leden van het DC

wordt bepaald op basis van een evaluatie van de prestaties van

het betrokken lid van het DC. De prestatiegebonden variabele

vergoeding van de leden van het DC wordt bepaald op basis

van een evaluatie van enkele vooraf afgesproken criteria die

betrekking hebben op de geleverde prestaties zowel van het

DC zelf als van het bedrijf. Het resultaat van die evaluaties is

een percentage tussen 0% en 100% dat toegepast wordt op

het maximale bedrag van de variabele vergoeding. Voor het

jaar 2014 besliste de Raad, op advies van het

Vergoedingscomité, om aan de leden van het DC een

prestatiegebonden variabele vergoeding toe te kennen van

93,75%.

In 2014 besliste de Raad om aan de leden van het DC een

prestatiegebonden variabele vergoeding toe te kennen van

83%, maar niet uit te betalen zolang KBC voldoet aan de

omschrijving van een instelling met uitzonderlijke

overheidssteun zoals die in het ontwerp van bankenwet is

opgenomen. De Raad is van oordeel dat KBC niet langer aan

die specifieke omschrijving voldoet en stemde er derhalve mee

in de variabele vergoeding over 2013 uit te betalen

overeenkomstig de modaliteiten opgenomen in de

Remuneration Policy.

Vergoeding van de voorzitter en de
andere leden van het DC van KBC Groep
NV
Het DC van KBC Groep NV is een collegiaal en solidair orgaan

waarvan de voorzitter primus inter pares is en geen CEO in de

zin van enige operationele en verantwoordelijke

vertegenwoordiger van het bedrijf. Niettemin worden in de

tabel, ter uitvoering van de vennootschapswetgeving en de

Code, de vergoedingen van de voorzitter van het DC

individueel weergegeven.

In de tabel worden bovendien de gezamenlijke vergoedingen

vermeld die KBC Groep NV en zijn directe en indirecte

dochtervennootschappen voor het boekjaar 2014 uitkeerden

aan andere leden van het DC van KBC Groep NV. Sinds 1 mei

2014 bestaat het DC uit 6 leden (inclusief de voorzitter).

Voordien bestond het tot 1 maart 2014 uit 8 leden en van 1

maart tot 1 mei 2014 uit 7 leden.

159Jaarverslag KBC 2014

Vergoeding van het DC van KBC Groep NV
(uitbetaald bedrag in euro)

Voorzitter:
Johan Thijs

Andere leden van het DC
(samen)

2013 2014 2013 2014
Statuut zelfstandige zelfstandige zelfstandigen zelfstandigen

Vaste basisvergoeding 879 005 1 040 000 4 403 393 3 936 202

Individuele variabele vergoeding voor het boekjaar1 0 21 667 0 75 526

Prestatiegebonden variabele vergoeding voor het boekjaar1 0 70 312 0 264 965

Resultaatgebonden variabele vergoeding voor voorgaande boekjaren2 28 800 72 447 118 258 341 189

Prestatiegebonden variabele vergoeding voor voorgaande boekjaren2 19 676 35 743 82 286 140 183

Totaal 927 481 1 240 169 4 603 937 4 758 065

Pensioen3

Aanvullend pensioenplan type vaste prestaties (service cost) 94 106 116 343 651 468 820 318

Aanvullend pensioenplan met vaste bijdragen (aan het pensioenfonds
overgemaakte toelage) 25 373 44 060 98 935 88 120

Andere voordelen4 16 218 14 853 201 955 122 248
1 De helft van de variabele vergoeding wordt uitbetaald in de vorm van phantom stocks en de uitbetaling van de variabele vergoeding wordt gespreid over vier jaar (het eerste jaar 50% en

de rest gelijkmatig gespreid over de volgende drie jaar). Het hier weergegeven bedrag betreft dan ook alleen het in 2015 in cash uitbetaalbare gedeelte van de totale variabele vergoeding

(25% van het totale toegekende bedrag).

2 Aangezien er voor 2011 geen enkele variabele vergoeding werd toegekend, gaat het hier om een uitgesteld gedeelte van de variabele vergoeding voor de jaren 2012 en 2013. Voor 2012

gaat het om 16,66% van het cashgedeelte van de totale vergoeding. Voor de variabele vergoeding van 2013 gaat het om de eerste betaling (van de helft van het cashgedeelte van de totale

vergoeding). In maart 2014 besliste de Raad van Bestuur immers om over het boekjaar 2013 wel een variabele vergoeding toe te kennen, maar de betaling ervan uit te stellen tot ten

vroegste januari 2015.

3 Het pensioenstelsel van de leden van het DC (behalve John Hollows) bestaat uit twee delen: een klein gedeelte in de vorm van het type vaste bijdragen en het belangrijkste gedeelte in de

vorm van het type vaste prestaties. Het vastebijdragenplan is van toepassing op alle leden van het DC vanaf het jaar volgend op het jaar waarin de betrokkene gedurende drie jaar deel

uitmaakt van het DC. Dat plan wordt door KBC gefinancierd d.m.v. een jaarlijkse toelage (aan het pensioenfonds van KBC) waarvan de omvang uitgedrukt wordt als een percentage van

de geconsolideerde nettowinst van KBC Groep. Dat percentage is afhankelijk van de ontwikkeling van de winst per aandeel. Het vasteprestatiesplan is van toepassing voor elk lid van het

DC vanaf het ogenblik van opname in het DC. Een volledig aanvullend rustpensioen wordt verworven na 25 jaar dienst in de KBC-groep, waarvan minstens zes jaar als lid van het DC. Elk

aanvullend pensioen (tenzij het werd opgebouwd met persoonlijke bijdragen) dat in welke hoedanigheid ook (zelfstandige of werknemer) elders in de groep werd verworven, wordt bij de

berekening van dat rustpensioen in rekening gebracht. Cumuleren is dus niet mogelijk. John Hollows is in Tsjechië aangesloten bij een vastebijdragenplan.

4 Elk lid van het DC ontvangt een maandelijkse representatievergoeding van 400 euro. Aangezien het hier om een forfaitaire terugbetaling van kosten gaat, werd dat bedrag niet in de tabel

opgenomen. Elk lid van het DC heeft ook een bedrijfswagen. Op het privégebruik worden de leden van het DC belast op basis van een forfait van 7 500 km per jaar. Voordelen die de leden

van het DC verder nog genieten, zijn onder meer een hospitalisatie-, een bijstands- en een ongevallenverzekering.

Betaalde langetermijncashbonus
Het financiële statuut van de leden van het DC omvat geen

langetermijncashbonus.

Aandelen, aandelenopties en andere
rechten om aandelen van KBC Groep NV
te verwerven, toegekend in de loop van
het boekjaar, op individuele basis
Zoals hierboven beschreven, wordt de helft van de totale

jaarlijkse variabele vergoeding uitgekeerd in de vorm van

phantom stocks met een retentieperiode van een jaar. Over

2014 worden de volgende bedragen toegekend in de vorm

van phantom stocks (het aantal phantom stocks wordt

bepaald op basis van de gemiddelde koers van het KBC-

aandeel over de eerste drie maanden van het jaar van

toekenning).

160 Jaarverslag KBC 2014

Bedragen toegekend in de vorm van phantom stocks (in euro) totaal
Vesting

2015
Vesting

2016
Vesting

2017
Vesting

2018

Johan Thijs 183 958 91 979 31 273 31 273 29 433

Luc Popelier 124 083 62 042 21 094 21 094 19 853

John Hollows1 123 500 61 750 20 720 20 720 20 310

Luc Gijsens 121 167 60 583 20 598 20 598 19 388

Daniel Falque 117 667 58 833 20 003 20 003 18 828

Christine Van Rijsseghem 81 167 40 583 13 798 13 798 12 988

Marko Voljč 39 611 19 805 6 734 6 734 6 338

Danny De Raymaeker 20 194 10 097 3 433 3 433 3 231

Pavel Kavánek2 53 593 26 797 8 932 8 932 8 932
1 Gedeeltelijk phantom stocks en gedeeltelijk VIC’s (Virtual Investment Certificates).

2 VIC’s (i.p.v. phantom stocks).

Aantallen toegekend in de vorm van phantom stocks totaal
Vesting

2015
Vesting

2016
Vesting

2017
Vesting

2018

Johan Thijs 3 769 1 884 641 641 603

Luc Popelier 2 516 1 258 428 428 402

John Hollows 2 469 1 235 420 420 394

Luc Gijsens 2 414 1 207 410 410 387

Daniel Falque 2 414 1 207 410 410 387

Marko Voljč 2 469 1 235 420 420 394

Danny De Raymaeker 2 359 1 180 401 401 377

Pavel Kavánek (bedragen)* 178 843 89 422 29 807 29 807 29 807

* Geen phantom stocks maar bedragen ter waarde waarvan VIC’s worden toegekend.

Andere aandelen, aandelenopties of rechten om aandelen te

verwerven, werden niet toegekend.

Aandelen, aandelenopties en andere
rechten om aandelen van KBC Groep NV
te verwerven, uitgeoefend of vervallen in
de loop van het boekjaar, op individuele
basis
Een gedeelte van de phantom stocks die in 2011 voor het

boekjaar 2010 werden toegekend, en van de phantom stocks

die in 2013 voor het boekjaar 2012 werden toegekend, werd

in april 2014 omgezet in cash tegen een koers van 44,53 euro.

De volgende bedragen werden uitbetaald (in euro):

•	 Johan Thijs	 153 139

•	 Danny De Raymaeker	 142 407

•	 Luc Popelier	 130 161

•	 John Hollows	 130 161

•	 Marko Voljč	 117 292

•	 Luc Gijsens	 78 640

•	 Daniel Falque	 46 267

Bepalingen over vertrekvergoedingen
voor uitvoerende bestuurders en leden
van het DC van KBC Groep NV op
individuele basis
Als gevolg van de door de federale en de Vlaamse overheid

bedongen voorwaarden naar aanleiding van de

Zoals hoger vermeld, werd de uitkering van de variabele

vergoeding die voor 2013 werd toegekend uitgesteld. Dat had

ook als gevolg dat er in 2014 nog geen phantom stocks

werden toegekend. Aangezien de Raad besliste om ook de

variabele vergoeding voor 2013 uit te betalen, worden ook

volgende aantallen aan phantom stocks toegekend (aantallen

bepaald op basis van de gemiddelde koers van het KBC-

aandeel over de eerste drie maanden van 2014).

161Jaarverslag KBC 2014

kernkapitaaltransacties in 2008 en 2009 werd de

vertrekvergoeding (betaalbaar bij vertrek op initiatief van het

bedrijf) voor uitvoerende bestuurders en leden van het DC

vanaf eind oktober 2008 beperkt tot 12 maanden vaste

vergoeding. Ten gevolge van de nieuwe bankenwet van 25

april 2014 werd dat vanaf 7 mei 2014 teruggebracht tot 9

maanden vaste vergoeding. Door de bijzondere bepaling in

artikel 14 van de bijlage 2 van voornoemde bankenwet is het

op 18 november 2014 opnieuw 12 maanden vaste vergoeding

geworden.

Ten gevolge van de reorganisatie van de structuur van de

groep werd met ingang van 1 maart 2014 het mandaat van

Danny De Raymaeker als lid van het DC beëindigd. Op voorstel

van het Remuneratiecomité heeft de Raad beslist dat hij op

grond van de voormelde bepalingen in aanmerking kwam

voor een vertrekvergoeding van 12 maanden vaste vergoeding

(720 000 euro).

Beschrijving van de belangrijkste kenmerken van de interne controle-
en risicobeheersystemen

Hierna geven we in toepassing van bepalingen in het Wetboek

van Vennootschappen en de Belgische Corporate Governance

Code een beschrijving van de belangrijkste kenmerken van de

interne controle- en risicobeheersystemen binnen KBC (Deel 1

in het algemeen, Deel 2 toegespitst op het financiële

rapporteringsproces).

Deel 1: Beschrijving van de belangrijkste
kenmerken van de interne controle- en
risicobeheersystemen binnen KBC

1 Een duidelijke strategie, organisatiestructuur en

bevoegdheidsverdeling vormen het kader voor een

deugdelijke bedrijfsvoering

We bespreken de strategie en de organisatiestructuur van de

KBC-groep in het hoofdstuk Ons bedrijfsmodel en onze

strategie van dit jaarverslag.

KBC wil een efficiënte bank-verzekeraar en

vermogensbeheerder zijn met een sterke affiniteit met zijn

klanten en ruime aandacht voor zijn medewerkers. KBC focust

op particulieren, zelfstandigen, vrije beroepen, kleine en

middelgrote ondernemingen en midcaps in geselecteerde

Europese landen. De groep streeft daarbij door efficiëntie,

klantgerichtheid, werknemerstevredenheid en gezond

risicobeheer verantwoorde rendementsdoelstellingen na.

KBC probeert ook zich te identificeren met de verschillende

gemeenschappen waarin het bedrijf werkzaam is door lokale

bedrijfsmerken te hanteren, lokaal management in dienst te

nemen en aan te sluiten bij het sociaal verantwoord

ondernemen volgens de normen van de betreffende landen.

De beleidsstructuur binnen de KBC-groep is op een

functioneel duale structuur naar Belgisch model geschoeid:

•	 De Raad tekent de strategie en het algemene beleid uit. Hij

oefent alle verantwoordelijkheden en handelingen uit die

hem krachtens het Wetboek van Vennootschappen zijn

voorbehouden. De Raad beslist, op voorstel van het DC,

over het niveau van te nemen risico’s (risk appetite).

•	 Het DC is belast met het operationele bestuur van de

vennootschap binnen de door de Raad goedgekeurde

algemene strategie en het algemene beleid. Om zijn

specifieke verantwoordelijkheden inzake financieel beleid en

risicobeheer waar te nemen, heeft het DC in zijn midden

een chief financial officer (CFO) en een chief risk officer

(CRO) aangesteld.

Het Corporate Governance Charter van KBC Groep NV

beschrijft voor beide beleidsorganen hun onderlinge

bevoegdheden, hun samenstelling en werking, en de

kwalificatievereisten van hun leden. Concrete informatie over

samenstelling en werking is opgenomen in andere delen van

deze Verklaring.

2 Bedrijfscultuur en integriteitsbeleid

KBC oefent zijn activiteiten uit met respect voor de geldende

wetten en reglementen en past die zowel naar de letter als

naar de geest toe. KBC houdt daarbij ook rekening met het

evoluerende normbesef van de maatschappij en wil met zijn

activiteiten bijdragen tot de economische, sociale en

ecologische vooruitgang van zijn werkgebieden. KBC schenkt

in de eerste plaats aandacht aan de behoeften en de belangen

van zijn klanten, aandeelhouders, personeel en

162 Jaarverslag KBC 2014

maatschappelijke omgeving. In zijn relatie met hen legt KBC

zichzelf regels op inzake billijkheid en redelijkheid, openheid

en transparantie, discretie en zorg voor privacy.

Die principes zijn onder andere vervat in het integriteitsbeleid

en in specifieke codes, onderrichtingen en gedragslijnen. De

belangrijkste richtlijnen en beleidsnota’s in verband met

maatschappelijk verantwoord ondernemen vindt u op

www.kbc.com, onder Duurzaam ondernemen.

Het Integriteitsbeleid van KBC richt zich in eerste instantie op

de volgende domeinen, waarvoor naargelang het geval

specifieke groepswijde complianceregels zijn uitgevaardigd:

•	 bestrijding van witwassen en van financiering van terrorisme

en naleven van embargo’s;

•	 fiscaal preventiebeleid waaronder de bijzondere

mechanismen van belastingontduiking;

•	 bescherming van de belegger inclusief voorkoming van

belangenconflicten (MiFID);

•	 gedragsregels voor beleggingsdiensten en distributie van

financiële instrumenten;

•	 marktmisbruik, waaronder misbruik van voorkennis;

•	 bescherming van het privéleven, vertrouwelijkheid van

informatie en professionele discretieplicht;

•	 bescherming van kredietnemers in consumentenkredieten

en hypotheekleningen;

•	 naleving van de antidiscriminatiewet;

•	 regels betreffende marktpraktijken en consumenten

bescherming.

Het Integriteitsbeleid heeft ook specifieke en uitgebreide

aandacht voor deontologie en fraudebestrijding:

•	 De deontologie van de medewerker zit verweven in de

gedragslijn en diverse andere beleidslijnen die in dit

onderdeel worden aangegeven.

•	 Verschillende diensten, zoals Compliance, Inspectie, Interne

Audit en ook de business zijn actief bezig met de preventie

en het opsporen van fraude. Voor externe

productgerelateerde fraude ligt het hoofdaccent bij de

business. Voor fraude en deontologische inbreuken door

personeelsleden voeren onafhankelijke diensten die los van

de business staan, controles en onderzoeken uit. Voor

complexe fraudedossiers en/of zaken met een invloed op

groepsniveau voert en/of coördineert Compliance Groep het

onderzoek, in zijn hoedanigheid van

groepscompetentiecentrum voor fraude.

•	 Het Beleid voor de bescherming van klokkenluiders in de

KBC-groep biedt bescherming aan de medewerkers die te

goeder trouw tekenen van fraude en ernstige wanpraktijken

signaleren.

•	 Het Anticorruptiebeleid bevestigt de houding van KBC in de

strijd tegen en de voorkoming van corruptie bij de

uitoefening van zijn werkzaamheden en bevat een

omschrijving van de daartoe genomen en te nemen

maatregelen. Een onderdeel daarvan is het beleid inzake

geschenken, giften en sponsoring: KBC wil zowel zijn

medewerkers als zijn tegenpartijen beschermen door criteria

op te stellen voor transparant en redelijk gedrag.

De KBC-Gedragslijn is een algemeen document gebaseerd op

de waarden van de groep dat aan alle medewerkers een

gedrag voorschrijft dat daarmee in overeenstemming is. Het

vormt de basis voor de ontwikkeling van gespecialiseerde

gedragslijnen voor specifieke doelgroepen en beleidslijnen op

groepsniveau.

Het document KBC-Principes voor maatschappelijk

verantwoord ondernemen beschrijft de visie van KBC inzake

Corporate Social Responsibility en is beschikbaar op www.kbc.com.

3 Het Three Lines of Defense-model wapent KBC tegen

risico’s die het behalen van de doelstellingen in het

gedrang kunnen brengen

Om zich te wapenen tegen de risico’s waaraan het bij het

realiseren van zijn opdracht is blootgesteld, heeft het DC,

onder zijn verantwoordelijkheid en onder toezicht van de

Raad, een gelaagd intern controlesysteem geïmplementeerd.

Dat systeem is algemeen bekend als het Three Lines of

Defense-model.

3.1 De business draagt de verantwoordelijkheid voor de

beheersing van zijn risico’s

De business moet in eerste instantie zelf de risico’s van zijn

activiteitsdomein kennen en zorgen voor aangepaste en

effectieve controles. Het gaat daarbij om alle risicotypes,

inclusief fraude en de naleving van de reglementaire of

wettelijke voorschriften. De business kan daarbij een beroep

doen op eigen ondersteunende diensten. Voorbeelden van die

163Jaarverslag KBC 2014

ondersteunende diensten zijn Inspectie, Personeel en

Boekhouding. Naast die eerstelijnsexpertise kan de business

ook een beroep doen op de adviesverlening van de

onafhankelijke tweedelijnsfuncties.

3.2 De risicofunctie, Compliance, en voor bepaalde zaken

Boekhouding, Juridische en Fiscale Zaken en

Informatierisicobeveiliging, vormen als onafhankelijke

controlefuncties de tweede verdedigingslinie

Onafhankelijk van de business en conform specifieke

regelgeving en geavanceerde industriestandaarden hebben de

tweedelijnscontrolefuncties als doel een groepswijd kader uit

te tekenen voor alle relevante risicotypes. De functies

ondersteunen elk voor hun werkdomein de implementatie van

dat raamwerk en zien toe op het gebruik ervan. Naast die

ondersteunende en toezichtfunctie hebben de

tweedelijnsfuncties ook een adviserende functie als ze

assistentie verlenen aan het businessmanagement bij het

gebruik van waarde-, risico- en kapitaalbeheerinstrumenten en

-technieken. Meer informatie over risicobeheer vindt u in het

betreffende hoofdstuk van dit jaarverslag.

De compliancefunctie is een onafhankelijke functie binnen de

KBC-groep, wat wordt gevrijwaard door het aangepaste

statuut van die functie (zoals opgenomen in het Compliance

Charter), de plaats in het organogram (hiërarchisch onder de

CRO met een functionele rapporteringslijn naar de voorzitter

van het DC) en de rapporteringslijnen (rapportering aan het

RCC als hoogste orgaan en in bepaalde gevallen zelfs de

Raad). Haar hoofddoel is te voorkomen dat KBC een

compliancerisico loopt of schade lijdt, van welke aard ook, als

gevolg van het niet-naleven van de toepasselijke wetten,

regelgeving of interne regels die tot het toepassingsgebied van

de compliancefunctie behoren of binnen de domeinen vallen

die het Directiecomité haar heeft toegewezen. Daarom

besteedt de compliancefunctie bijzondere aandacht aan de

naleving van het Integriteitsbeleid.

3.3 Interne Audit ondersteunt, als onafhankelijke

derdelijnscontrole, het DC, het AC en het RCC bij de bewaking

van de effectiviteit en efficiëntie van het interne controle- en

risicobeheersysteem

Interne Audit gaat na of de risico’s in de KBC-groep op een

adequate manier worden beheerst, en waar mogelijk worden

beperkt of geëlimineerd. Interne Audit ziet er ook op toe dat

de bedrijfsprocessen op een efficiënte en doelmatige manier

verlopen, en dat de continuïteit van de activiteiten verzekerd

is. Het werkgebied van Interne Audit bestrijkt alle wettelijke

entiteiten, activiteiten en divisies binnen de KBC-groep,

inclusief de verschillende controlefuncties.

Verantwoordelijkheden, kenmerken, organisatiestructuur en

rapporteringslijnen, toepassingsgebied, auditmethodologie,

samenwerking tussen interne auditafdelingen van de KBC-

groep en uitbesteding van interne auditactiviteiten worden

beschreven en toegelicht in het Auditcharter van KBC Groep

NV. Dat charter beantwoordt aan de bepalingen van de

Circulaire D1 97/4 (banken) en PPB-2006-8-CPA

(verzekeringen) van de CBFA (de huidige FSMA) en aan de Wet

op het statuut van en het toezicht op kredietinstellingen van

25 april 2014.

Conform internationale professionele auditstandaarden licht

een externe derde partij de auditfunctie op regelmatige

tijdstippen door. Dat gebeurde voor het laatst in 2014. De

resultaten van die oefening werden aan het DC en het AC

gerapporteerd.

4 Het AC en het RCC spelen een centrale rol in de

monitoring van het interne controle- en

risicobeheersysteem

Het DC beoordeelt jaarlijks of het interne controle- en

risicobeheersysteem nog aan de vereisten voldoet en

rapporteert daarover aan het AC en het RCC.

Die comités houden namens de Raad toezicht op de integriteit

en doeltreffendheid van de interne controlemaatregelen en

van het risicobeheer zoals dat onder de verantwoordelijkheid

van het DC is opgezet, met specifieke aandacht voor een

correcte financiële verslaggeving. De comités bekijken ook of

de door de vennootschap opgezette procedures aan de wet

en andere reglementeringen voldoen.

Hun rol, samenstelling en werking en de kwalificatie van hun

leden zijn vastgelegd in hun respectieve charters, die deel

uitmaken van het Corporate Governance Charter. In andere

paragrafen vindt u bijkomende informatie over deze comités.

164 Jaarverslag KBC 2014

Deel 2: Beschrijving van de belangrijkste
kenmerken van de interne controle- en
risicobeheersystemen in verband met het
proces van financiële verslaggeving

Het is van cruciaal belang dat de financiële verslaggeving

tijdig, accuraat en inzichtelijk is, zowel voor interne als voor

externe stakeholders. Daarom moet het onderliggende proces

voldoende robuust zijn.

De periodieke rapportering op het niveau van de

vennootschap resulteert uit een gedocumenteerd

boekhoudkundig proces. Er is een handleiding beschikbaar

voor de boekhoudprocedures en het financiële

verslaggevingsproces. De periodieke financiële staten worden

rechtstreeks aangemaakt vanuit het grootboek. De

boekhoudkundige rekeningen worden getoetst aan de

achterliggende inventarissen. Het resultaat van die controles

kan worden aangetoond.

De periodieke financiële staten worden opgesteld conform de

lokale waarderingsregels. De periodieke rapportering over het

eigen vermogen wordt opgesteld conform de recentste

besluiten van de Nationale Bank van België (NBB).

De belangrijkste verbonden ondernemingen beschikken over

een aangepaste boekhoudkundige en administratieve

organisatie en hebben procedures voor financiële interne

controles. Het consolidatieproces wordt uiteengezet in een

beschrijvend document. Het consolidatiesysteem en het

consolidatieproces zijn al geruime tijd operationeel en

bevatten talrijke consistentiecontroles.

De geconsolideerde financiële staten worden opgesteld

conform de IFRS-waarderingsregels, die van toepassing zijn

voor alle in de consolidatie opgenomen vennootschappen. De

verantwoordelijke financiële directies (CFO’s) van de

dochterondernemingen certifiëren de juistheid en de

volledigheid van de gerapporteerde financiële cijfers, conform

de groepswaarderingsregels. Het fiatteringscomité (approval

commission), dat wordt voorgezeten door de algemeen

directeur van Finance Groep, controleert de naleving van de

IFRS-waarderingsregels.

Conform de Wet op het statuut van en het toezicht op

kredietinstellingen van 25 april 2014 heeft het DC van KBC

Groep NV een evaluatie gemaakt van het interne

controlesysteem met betrekking tot het financiële

verslaggevingsproces en daarover een verslag opgesteld.

De groepswijde uitrol van procedures voor versnelde afsluiting

(Fast Close), de opvolging van verrichtingen tussen

groepsmaatschappijen (Intercompanies) en de permanente

follow-up van een aantal risico-, prestatie- en

kwaliteitsindicatoren (Key Risk Indicators / Key Performance

Indicators) dragen continu bij tot de verhoging van de kwaliteit

van het boekhoudkundige proces en het financiële

verslaggevingsproces.

De interne controle van het boekhoudkundige proces steunt

sinds 2006 op groepswijde standaarden inzake

boekhoudkundige controles (Group Key Control Accounting

and External Financial Reporting). Die regels om de

voornaamste risico’s van het boekhoudkundige proces te

beheersen bepalen het opzetten en onderhouden van de

architectuur van het boekhoudkundige proces: het opstellen

en onderhouden van waarderingsregels en

boekhoudschema’s, het naleven van regels inzake autorisatie

en functiescheiding bij de boekhoudkundige registratie van

verrichtingen en het opzetten van een gepast eerstelijns- en

tweedelijnsrekeningbeheer.

Het Reporting Framework (2011) en het Challenger Framework

(2012) definiëren een degelijk beheer en beschrijven duidelijk

de rollen en verantwoordelijkheden van de verschillende

actoren binnen het financiële verslaggevingsproces. Het doel is

de rapporteringsrisico’s drastisch te verminderen door de

inputdata te toetsen en de analyse, en dus het inzicht in de

gerapporteerde cijfers, te verbeteren.

Jaarlijks (sinds 2012) moeten de juridische entiteiten, ter

voorbereiding van de Internal Control Statement aan de

toezichthouders, zelf beoordelen of ze voldoen aan de Group

Key Control Accounting and External Financial Reporting. Het

resultaat van die zelfbeoordeling wordt geregistreerd in de

Group Risk assessment tool van de risicofunctie. Het omvat

naast een ingevulde CFO-vragenlijst ook een opsomming van

165Jaarverslag KBC 2014

alle verantwoordelijkheden (Entity Accountability Excel) voor

accounting en voor externe financiële rapportering samen met

de onderliggende Departmental Reference Documents

(RACI’s) die onderbouwd aantonen hoe de

verantwoordelijkheden worden opgenomen.

Daarmee bevestigen de CFO’s formeel en onderbouwd dat

binnen hun entiteit alle gedefinieerde rollen en

verantwoordelijkheden met betrekking tot het end-to-

endproces van de externe financiële verslaggeving adequaat

worden opgenomen. De waarheidsgetrouwheid van die

bevestiging kan te allen tijde worden geverifieerd door alle

betrokken interne en externe stakeholders.

Interne Audit van KBC Groep NV auditeert het

boekhoudkundige proces en het externe financiële

verslaggevingsproces end-to-end, zowel statutair als

geconsolideerd.

Voor het toezicht dat het AC uitoefent, verwijzen we naar de

tweede paragraaf onder punt 4 van Deel 1.

Afwijkingen van de Code

De Verklaring inzake deugdelijk bestuur in het jaarverslag

moet eveneens een opsomming en uitleg geven van de

bepalingen van de Code waarvan wordt afgeweken (comply or

explain-principe). Hierna volgt dat overzicht:

Bepaling 2.1 van de Belgische Corporate Governance Code

(Code) stelt dat de samenstelling van de Raad onder meer

wordt bepaald op basis van genderdiversiteit. Zie verder in de

paragraaf over Genderdiversiteit.

Bepaling 5.2/1 van Bijlage C bij de Code schrijft voor dat de

Raad een Auditcomité opricht dat uitsluitend bestaat uit

niet-uitvoerende bestuurders. Bepaling 5.2/4 van dezelfde

Bijlage C stelt dat op zijn minst een meerderheid van de leden

van dat comité onafhankelijk is. Bepaling 5.3/1 van Bijlage D

bij de Code schrijft voor dat de Raad een Benoemingscomité

opricht dat bestaat uit een meerderheid van onafhankelijke

niet-uitvoerende bestuurders.

Op 31 december 2014 was het AC samengesteld uit 4

niet-uitvoerende bestuurders, van wie 2 onafhankelijke en 2

vertegenwoordigers van de vaste aandeelhouders. Tot en met

22 december 2014 maakte ook de bestuurder die door de

Vlaamse overheid was aangewezen deel uit van het AC. De

onafhankelijke bestuurders maakten dus niet de meerderheid

uit in het AC. Het Benoemingscomité was op dezelfde datum

samengesteld uit 5 bestuurders: de voorzitter van de Raad, die

tevens onafhankelijk bestuurder is, een tweede onafhankelijk

bestuurder en 3 vertegenwoordigers van de vaste

aandeelhouders. Tot en met 22 december 2014 maakte ook

de bestuurder die door de Vlaamse overheid was aangewezen

deel uit van het Benoemingscomité. De onafhankelijke

bestuurders vormden in dat comité dus niet de meerderheid.

De bestuurders die door de overheid werden aangewezen,

zorgen mee voor een onafhankelijke kijk op de activiteiten van

KBC.

Zowel bij de samenstelling van het AC als bij die van het

Benoemingscomité houdt de groep rekening – zoals voor de

Raad – met de specificiteit van de aandeelhoudersstructuur en

in het bijzonder met de aanwezigheid van de kernaandeel

houders Cera, KBC Ancora, MRBB en de andere vaste

aandeelhouders, en met het recht op deelname van een door

de overheid aangewezen bestuurder. Op die manier wordt een

evenwicht in stand gehouden dat heilzaam is voor de stabiliteit

en de continuïteit van de groep. Bovendien kunnen de

kernaandeelhouders door de aanwezigheid van hun

vertegenwoordigers in de comités van de Raad de

operationele verslaggeving (AC) en de rekruterings- en

benoemingsdossiers (Benoemingscomité) met kennis van

zaken volgen. Dat komt evenwicht, kwaliteit en efficiëntie van

het beslissingsproces binnen de Raad ten goede.

166 Jaarverslag KBC 2014

Genderdiversiteit

Sinds 2011 bevat de vennootschapswetgeving een bepaling

waardoor de Raad op termijn ten minste een derde leden

moet bevatten van een ander geslacht dan dat van de overige

leden. Bepaling 2.1 van de Code stelt dat de samenstelling van

de Raad onder meer wordt bepaald op basis van

genderdiversiteit.

Als gevolg van de benoeming van Christine Van Rijsseghem tot

gedelegeerd bestuurder, telde de Raad op 31 december 2014

4 vrouwen en 14 mannen. De Raad streeft een grotere

vertegenwoordiging van vrouwen in zijn midden na. Er zullen

in de volgende jaren verdere stappen worden gezet om het

aantal vrouwelijke bestuurders te verhogen en ten laatste in

2017 het vereiste quotum te behalen. Met ingang van de

Algemene Vergadering van 7 mei 2015 zal de Raad 4 vrouwen

en 14 mannen tellen.

Belangenconflicten die onder artikel 523, 524 of 524ter van het
Belgische Wetboek van Vennootschappen vallen

In de loop van het boekjaar 2014 kwamen geen

belangenconflicten voor die een toepassing van artikel 523,

524 of 524ter van het Belgische Wetboek van

Vennootschappen vereisten.

Commissaris

De Algemene Vergadering van KBC Groep NV van 2 mei 2013

hernieuwde het mandaat van de commissaris Ernst & Young

Bedrijfsrevisoren BCVBA voor een periode van drie jaar, met

als vertegenwoordigers Christel Weymeersch en/of Jean-

François Hubin.

De bezoldiging van de commissaris vindt u in het deel

Geconsolideerde jaarrekening, in Toelichting 43 (volledige

groep – geconsolideerde cijfers) en in het deel Vennoot

schappelijke jaarrekening, in Toelichting 6 (KBC Groep NV).

Bekendmaking ter uitvoering van artikel 34 van het Belgische KB van
14 november 2007 betreffende de verplichtingen van emittenten van
financiële instrumenten die zijn toegelaten tot de verhandeling op een
gereglementeerde markt

1 Kapitaalstructuur op 31 december 2014
Het maatschappelijk kapitaal is volgestort en wordt

vertegenwoordigd door 417 780 658 maatschappelijke

aandelen zonder nominale waarde. Meer informatie over het

kapitaal van de groep vindt u in het deel Vennootschappelijke

jaarrekening.

2 Wettelijke of statutaire beperking van
overdracht van effecten
Jaarlijks voert KBC Groep NV een kapitaalverhoging door

waarbij de inschrijving is gereserveerd voor het personeel van

KBC Groep NV en bepaalde van zijn Belgische

dochtervennootschappen. Als de uitgifteprijs van de nieuwe

aandelen een korting vertoont ten opzichte van de in de

167Jaarverslag KBC 2014

uitgiftevoorwaarden bepaalde referentiekoers, kunnen die

nieuwe aandelen door het personeelslid niet worden

overgedragen gedurende een periode van twee jaar te

rekenen vanaf de betaaldatum, tenzij in geval van overlijden

van het personeelslid. De aandelen waarop werd ingetekend

door het personeel in het kader van de kapitaalverhoging

waartoe de Raad van Bestuur op 12 november 2014 heeft

beslist, zijn geblokkeerd tot en met 15 december 2016.

De opties op aandelen van KBC Groep NV die in handen zijn

van medewerkers van diverse vennootschappen van de

KBC-groep en die in het kader van op verschillende tijdstippen

opgezette aandelenoptieplannen aan die medewerkers

werden toegekend, zijn niet overdraagbaar onder levenden.

Een overzicht van het aantal aandelenopties voor het

personeel vindt u in Toelichting 12 in het deel Geconsolideerde

jaarrekening.

3 Houders van effecten waaraan
bijzondere zeggenschapsrechten zijn
verbonden
Nihil.

4 Mechanisme voor de controle van
aandelenplannen voor werknemers
wanneer de zeggenschapsrechten niet
rechtstreeks door de werknemers worden
uitgeoefend
Nihil.

5 Wettelijke of statutaire beperking van de
uitoefening van het stemrecht
De stemrechten verbonden aan de aandelen die in het bezit

zijn van KBC Groep NV en zijn rechtstreekse en

onrechtstreekse dochtervennootschappen zijn geschorst. Op

31 december 2014 betrof het 488 aandelen (0,00% van de

aandelen die op dat ogenblik in omloop waren).

De stemrechten verbonden aan de aandelen aan toonder die

op 31 december 2014 nog niet waren aangeboden, zijn

ingevolge de dematerialisatie van de aandelen aan toonder

geschorst. Op 31 december 2014 betrof het 202 789 aandelen

(0,0485% van het aantal aandelen die op dat ogenblik in

omloop waren).

6 Aan KBC Groep NV bekende
aandeelhoudersovereenkomsten die
aanleiding kunnen geven tot beperking
van de overdracht van effecten en/of van
de uitoefening van het stemrecht
Een groep rechtspersonen en natuurlijke personen treden in

onderling overleg op en vormen de vaste aandeelhouderskern

van KBC Groep NV. Volgens de door hen ingestuurde

kennisgeving beschikken ze over de volgende aantallen

stemrechten in onderling overleg:

•	 KBC Ancora Comm.VA: 77 516 380

•	 Cera CVBA: 11 127 166

•	 MRBB CVBA: 47 889 864

•	 Andere vaste aandeelhouders: 32 020 498.

In totaal zijn dat 168 553 908 stemrechten of 40,35% van het

totale aantal stemrechten op 31 december 2014.

Tussen die partijen werd een aandeelhoudersovereenkomst

gesloten om het algemene beleid van KBC Groep NV te

ondersteunen en te coördineren, en op de toepassing van dat

beleid toe te zien. De overeenkomst voorziet in een

contractueel aandeelhouderssyndicaat. De

aandeelhoudersovereenkomst bevat bepalingen over de

overdracht van effecten en de uitoefening van het stemrecht

binnen het kader van het syndicaat.

De aandeelhoudersovereenkomst werd aangegaan voor een

nieuwe periode van tien jaar, met ingang van 1 december

2014.

In het kader van de kernkapitaaluitgifte van 3,5 miljard euro

door KBC Groep NV waarop midden juli 2009 door het

Vlaams Gewest werd ingeschreven (en waarvan eind 2014 nog

2 miljard euro uitstaat), zijn de kernaandeelhouders van KBC

Groep NV onder meer de volgende formele verbintenis

aangegaan. Zij zullen hun aandelen niet aanbieden in geval

van een vrijwillig of verplicht openbaar overnamebod op alle

KBC-aandelen of, naargelang het geval, geen KBC-aandelen in

die mate verkopen dat daardoor een verplicht bod zou

ontstaan of, naargelang het geval, hun aandelen vóór de

168 Jaarverslag KBC 2014

aanvang, gedurende of na afloop van een openbaar

overnamebod niet overdragen aan (een) (aanstaande) bieder(s)

of een verwante partij noch enig recht daartoe verlenen,

zonder de formele verbintenis van de (aanstaande) bieder(s)

dat die na afloop van het bod KBC zal (zullen) verplichten alle

uitstaande kernkapitaaleffecten terug te betalen (onder

voorbehoud van goedkeuring door de NBB) of zelf alle

uitstaande kernkapitaaleffecten zal (zullen) inkopen, in beide

gevallen tegen een prijs gelijk aan 44,25 euro per effect.

7 De regels voor de benoeming en
vervanging van leden van het
bestuursorgaan en voor de wijziging van
de statuten van KBC Groep NV
Benoeming en vervanging van leden van de Raad:

De benoeming van kandidaat-bestuurders en de

herbenoeming van bestuurders worden door de Raad na

advies van de toezichthouder ter goedkeuring voorgesteld aan

de Algemene Vergadering. Elk voorstel wordt vergezeld van

een gedocumenteerde aanbeveling door de Raad, gebaseerd

op het advies van het Benoemingscomité.

Onverminderd de toepasselijke wettelijke voorschriften

worden de voorstellen tot benoeming ten minste dertig dagen

vóór de Algemene Vergadering meegedeeld als een

afzonderlijk punt in de agenda van de Algemene Vergadering.

In geval van benoeming van een onafhankelijk bestuurder

geeft de Raad aan of de kandidaat voldoet aan de

onafhankelijkheidscriteria van het Wetboek van

Vennootschappen.

De Algemene Vergadering benoemt de bestuurders bij

gewone meerderheid van de uitgebrachte stemmen.

De Raad kiest onder zijn niet-uitvoerende leden een voorzitter

en eventueel een of meer ondervoorzitters.

Aftredende bestuurders zijn altijd herbenoembaar.

Als in de loop van een boekjaar een plaats van bestuurder

openvalt wegens overlijden, ontslag of door een andere

oorzaak, kunnen de overige bestuurders de vacature voorlopig

invullen en een nieuwe bestuurder benoemen. In dat geval zal

de Algemene Vergadering tijdens haar eerstvolgende

bijeenkomst tot een definitieve benoeming overgaan. Een

bestuurder die wordt benoemd ter vervanging van een

bestuurder wiens mandaat niet was voltooid, beëindigt dat

mandaat, tenzij de Algemene Vergadering bij de definitieve

benoeming een andere duur voor het mandaat bepaalt.

Wijziging van de statuten:

Tenzij anders is bepaald, heeft de Algemene Vergadering het

recht om wijzigingen aan te brengen in de statuten. De

Algemene Vergadering kan over wijzigingen in de statuten

alleen dan op geldige wijze beraadslagen en besluiten, als de

voorgestelde wijzigingen bepaaldelijk zijn aangegeven in de

oproeping en als de aanwezigen ten minste de helft van het

maatschappelijk kapitaal vertegenwoordigen. Is de laatste

voorwaarde niet vervuld, dan is een nieuwe bijeenroeping

nodig. De nieuwe vergadering beraadslaagt en besluit dan op

geldige wijze, ongeacht het door de aanwezige

aandeelhouders vertegenwoordigde deel van het kapitaal. Een

wijziging is alleen dan aangenomen, als zij drie vierden van de

stemmen heeft verkregen (art. 558 van het Wetboek van

Vennootschappen).

Als de statutenwijziging betrekking heeft op het doel van de

vennootschap, moet de Raad de voorgestelde wijziging

omstandig verantwoorden in een verslag dat in de agenda

wordt vermeld. Bij dat verslag wordt een staat van activa en

passiva gevoegd die niet méér dan drie maanden voordien is

vastgesteld. De commissarissen brengen afzonderlijk verslag

uit over die staat. Een exemplaar van die verslagen kan worden

verkregen overeenkomstig artikel 535 van het Wetboek van

Vennootschappen. Het ontbreken van die verslagen heeft de

nietigheid van de beslissing van de Algemene Vergadering tot

gevolg. De Algemene Vergadering kan alleen dan op geldige

wijze over een wijziging van het doel van de vennootschap

beraadslagen en besluiten, als de aanwezigen niet alleen de

helft van het maatschappelijk kapitaal vertegenwoordigen (…).

Is deze voorwaarde niet vervuld, dan is een tweede

bijeenroeping nodig. Opdat de tweede vergadering op geldige

wijze kan beraadslagen en besluiten, is het voldoende dat enig

deel van het kapitaal er vertegenwoordigd is. Een wijziging is

alleen dan aangenomen, wanneer zij ten minste vier vijfden

van de stemmen heeft verkregen. (…) (uittreksel uit art. 559

van het Wetboek van Vennootschappen).

169Jaarverslag KBC 2014

8 Bevoegdheden van de Raad met
betrekking tot uitgifte of inkoop van eigen
aandelen
De Algemene Vergadering heeft de Raad tot en met 21 mei

2018 gemachtigd om het maatschappelijk kapitaal in een of

meer keren te verhogen met in totaal 700 miljoen euro, in

geld of in natura, door uitgifte zowel van aandelen als van al

dan niet achtergestelde, converteerbare obligaties of van

warrants die al dan niet verbonden zijn aan al dan niet

achtergestelde obligaties. In dat kader kan de Raad het

voorkeurrecht opheffen of beperken binnen de wettelijke en

statutaire grenzen.

Op 12 november 2014 besliste de Raad gebruik te maken van

het toegestane kapitaal om een kapitaalverhoging met

uitsluiting van het voorkeurrecht door te voeren ten gunste

van het personeel. Tegen een intekenprijs per aandeel van

34,35 euro en een maximum van 101 aandelen per

personeelslid werd het geplaatste maatschappelijk kapitaal op

17 december 2014 verhoogd met 1 448 724 euro,

vertegenwoordigd door 416 300 nieuwe aandelen.

Als gevolg daarvan bedroeg op 31 december 2014 het

toegestane kapitaal nog 697 169 705,56 euro. Daarmee

kunnen – rekening houdend met het boekhoudkundige pari

van het aandeel op 31 december 2014 – nog maximaal

200 336 122 nieuwe aandelen worden uitgegeven. Dat is

47,95% van het aantal aandelen dat op dat ogenblik in

omloop was.

De Algemene Vergadering van 2 mei 2013 heeft aan de Raad,

met mogelijkheid tot subdelegatie, de bevoegdheid verleend

om gedurende een termijn van 5 jaar maximaal 250 000

aandelen te verwerven. De verwerving kan gebeuren tegen

een vergoeding per aandeel die niet hoger mag zijn dan de

laatste slotkoers op Euronext Brussels voorafgaand aan de

datum van verwerving vermeerderd met 10%, en niet lager

dan 1 euro. Binnen de wettelijke voorwaarden geldt deze

machtiging voor alle verwervingen onder bezwarende titel in

de meest ruime betekenis, op of buiten de beurs.

De Raden van KBC Groep NV en de rechtstreekse

dochtervennootschappen zijn tot 29 mei 2015 gemachtigd om

eigen aandelen van KBC Groep NV te verkrijgen of te

vervreemden als de verkrijging of de vervreemding ervan

noodzakelijk is om te voorkomen dat KBC Groep NV een

dreigend, ernstig nadeel zou lijden.

Deze raden zijn gemachtigd om de aandelen van KBC Groep

NV in hun bezit te vervreemden op de beurs of buiten de

beurs, in het laatste geval tegen een vergoeding die niet lager

mag zijn dan de op het ogenblik van de vervreemding

geldende beurskoers verminderd met 10%. Op 31 december

2014 hadden KBC Groep NV en zijn rechtstreekse

dochtervennootschappen 486 aandelen van KBC Groep NV in

bezit.

9 Belangrijke overeenkomsten waarbij
KBC Groep NV partij is en die in werking
treden, wijzigingen ondergaan of aflopen
in geval van een wijziging van controle
over KBC Groep NV na een openbaar
overnamebod
Nihil.

10 Tussen KBC en zijn bestuurders of
werknemers gesloten overeenkomsten die
in vergoedingen voorzien wanneer naar
aanleiding van een openbaar
overnamebod de bestuurders ontslag
nemen of zonder geldige reden moeten
afvloeien of de tewerkstelling van de
werknemers beëindigd wordt
Nihil.

170 Jaarverslag KBC 2014

A) Aandeelhoudersstructuur zoals die blijkt uit ontvangen kennisgevingen in het kader
van de wet van 2 mei 2007 op de openbaarmaking van belangrijke deelnemingen in
emittenten waarvan aandelen zijn toegelaten tot de verhandeling op een
gereglementeerde markt

Artikel 10bis van de statuten van KBC Groep NV legt vast

vanaf welke grens een persoon zijn deelneming moet

bekendmaken. KBC publiceert die ontvangen kennisgevingen

op www.kbc.com. In de onderstaande tabel volgt een

overzicht van het aandeelhouderschap van eind 2014,

resulterend uit alle kennisgevingen ontvangen tot en met 31

december 2014. In het deel Vennootschappelijke jaarrekening

vindt u eveneens een overzicht van de ontvangen

kennisgevingen in 2014 (en de twee eerste maanden van

2015).

Aandeelhouderschap op 31-12-2014, volgens de meest recente kennisgevingen overeenkomstig de Wet van 2 mei 2007

Adres

Aantal KBC-aandelen
(tegenover het huidige aantal

aandelen)
De kennisgeving betreft

de situatie op
KBC Ancora Comm.VA Mgr. Ladeuzeplein 15, 3000 Leuven, België 77 516 380 (18,55%) 1 december 2014

Cera CVBA Mgr. Ladeuzeplein 15, 3000 Leuven, België 11 127 166 (2,66%) 1 december 2014

MRBB CVBA Diestsevest 40, 3000 Leuven, België 47 889 864 (11,46%) 1 december 2014

Andere vaste aandeelhouders
P.a. Ph. Vlerick, Ronsevaalstraat 2,

8510 Bellegem, België 32 020 498 (7,66%) 1 december 2014

Vennootschappen behorend tot de
KBC-groep Havenlaan 2, 1080 Brussel, België 300 (0,00%) 16 oktober 2012

Blackrock Inc.
Throgmorton Avenue 12, EC2N 2DL Londen,

Verenigd Koninkrijk 20 932 157 (5,01%) 5 juni 2014

FMR LLC (Fidelity)
Summer Street 245, Boston, Massachusetts

02210, Verenigde Staten 12 308 475 (2,95%) 17 oktober 2014*

Parvus Asset Management Europe
Ltd.

Clifford Street 7, W1S 2FT, Londen,
Verenigd Koninkrijk 12 900 729 (3,09%) 30 december 2014

* Begin 2015 werden nieuwe kennisgevingen ontvangen (zie deel Vennootschappelijke jaarrekening).

Aandeelhoudersstructuur op 31 december 2014

Meldingen in verband met aandeelhouderschap gebeuren:

•	 naar aanleiding van de wet van 2 mei 2007 (zie A hierna);

•	 naar aanleiding van de wet op de openbare

overnamebiedingen (zie B hierna);

•	 op vrijwillige basis.

In het hoofdstuk Informatie voor aandeel- en obligatiehouders

vindt u een synthese met de meest recente meldingen.

We wijzen erop dat de hierna onder A) en B) vermelde

gegevens kunnen afwijken van de huidige aantallen in bezit,

aangezien een wijziging van het aantal aangehouden aandelen

niet altijd aanleiding geeft tot een nieuwe kennisgeving.

171Jaarverslag KBC 2014

B) Mededelingen in het kader van artikel 74 van de Belgische Wet op openbare
overnamebiedingen

In het kader van de vermelde wet ontving KBC Groep NV op 1 december 2014 een geactualiseerde mededeling. De vermelde

personen treden op in onderling overleg.

A Mededelingen door
a rechtspersonen,
b natuurlijke personen die 3% of meer van de effecten met stemrecht houden1

Aandeelhouder
Participatie,

aantal In procenten2 Aandeelhouder
Participatie,

aantal
In

procenten2

KBC Ancora Comm.Va 77 516 380 18,55% Sereno SA 321 401 0,08%

MRBB CVBA 47 889 864 11,46% Rodep Comm. Va 300 000 0,07%

Cera CVBA 11 127 166 2,66% Colver NV 271 784 0,07%

SAK AGEV 8 978 885 2,15% Efiga Invest SPRL 230 806 0,06%

Plastiche NV 3 855 915 0,92% Gavel Comm. Va 200 000 0,05%

VIM CVBA 3 834 500 0,92% Ibervest 190 000 0,05%

3D NV 2 491 893 0,60% Promark International NV 189 000 0,05%

De Berk BVBA 1 318 208 0,32% Niramore International SA 150 700 0,04%

Algimo NV 1 040 901 0,25% SAK Iberanfra 120 107 0,03%

Rainyve SA 941 958 0,23% Edilu NV 64 800 0,02%

SAK PULA 933 798 0,22% Isarick NV 45 056 0,01%

Stichting Amici Almae Matris 912 731 0,22% Agrobos 42 500 0,01%

Cecan NV 871 002 0,21% Wilig NV 40 446 0,01%

Ceco c.v.a 568 849 0,14% Filax Stichting 38 529 0,01%

Van Holsbeeck NV 502 822 0,12% I.B.P Ravaga Pensioenfonds 34 833 0,01%

Cecan Invest NV 397 563 0,10% Lycol NV 30 806 0,01%

Bareldam SA 387 544 0,09% Hendrik Van Houtte CVA 25 920 0,01%

Dufinco BVBA 357 002 0,09% Asphalia NV 14 241 0,00%

Robor NV 352 667 0,08% Vobis Finance NV 685 0,00%

B Mededelingen door natuurlijke personen die minder dan 3% van de effecten met stemrecht houden
(deze mededelingen hoeven geen melding te maken van de identiteit van de betrokken natuurlijke personen)

Participatie,
aantal In procenten2

Participatie,
aantal In procenten2

Participatie,
aantal In procenten2

Participatie,
aantal In procenten2

477 395 0,11% 159 100 0,04% 80 000 0,02% 20 836 0,00%

285 000 0,07% 125 900 0,03% 50 664 0,01% 19 522 0,00%

285 000 0,07% 107 744 0,03% 41 500 0,01% 3 431 0,00%

166 200 0,04% 105 000 0,03% 32 554 0,01% 2 800 0,00%
1 Er werden geen dergelijke mededelingen ontvangen.

2 De berekening in % van het totale aantal bestaande aandelen is gebaseerd op het totale aantal aandelen op 31 december 2014.

We hebben
maar één

aarde
Jesse Sels

“We verhuren kunststofpaletten die lang

meegaan. Ze worden ingezet in 27 landen.

Als huisbankier heeft KBC ons duurzame verhaal

van in het begin ondersteund.”

Jesse Sels, CEO van zijn eigen bedrijf en basketvriend van Stefan

Geconsolideerde
jaarrekening

174 Jaarverslag KBC 2014

175Jaarverslag KBC 2014

176 Jaarverslag KBC 2014

Geconsolideerde winst-en-verliesrekening

(in miljoenen euro) Toelichting 2013 2014
Nettorente-inkomsten 3 4 077 4 308

Rente-inkomsten 3 8 343 7 893

Rentelasten 3 -4 266 -3 586

Verzekeringen Niet-leven (vóór herverzekering) 9, 11 536 512

Verdiende premies 9 ,11 1 259 1 266

Technische lasten 9, 11 -723 -754

Verzekeringen Leven (vóór herverzekering) 9, 10 -242 -216

Verdiende premies 9, 10 1 132 1 247

Technische lasten 9, 10 -1 373 -1 463

Nettoresultaat uit afgestane herverzekering 9 -5 16

Dividendinkomsten 4 47 56

Nettoresultaat uit financiële instrumenten tegen reële waarde met verwerking van waardeveranderingen in de
winst-en-verliesrekening 5 1 191 227

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa 6 252 150

Nettoprovisie-inkomsten 7 1 469 1 573

Provisie-inkomsten 7 2 268 2 245

Provisielasten 7 -798 -672

Overige netto-inkomsten 8 122 94

TOTALE OPBRENGSTEN 7 448 6 720
Exploitatiekosten 12 -3 843 -3 818

Personeelskosten 12 -2 312 -2 248

Algemene beheerskosten 12 -1 262 -1 303

Afschrijvingen vaste activa 12 -269 -266

Bijzondere waardeverminderingen 14 -1 927 -506

op leningen en vorderingen 14 -1 714 -587

op voor verkoop beschikbare financiële activa 14 -34 -29

op goodwill 14 -7 0

op overige 14 -173 109

Aandeel in het resultaat van geassocieerde ondernemingen en joint ventures 15 30 25

RESULTAAT VÓÓR BELASTINGEN 1 708 2 420
Belastingen 16 -678 -657

Nettoresultaat na belastingen uit beëindigde bedrijfsactiviteiten 46 0 0

RESULTAAT NA BELASTINGEN 1 029 1 763
Toerekenbaar aan minderheidsbelangen 14 0

Waarvan m.b.t. beëindigde bedrijfsactiviteiten 0 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij 1 015 1 762
Waarvan m.b.t. beëindigde bedrijfsactiviteiten 0 0

Winst per aandeel (in euro)

Gewoon 17 1,03 3,32

Verwaterd 17 1,03 3,32

•	 Retroactieve aanpassingen op grond van IFRS 11: zie Toelichting 1a.

•	 Dividendvoorstel over het boekjaar 2014: onder voorbehoud van

goedkeuring door de Algemene Vergadering betaalt de groep een

brutodividend van 2 euro per aandeel (totaal dividend 836 miljoen

euro) uit over het boekjaar 2014. Aangezien de uitbetaling van een

coupon op de kernkapitaaleffecten verkocht aan de Vlaamse

overheid (zie deel Overige informatie) is verbonden aan de uitkering

van een dividend op aandelen, wordt ook daar in een coupon

voorzien (171 miljoen euro). Merk op dat een eventuele coupon in

rekening wordt gebracht bij de berekening van de winst per aandeel

(Toelichting 17).

•	 We lichten de belangrijkste bestanddelen van de resultatenrekening

toe in het deel Verslag van de Raad van Bestuur, onder het hoofdstuk

Geconsolideerd resultaat in 2014 en de hoofdstukken over de divisies.

De commissaris heeft die hoofdstukken niet geauditeerd.

177Jaarverslag KBC 2014

Geconsolideerde gerealiseerde en niet-gerealiseerde resultaten
(comprehensive income)
(in miljoenen euro) 2013 2014
RESULTAAT NA BELASTINGEN 1 029 1 763
Toerekenbaar aan minderheidsbelangen 14 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij 1 015 1 762

NIET-GEREALISEERDE RESULTATEN ERKEND IN EIGEN VERMOGEN
Verwerkt in de winst-en-verliesrekening
Nettowijziging van de herwaarderingsreserve voor aandelen 117 47

Aanpassingen van de reële waarde vóór belastingen 171 119

Uitgestelde belastingen op wijzigingen van de reële waarde -6 -4

Overboeking van reserve naar nettoresultaat -48 -68

Bijzondere waardeverminderingen 4 8

Nettowinsten of -verliezen bij vervreemding -54 -76

Uitgestelde belastingen 2 0

Nettowijziging van de herwaarderingsreserve voor obligaties -287 675

Aanpassingen van de reële waarde vóór belastingen -328 1 006

Uitgestelde belastingen op wijzigingen van de reële waarde 107 -334

Overboeking van reserve naar nettoresultaat -66 2

Bijzondere waardeverminderingen 0 0

Nettowinsten of -verliezen bij vervreemding -121 -34

Proratering en bijzondere waardevermindering op herwaarderingsreserve voor voor verkoop beschikbare
financiële activa naar aanleiding van herklassering naar leningen en vorderingen en tot einde looptijd
aangehouden financiële activa 24 38

Uitgestelde belastingen 31 -2

Nettowijziging van de herwaarderingsreserve voor andere activa 0 0

Aanpassingen van de reële waarde vóór belastingen 0 0

Uitgestelde belastingen op wijzigingen van de reële waarde 0 0

Overboeking van reserve naar nettoresultaat 0 0

Bijzondere waardeverminderingen 0 0

Nettowinsten of -verliezen bij vervreemding 0 0

Uitgestelde belastingen 0 0

Nettowijziging van de afdekkingsreserve (kasstroomafdekkingen) 338 -871

Aanpassingen van de reële waarde vóór belastingen 533 -1 287

Uitgestelde belastingen op wijzigingen van de reële waarde -185 440

Overboeking van reserve naar nettoresultaat -11 -25

Brutobedrag -13 -28

Uitgestelde belastingen 3 3

Nettowijziging van de omrekeningsverschillen -116 79

Brutobedrag 0 9

Uitgestelde belastingen -116 70

Overige mutaties 0 1

Niet verwerkt in de winst-en-verliesrekening
Nettowijziging van de toegezegdpensioenregelingen 136 -198

Wijzigingen, IAS 19 206 -281

Uitgestelde belastingen op wijzigingen, IAS 19 -69 83

TOTAAL GEREALISEERDE EN NIET-GEREALISEERDE RESULTATEN 1 218 1 495
Toerekenbaar aan minderheidsbelangen 14 0
Toerekenbaar aan de aandeelhouders van de moedermaatschappij 1 203 1 494

178 Jaarverslag KBC 2014

Geconsolideerde balans

ACTIVA (in miljoenen euro) Toelichting 31-12-2013 31-12-2014
Geldmiddelen en tegoeden bij centrale banken – 4 294 5 771

Financiële activa 18–29 222 887 231 421

Aangehouden voor handelsdoeleinden 18–29 16 885 12 182

Vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 18–29 16 441 18 163

Voor verkoop beschikbaar 18–29 27 307 32 390

Leningen en vorderingen 18–29 130 153 135 784

Tot einde looptijd aangehouden 18–29 31 323 31 799

Afdekkingsderivaten 18–29 777 1 104

Deel van de herverzekeraar in technische voorzieningen, verzekeringen 35 146 194

Reëlewaardeveranderingen van de afgedekte posities bij reëlewaardeafdekking van het renterisico van een porte-
feuille – 120 168

Belastingvorderingen 31 1 723 1 814

Actuele belastingvorderingen 31 242 88

Uitgestelde belastingvorderingen 31 1 481 1 726

Vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten 46 3 769 18

Investeringen in geassocieerde ondernemingen en joint ventures 32 182 204

Vastgoedbeleggingen 33 598 568

Materiële vaste activa 33 2 457 2 278

Goodwill en andere immateriële vaste activa 34 1 277 1 258

Overige activa 30 1 233 1 480

TOTAAL ACTIVA 238 686 245 174
VERPLICHTINGEN EN EIGEN VERMOGEN (in miljoenen euro) Toelichting 31-12-2013 31-12-2014
Financiële verplichtingen 18–29 199 421 205 644

Aangehouden voor handelsdoeleinden 18–29 13 119 8 449

Vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening 18–29 24 931 23 908

Tegen geamortiseerde kostprijs 18–29 159 693 169 796

Afdekkingsderivaten 18–29 1 678 3 491

Technische voorzieningen vóór herverzekering 35 18 701 18 934

Reëlewaardeveranderingen van de afgedekte posities bij reëlewaardeafdekking van het renterisico van een porte-
feuille – -2 189

Belastingverplichtingen 31 518 697

Actuele belastingverplichtingen 31 109 98

Uitgestelde belastingverplichtingen 31 409 599

Verplichtingen i.v.m. groepen activa die worden afgestoten 46 2 027 0

Voorziening voor risico's en kosten 36 523 560

Overige verplichtingen 37 2 983 2 629

TOTAAL VERPLICHTINGEN 224 172 228 652
Totaal eigen vermogen 39 14 514 16 521

Eigen vermogen van de aandeelhouders 39 11 826 13 125

Niet-stemrechtverlenende kernkapitaaleffecten 39 2 333 2 000

AT1(additional tier 1)-instrumenten in eigen vermogen 39 0 1 400

Belangen van derden 39 354 -3

TOTAAL VERPLICHTINGEN EN EIGEN VERMOGEN 238 686 245 174

•	 Retroactieve aanpassingen op grond van IFRS 11: zie Toelichting 1a.

179Jaarverslag KBC 2014

G
ec

on
so

lid
ee

rd
e

v
er

m
og

en
sm

ut
a

tie
s

(in
 m

ilj
oe

ne
n

eu
ro

)

G
ep

la
at

st

en
 v

ol
-

ge
st

or
t

aa
nd

el
en

-
ka

pi
ta

al
U

it
gi

ft
e-

pr
em

ie
Ei

ge
n

aa
nd

el
en

H
er

w
aa

rd
e-

ri
ng

sr
es

er
ve

(v

oo
r

ve
rk

oo
p

be
sc

hi
kb

ar
e

fi

na
nc

ië
le

 a
ct

iv
a)

A
fd

ek
ki

ng
s-

re
se

rv
e

(k
as

st
ro

om
-

af
de

kk
in

-
ge

n)

W
ijz

ig
in

g
in

to

eg
ez

eg
d-

pe

ns
io

en
-

re
ge

lin
ge

n
Re

se
rv

es

O
m

re
ke

-
ni

ng
sv

er
-

sc
hi

lle
n

Ei
ge

n
ve

rm
o -

ge
n

va
n

aa
nd

ee
l-

ho
ud

er
s

N
ie

t-
st

em
re

ch
t-

ve
rl

en
en

de

ke
rn

ka
pi

-
ta

al
ef

fe
ct

en

AT
1-

in

st
ru

-
m

en
te

n
in

 e
ig

en

ve
rm

og
en

Be
la

ng
en

va

n
de

rd
en

To
ta

al

ei
ge

n
ve

rm
og

en
20

13
Sa

ld
o

aa
n

he
t b

eg
in

 v
an

 h
et

 ja
ar

1
45

0
5

38
8

-1
1

26
3

-8
34

0
5

19
2

-3
60

12
 0

99
3

50
0

0
36

2
15

 9
61

Ee
rs

te
 to

ep
as

sin
g

IA
S

19
 g

er
ev

ise
er

d
0

0
0

0
0

-7
1

-1
1

0
-8

2
0

0
0

-8
2

A
an

ge
pa

st
 s

al
do

 a
an

 h
et

 b
eg

in
 v

an
 h

et
 ja

ar
1

45
0

5
38

8
-1

1
26

3
-8

34
-7

1
5

18
2

-3
60

12
 0

17
3

50
0

0
36

2
15

 8
79

N
et

to
re

su
lta

at
 o

ve
r d

e
pe

rio
de

0
0

0
0

0
0

1
01

5
0

1
01

5
0

0
14

1
02

9

N
ie

t-
ge

re
al

ise
er

de
 re

su
lta

te
n

er
ke

nd
 in

 e
ig

en
 v

er
m

og
en

0
1

0
-1

70
33

8
13

6
-1

-1
16

18
9

0
0

0
18

9

Su
bt

ot
aa

l g
er

ea
lis

ee
rd

e
en

 n
ie

t-
ge

re
al

ise
er

de
 re

su
lta

te
n

0
1

0
-1

70
33

8
13

6
1

01
4

-1
16

1
20

3
0

0
14

1
21

8

D
iv

id
en

de
n

0
0

0
0

0
0

-9
61

0
-9

61
0

0
0

-9
61

Ka
pi

ta
al

ve
rh

og
in

g
1

15
0

0
0

0
0

0
16

0
0

0
16

Te
ru

gb
et

al
in

g
va

n
ni

et
-s

te
m

re
ch

tv
er

le
ne

nd
e

ke
rn

ka
pi

ta
al

ef
fe

ct
en

0
0

0
0

0
0

-5
83

0
-5

83
-1

 1
67

0
0

-1
 7

50

Ve
rk

oo
p

va
n

ei
ge

n
aa

nd
el

en
0

0
1

0
0

0
0

0
1

0
0

0
1

In
vl

oe
d

va
n

be
dr

ijf
sc

om
bi

na
tie

s
0

0
0

0
0

0
-3

0
-3

0
0

0
-3

W
ijz

ig
in

ge
n

in
 b

el
an

ge
n

va
n

de
rd

en
0

0
0

0
0

0
0

0
0

0
0

-1
8

-1
8

W
ijz

ig
in

ge
n

in
 s

co
pe

0
0

0
0

0
0

0
13

6
13

6
0

0
-4

13
2

To
ta

al
 w

ijz
ig

in
ge

n
1

16
1

-1
70

33
8

13
6

-5
33

20
-1

91
-1

 1
67

0
-8

-1
 3

65

Sa
ld

o
aa

n
he

t e
in

de
 v

an
 d

e
pe

rio
de

1
45

2
5

40
4

0
1

09
4

-4
97

65
4

64
8

-3
40

11
 8

26
2

33
3

0
35

4
14

 5
14

W
aa

rv
an

 h
er

w
aa

rd
er

in
gs

re
se

rv
e

vo
or

 a
an

de
le

n
–

–
–

32
3

–
–

–
–

–
–

–
–

–

W
aa

rv
an

 h
er

w
aa

rd
er

in
gs

re
se

rv
e

vo
or

 o
bl

ig
at

ie
s

–
–

–
77

1
–

–
–

–
–

–
–

–
–

W
aa

rv
an

 g
er

el
at

ee
rd

 a
an

 v
as

te
 a

ct
iv

a
aa

ng
eh

ou
de

n
vo

or

ve
rk

oo
p

en
 g

ro
ep

en
 a

ct
iv

a
di

e
w

or
de

n
af

ge
st

ot
en

–
–

–
4

1
0

0
-3

1
–

–
–

1

W
aa

rv
an

 g
er

el
at

ee
rd

 a
an

 d
e

to
ep

as
sin

g
va

n
de

 v
er

m
og

en
s-

m
ut

at
ie

m
et

ho
de

–
–

–
7

0
0

0
3

10
–

–
–

10

20
14

Sa
ld

o
aa

n
he

t b
eg

in
 v

an
 h

et
 ja

ar
1

45
2

5
40

4
0

1
09

4
-4

97
65

4
64

8
-3

40
11

 8
26

2
33

3
0

35
4

14
 5

14

N
et

to
re

su
lta

at
 o

ve
r d

e
pe

rio
de

0
0

0
0

0
0

1
76

2
0

1
76

2
0

0
0

1
76

3

N
ie

t-
ge

re
al

ise
er

de
 re

su
lta

te
n

er
ke

nd
 in

 e
ig

en
 v

er
m

og
en

0
0

0
72

2
-8

71
-1

98
1

79
-2

68
0

0
0

-2
68

Su
bt

ot
aa

l g
er

ea
lis

ee
rd

e
en

 n
ie

t-
ge

re
al

ise
er

de
 re

su
lta

te
n

0
0

0
72

2
-8

71
-1

98
1

76
3

79
1

49
4

0
0

0
1

49
5

D
iv

id
en

de
n

0
0

0
0

0
0

-3
9

0
-3

9
0

0
0

-3
9

Ka
pi

ta
al

ve
rh

og
in

g
1

17
0

0
0

0
0

0
19

0
0

0
19

Te
ru

gb
et

al
in

g
va

n
ni

et
-s

te
m

re
ch

tv
er

le
ne

nd
e

ke
rn

ka
pi

ta
al

ef
fe

ct
en

0
0

0
0

0
0

-1
67

0
-1

67
-3

33
0

0
-5

00

U
itg

ift
e

va
n

ad
di

tio
na

l t
ie

r 1
-in

st
ru

m
en

te
n

in
 e

ig
en

 v
er

m
og

en
0

0
0

0
0

0
-6

0
-6

0
1

40
0

0
1

39
4

In
vl

oe
d

va
n

be
dr

ijf
sc

om
bi

na
tie

s
0

0
0

0
0

0
-2

0
-2

0
0

0
-2

W
ijz

ig
in

ge
n

in
 b

el
an

ge
n

va
n

de
rd

en
0

0
0

0
0

0
0

0
0

0
0

0
0

W
ijz

ig
in

ge
n

in
 s

co
pe

0
0

0
0

0
0

0
0

0
0

0
-3

58
-3

58

To
ta

al
 w

ijz
ig

in
ge

n
1

17
0

72
2

-8
71

-1
98

1
54

8
79

1
29

8
-3

33
1

40
0

-3
58

2
00

7

Sa
ld

o
aa

n
he

t e
in

de
 v

an
 d

e
pe

rio
de

1
45

3
5

42
1

0
1

81
5

-1
 3

68
-1

33
6

19
7

-2
61

13
 1

25
2

00
0

1
40

0
-3

16
 5

21

W
aa

rv
an

 h
er

w
aa

rd
er

in
gs

re
se

rv
e

vo
or

 a
an

de
le

n
–

–
–

37
0

–
–

–
–

–
–

–
–

–

W
aa

rv
an

 h
er

w
aa

rd
er

in
gs

re
se

rv
e

vo
or

 o
bl

ig
at

ie
s

–
–

–
1

44
5

–
–

–
–

–
–

–
–

–

W
aa

rv
an

 g
er

el
at

ee
rd

 a
an

 v
as

te
 a

ct
iv

a
aa

ng
eh

ou
de

n
vo

or

ve
rk

oo
p

en
 g

ro
ep

en
 a

ct
iv

a
di

e
w

or
de

n
af

ge
st

ot
en

–
–

–
–

–
–

–
–

–
–

–
–

–

W
aa

rv
an

 g
er

el
at

ee
rd

 a
an

 d
e

to
ep

as
sin

g
va

n
de

 v
er

m
og

en
sm

u-
ta

tie
m

et
ho

de
–

–
–

23
0

0
0

0
23

–
–

–
23

180 Jaarverslag KBC 2014

•	 Kapitaalverhogingen, niet-stemrechtverlenende kernkapitaaleffecten

(de kapitaalversterkende transacties afgesloten met de Belgische en

de Vlaamse overheid), AT1-instrumenten en aantal aandelen: zie

Toelichting 39. Bijkomende informatie over de niet-

stemrechtverlenende kernkapitaaleffecten vindt u in het deel Overige

informatie. De transactiekosten met betrekking tot de uitgifte van de

AT1-instrumenten in 2014 werden afgetrokken van de reserves

(-10 miljoen euro; -6 miljoen euro na belastingen).

•	 Structuur van het aandeelhouderschap: zie deel Vennootschappelijke

jaarrekening, onder Toelichting 3, en deel Verslag van de Raad van

Bestuur, in het hoofdstuk Verklaring inzake deugdelijk bestuur.

•	 Eigen aandelen: eind 2014 had de KBC-groep 488 eigen aandelen in

bezit.

•	 Dividend: de post Dividenden in 2014 omvat noch de uitbetaling van

een dividend noch de uitbetaling van een couponbetaling op de

overheidssteun met betrekking tot boekjaar 2013. De post Dividend

in 2014 bevat wel de coupon op AT1-instrumenten ter waarde van

39 miljoen euro. Voor het boekjaar 2014 (uitbetaling in 2015) zal KBC

– mits goedkeuring door de Algemene Vergadering van

Aandeelhouders – een brutodividend van 2 euro per

dividendgerechtigd aandeel betalen, evenals een coupon op de

resterende overheidssteun.

•	 Belangen van derden: de sterke daling in 2014 heeft te maken met

het uitoefenen van een call op de trust preferred securities in 2014,

met een invloed van -358 miljoen euro in Belangen van derden. Meer

uitleg over de trust preferred securities vindt u in Toelichting 39.

•	 De herwaarderingsreserve (voor verkoop beschikbare financiële

activa) nam gedurende 2014 toe met 722 miljoen euro. Het ging

vooral om obligaties (toename met 675 miljoen euro), voornamelijk

als gevolg van de gedaalde interestvoeten, en in mindere mate ook

om aandelen (toename met 47 miljoen euro). De afdekkingsreserve

voor kasstroomdekkingen daalde met 871 miljoen euro in 2014, ook

voornamelijk door de gedaalde interestvoeten.

Geconsolideerd kasstroomoverzicht
(in miljoenen euro) Verwijzing1 2013 2014
Bedrijfsactiviteiten
Resultaat vóór belastingen Gecons. w-&-v- rekening 1 708 2 420

Aanpassingen voor –

Resultaat vóór belastingen m.b.t. beëindigde bedrijfsactiviteiten Gecons. w-&-v- rekening 0 0

Bijzondere waardeverminderingen en afschrijvingen van materiële en immateriële activa, vastgoedbeleggingen
en effecten 21, 33, 34 508 213

Winst of verlies uit de vervreemding van beleggingen – 32 -25

Wijziging in bijzondere waardeverminderingen voor verliezen op leningen en voorschotten 14 1 714 587

Wijziging in technische voorzieningen vóór herverzekering 35 28 143

Wijziging in deel van de herverzekeraar in technische voorzieningen 35 -11 -48

Wijzigingen in overige voorzieningen 36 15 -37

Overige niet-gerealiseerde winst of verlies – 187 967

Opbrengsten van geassocieerde ondernemingen en joint ventures 15 -30 -25

Kasstromen uit bedrijfswinst vóór belastingen en vóór wijzigingen in bedrijfsactiva en -verplichtingen – 4 150 4 195

Wijzigingen in bedrijfsactiva (exclusief geldmiddelen en kasequivalenten) – 12 070 -11 151

Financiële activa aangehouden voor handelsdoeleinden 18 5 574 -248

Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-
verliesrekening 18 -904 -686

Voor verkoop beschikbare financiële activa 18 2 866 -4 561

Leningen en vorderingen 18 3 280 -5 037

Afdekkingsderivaten 18 844 -325

Bedrijfsactiva in verband met groepen activa die worden afgestoten en overige activa 46 411 -294

Wijzigingen in bedrijfsverplichtingen (exclusief geldmiddelen en kasequivalenten) – -2 671 11 913

Deposito’s tegen geamortiseerde kostprijs 18 3 046 12 076

In schuldbewijzen belichaamde schulden tegen geamortiseerde kostprijs 18 -3 625 3 218

Financiële verplichtingen aangehouden voor handelsdoeleinden 18 -6 241 -4 682

Financiële verplichtingen gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de
winst-en-verliesrekening 18 5 357 1 112

Afdekkingsderivaten 18 -752 522

Bedrijfsverplichtingen in verband met groepen activa die worden afgestoten en overige verplichtingen 46 -457 -333

Betaalde belastingen 16 -372 -407

Nettokasstromen uit of aangewend bij bedrijfsactiviteiten 13 177 4 550

181Jaarverslag KBC 2014

(in miljoenen euro) Verwijzing1 2013 2014
Investeringsactiviteiten

Aankoop van tot einde looptijd aangehouden effecten 18 -3 892 -1 929

Opbrengst van de terugbetaling van tot einde looptijd aangehouden effecten op de eindvervaldag 18 1 277 1 012

Overname van een dochteronderneming of een bedrijfsonderdeel zonder de overgenomen geldmiddelen
(inclusief stijgingen in participatiepercentages) Volgende tabel 0 0

Opbrengst van de afstoting van een dochteronderneming of bedrijfsonderdeel zonder de afgestoten
geldmiddelen (inclusief dalingen in participatiepercentages) Volgende tabel -260 559

Aankoop van aandelen in geassocieerde ondernemingen en joint ventures 32 0 0

Opbrengst van de verkoop van aandelen in geassocieerde ondernemingen en joint ventures 32 0 0

Dividenden ontvangen van geassocieerde ondernemingen en joint ventures 32 -41 -30

Aankoop van vastgoedbeleggingen 33 -21 -19

Opbrengst van de verkoop van vastgoedbeleggingen 33 36 53

Aankoop van immateriële vaste activa (exclusief goodwill) 34 -116 -153

Opbrengst van de verkoop van immateriële vaste activa (exclusief goodwill) 34 24 28

Aankoop van materiële vaste activa 33 -452 -441

Opbrengst van de verkoop van materiële vaste activa 33 197 304

Nettokasstromen uit of aangewend bij investeringsactiviteiten -3 248 -615

Financieringsactiviteiten

Inkoop of verkoop van eigen aandelen
Geconsol. vermogens-

mut. 0 0

Uitgifte of terugbetaling van promessen en andere schuldbewijzen 18 1 113 -4 148

Opbrengst van of terugbetaling van achtergestelde schulden 18 -184 -2 396

Kapitaalaflossingen van financiële leasing – 0 0

Opbrengst van de uitgifte van aandelenkapitaal
Geconsol. vermogens-

mut. 16 19

Terugbetaling van niet-stemrechtverlenende kernkapitaaleffecten
Geconsol. vermogens-

mut. -1 750 -500

Opbrengst van de uitgifte van bevoorrechte aandelen
Geconsol. vermogens-

mut. 0 1 042

Uitgekeerde dividenden
Geconsol. vermogens-

mut. -961 -39

Nettokasstromen uit of aangewend bij financieringsactiviteiten -1 766 -6 023

Mutatie van geldmiddelen en kasequivalenten
Nettotoename of -afname van geldmiddelen en kasequivalenten – 8 163 -2 088

Geldmiddelen en kasequivalenten aan het begin van het boekjaar – 948 8 691

Gevolgen van wisselkoerswijzigingen op geldmiddelen en kasequivalenten – -420 -84

Geldmiddelen en kasequivalenten aan het einde van de periode – 8 691 6 518

Overige informatie
Betaalde rente2 3 -4 266 -3 586

Ontvangen rente2 3 8 343 7 893

Ontvangen dividenden (inclusief vermogensmutatiemethode) 4, 32 47 56

Componenten van geldmiddelen en kasequivalenten

Geldmiddelen en tegoeden bij centrale banken Geconsol. balans 4 294 5 771

Leningen en voorschotten aan banken terugbetaalbaar op verzoek en termijnleningen aan banken in minder
dan drie maanden 18 8 094 4 287

Deposito’s van banken terugbetaalbaar op verzoek en onmiddellijk terugbetaalbaar 18 -3 307 -3 539

Geldmiddelen en kasequivalenten inbegrepen in groepen activa die worden afgestoten 46 -391 0

Totaal – 8 691 6 518

Waarvan niet beschikbaar 		 – 0 0
1 De toelichtingen waarnaar wordt verwezen, bevatten niet altijd de exacte bedragen zoals opgenomen in de kasstroomtabel. Op die bedragen worden immers onder meer correcties aangebracht in het kader

van overnames/afstotingen van dochters zoals bepaald in IAS 7.

2 De betaalde en de ontvangen rente worden in dit overzicht gelijkgesteld met de rentelasten en -inkomsten zoals vermeld in de geconsolideerde winst-en-verliesrekening. Gezien de veelheid van onderliggende

contracten aan de basis van de rentelasten en -inkomsten zou een exacte bepaling van de effectieve kasstromen een zeer belangrijke administratieve inspanning vragen. Bovendien is het redelijk te veronderstellen

dat voor een bank-verzekeraar de effectieve kasstromen niet in belangrijke mate afwijken van de geprorateerde rentelasten en -inkomsten, omdat de meeste renteproducten een periodieke rentebetaling

inhouden binnen het jaar.

•	 KBC brengt verslag uit over kasstromen van bedrijfsactiviteiten

volgens de indirecte methode.

•	 Hierna lichten we de belangrijkste al gerealiseerde overnames en

vervreemdingen van geconsolideerde dochterondernemingen en

activiteiten toe. Alle belangrijke overnames en verkopen van

groepsondernemingen of activiteiten werden in geld voldaan.

Geconsolideerd kasstroomoverzicht (vervolg)

182 Jaarverslag KBC 2014

Jaar 2013 2013 2014

(in miljoenen euro)
Absolut

Bank
KBC

Banka
KBC Bank

Deutschland
Aankoop of verkoop Verkoop Verkoop Verkoop

Percentage aandelen gekocht of verkocht in het betrokken jaar 100% 100% 100%

Totaal percentage aandelen aan het einde van het betrokken jaar 0% 0% 0%

Betreffende divisie/segment Groepscenter Groepscenter Groepscenter

Datum sluiting transactie, maand en jaar mei 2013
december

2013
september

2014

Resultaten van betreffende maatschappij opgenomen in resultaat van de groep tot en met:
31 maart

2013
31 december

2013
30 september

2014

Aankoopprijs of verkoopprijs 295 12 90

Kasstroom voor de aankoop of verkoop van bedrijven min aangekochte of verkochte geldmiddelen en kasequivalenten -245 -15 559

Activa en verplichtingen gekocht of verkocht

Geldmiddelen en tegoeden bij centrale banken 237 25 12

Financiële activa 2 276 37 2 230

Aangehouden voor handelsdoeleinden 47 0 19

Vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde met
verwerking van waardeveranderingen in de winst-en-verliesrekening 0 0 0

Voor verkoop beschikbaar 169 0 163

Leningen en vorderingen 2 061 37 1 985

Tot einde looptijd aangehouden 0 0 64

Afdekkingsderivaten 0 0 0

Waarvan geldmiddelen en kasequivalenten 540 26 14

Financiële verplichtingen 2 063 47 1 781

Aangehouden voor handelsdoeleinden 1 0 9

Vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde met
verwerking van waardeveranderingen in de winst-en-verliesrekening 0 0 0

Tegen geamortiseerde kostprijs 2 061 47 1 772

Afdekkingsderivaten 0 0 0

Waarvan geldmiddelen en kasequivalenten 0 0 483

Technische voorzieningen vóór herverzekering 0 0 0

Toelichtingen in verband met de grondslagen voor financiële verslaggeving
Toelichting 1a: Verklaring van overeenstemming

De Raad van Bestuur van KBC Groep NV keurde de geconsolideerde

jaarrekening, inclusief alle toelichtingen, op 19 maart 2015 goed voor

publicatie. De geconsolideerde jaarrekening werd opgesteld volgens de

International Financial Reporting Standards, zoals goedgekeurd voor

toepassing in de EU (endorsed IFRS) en bevat vergelijkende informatie

over een jaar. Alle bedragen zijn uitgedrukt in miljoenen euro en

afgerond op het miljoental.

De volgende IFRS-normen werden van kracht op 1 januari 2014 en KBC

paste ze toe in deze rapportering.

•	 IFRS 10, 11 en 12 (nieuwe consolidatienormen). IFRS 10 bepaalt een

nieuwe definitie van controle met eventuele wijzigingen van de

consolidatiekring tot gevolg (maar niet bij KBC). Onder IFRS 11

mogen gemeenschappelijke ondernemingen niet meer worden

geconsolideerd volgens de proportionele methode, maar alleen

volgens de vermogensmutatiemethode. IFRS 12 bundelt alle

toelichtingsvereisten inzake dochterondernemingen,

gemeenschappelijke en geaffilieerde ondernemingen, alsook inzake

structured entities (de nieuwe naam voor Special Purpose Entities). De

belangrijkste wijziging voor KBC is de toepassing van de

vermogensmutatiemethode in plaats van de proportionele methode

voor Českomoravská Stavební Spořitelna (ČMSS, een

gemeenschappelijke dochteronderneming van Československá

Obchodní Banka a.s.). Die wijziging heeft geen invloed op het

resultaat na belastingen of op het eigen vermogen van de

aandeelhouders, maar wel op verschillende posten van de

geconsolideerde winst-en-verliesrekening en balans. In Toelichting 32

vindt u meer informatie.

De volgende IFRS-normen werden gepubliceerd, maar waren voor de

KBC-groep nog niet van kracht op 31 december 2014. KBC zal die

normen toepassen zodra dat voor de KBC-groep verplicht wordt.

•	 IFRIC 21 (heffingen) werd in juni 2014 goedgekeurd door de EU met

1 januari 2015 als datum van toepassing en met retroactieve

toepassing. Daardoor zal KBC genoodzaakt zijn om de vergelijkbare

kwartaalcijfers voor 2014 te herwerken. Dat impliceert alleen

verschuivingen tussen kwartalen zonder invloed op de jaarcijfers.

Voor de vier opeenvolgende kwartalen gaat het om respectievelijk

-76 miljoen euro (-51 miljoen euro na belastingen), +26 miljoen euro

(+17 miljoen euro na belastingen), +26 miljoen euro (+17 miljoen euro

na belastingen) en +25 miljoen euro (+16 miljoen euro na

belastingen). Het belangrijkste gevolg van IFRIC 21 in 2015 is dat

bepaalde heffingen of voorhand geboekt moeten worden, wat een

negatief effect zal hebben op de eerstekwartaalresultaten van 2015.

•	 In juli 2014 publiceerde de IASB IFRS 9 (Financiële instrumenten) met

betrekking tot de classificatie en de waardering van financiële

instrumenten ter vervanging van de desbetreffende vereisten in de

huidige IAS 39 (Financiële instrumenten: opname en waardering). De

ingangsdatum van de volledige IFRS 9-norm is 1 januari 2018. De

impactstudie maakt deel uit van het momenteel lopende IFRS

9-programma in KBC.

183Jaarverslag KBC 2014

•	 In mei 2014 publiceerde de IASB IFRS 15 (Omzet van

klantencontracten) met betrekking tot de erkenning van omzet. De

standaard zal van toepassing zijn vanaf 1 januari 2017. De eventuele

impact ervan wordt momenteel geanalyseerd.

•	 In de loop van 2014 heeft de IASB verder nog IFRS 14, Regulatory

Deferral Accounts, gepubliceerd, alsook enkele beperkte

aanpassingen aan bestaande IFRS’en. Ze zullen worden toegepast

zodra dat verplicht is, maar hun impact wordt momenteel als

verwaarloosbaar ingeschat.

Toelichting 1b: Belangrijkste grondslagen voor
financiële verslaggeving

a Criteria voor consolidatie en voor opname in de

geconsolideerde rekeningen volgens de

vermogensmutatiemethode

De methode van integrale consolidatie wordt toegepast voor alle

(belangrijke) entiteiten (inclusief structured entities) waarover de

consoliderende vennootschap, direct of indirect, controle (zoals door

IFRS 10 gedefinieerd) uitoefent.

(Belangrijke) Ondernemingen waarover direct of indirect een

gezamenlijke controle wordt uitgeoefend, worden geconsolideerd

volgens de vermogensmutatiemethode (IFRS 11).

De vermogensmutatiemethode wordt ook gehanteerd voor (belangrijke)

investeringen in geassocieerde ondernemingen (dat zijn ondernemingen

waarin KBC een invloed van betekenis op het beleid uitoefent).

Zoals volgens IAS 28 is toegestaan, worden investeringen aangehouden

door risicokapitaalondernemingen geklasseerd als gehouden voor

handelsdoeleinden (gewaardeerd tegen reële waarde met verwerking

van de waardeveranderingen in de winst-en-verliesrekening).

Veranderingen in zeggenschap in een deelneming (die niet resulteren in

een verlies van controle) worden verwerkt als een mutatie in eigen

vermogen en hebben geen invloed op goodwill en resultaat.

b Effecten van wijzigingen in wisselkoersen

Monetaire activa en verplichtingen, uitgedrukt in een vreemde munt,

worden omgerekend in hun tegenwaarde in de functionele munt tegen

de contantkoers op de balansdatum.

Negatieve en positieve waarderingsverschillen, met uitzondering van

waarderingsverschillen die betrekking hebben op de financiering van

aandelen en deelnemingen van geconsolideerde ondernemingen in een

vreemde munt, worden opgenomen in het resultaat.

De niet-monetaire bestanddelen, gewaardeerd op basis van hun

historische kostprijs, worden omgerekend in de functionele munt tegen

de wisselkoers van de transactiedatum.

Niet-monetaire bestanddelen, gewaardeerd tegen reële waarde,

worden omgerekend op basis van de contantkoers van de dag waarop

de reële waarde werd bepaald.

Omrekeningsverschillen worden samen met schommelingen in reële

waarde gerapporteerd.

In vreemde munt uitgedrukte opbrengsten en kosten worden in het

resultaat verwerkt tegen de koers die gold op het tijdstip van hun

opname.

De balansen van de buitenlandse dochterondernemingen worden

omgerekend in de presentatiemunt (euro) tegen de contantkoers op de

balansdatum (uitgezonderd het eigen vermogen, dat tegen de

historische koers wordt omgezet). De winst-en-verliesrekening wordt

omgerekend tegen de gemiddelde koers van het boekjaar, als beste

benadering van de wisselkoers op de transactiedatum.

De verschillen die voortvloeien uit het gebruik van een verschillende

koers voor de activa en verplichtingen enerzijds en de elementen van

het eigen vermogen anderzijds worden (samen met de koersverschillen

– na uitgestelde belastingen – op de leningen die werden afgesloten ter

financiering van de deelnemingen in vreemde munt) voor het aandeel

van KBC opgenomen onder het eigen vermogen.

c Financiële activa en verplichtingen (IAS 39)

Een financieel actief of een financiële verplichting wordt in de balans

opgenomen op het moment dat KBC een betrokken partij wordt met

betrekking tot de contractuele voorzieningen van de instrumenten.

Aan- en verkopen van alle financiële activa die volgens standaard

marktconventies worden afgewikkeld, worden in de balans verwerkt op

de afwikkelingsdatum.

Alle financiële activa en verplichtingen – inclusief derivaten – moeten

worden opgenomen in de balans op basis van de door IAS 39 bepaalde

classificaties. Elke classificatie vereist een specifieke waardering.

IAS 39 onderscheidt de volgende classificaties:

•	 Leningen en vorderingen: alle niet-afgeleide financiële activa met

vaste of bepaalbare betalingen die niet genoteerd zijn op een actieve

markt.

•	 Tot einde looptijd aangehouden beleggingen: alle niet-afgeleide

financiële activa met een vaste eindvervaldag en vaste of bepaalbare

betalingen, waarbij KBC stellig van plan en in staat is ze aan te

houden tot het einde van de looptijd.

•	 Financiële activa tegen reële waarde met verwerking van

waardeveranderingen in de winst-en-verliesrekening: de financiële

activa aangehouden voor handelsdoeleinden én andere financiële

activa die vanaf hun eerste opname aangemerkt zijn als gewaardeerd

tegen reële waarde met verwerking van waardeveranderingen in de

winst-en-verliesrekening (RW). Financiële activa aangehouden voor

handelsdoeleinden zijn financiële activa die worden aangehouden om

ze op korte termijn te verkopen of die deel uitmaken van een

portefeuille van dergelijke activa. Alle derivaten met een positieve

vervangingswaarde worden beschouwd als financiële activa

aangehouden voor handelsdoeleinden, tenzij ze werden aangemerkt

als effectieve afdekkingsinstrumenten. RW-activa worden op dezelfde

manier gewaardeerd als financiële activa aangehouden voor

handelsdoeleinden. KBC kan de optie van de reële waarde toepassen

als dat meer relevante informatie oplevert. Dat kan immers de

waarderings- of opname-inconsistentie (soms ook boekhoudkundige

mismatch genoemd) elimineren of aanzienlijk beperken die anders

zou ontstaan bij het waarderen op verschillende basis van activa of

verplichtingen of bij het opnemen van de winsten of verliezen erop.

De optie van de reële waarde kan ook worden toegepast op

financiële activa met besloten derivaten.

•	 Voor verkoop beschikbare financiële activa: alle niet-afgeleide

financiële activa die niet onder een van de vorige categorieën

thuishoren. Die activa worden gewaardeerd tegen reële waarde,

waarbij alle schommelingen van de reële waarde worden opgenomen

in het eigen vermogen tot realisatie van de activa of tot het moment

dat zich een bijzondere waardevermindering voordoet. In dat geval

worden de cumulatieve herwaarderingsresultaten opgenomen in het

resultaat van het boekjaar.

184 Jaarverslag KBC 2014

•	 Financiële verplichtingen aangehouden voor handelsdoeleinden:

schulden aangehouden met het oog op terugkoop op korte termijn.

Alle derivaten met een negatieve vervangingswaarde worden

beschouwd als verplichtingen aangehouden voor handelsdoeleinden,

tenzij ze werden aangemerkt als effectieve afdekkingsderivaten. Deze

verplichtingen worden gewaardeerd tegen reële waarde, waarbij alle

schommelingen van de reële waarde worden opgenomen in de

winst-en-verliesrekening.

•	 Financiële verplichtingen vanaf eerste opname aangemerkt als

gewaardeerd tegen reële waarde met waardeveranderingen in de

winst-en-verliesrekening (RW): deze financiële verplichtingen worden

op dezelfde manier gewaardeerd als verplichtingen aangehouden

voor handelsdoeleinden. De optie van de reële waarde kan onder

dezelfde omstandigheden worden gebruikt als bij de RW-activa.

Bovendien kan die categorie worden gebruikt voor de

boekhoudkundige verwerking van (afgesplitste)

depositocomponenten (dat wil zeggen financiële verplichtingen

zonder discretionaire winstdeling) zoals bepaald in IFRS 4.

•	 Andere financiële verplichtingen: dat zijn alle andere niet-afgeleide

financiële schulden die niet onder een van de vorige categorieën

thuishoren. Die verplichtingen worden gewaardeerd tegen

geamortiseerde kostprijs.

•	 Afdekkingsderivaten: dat zijn derivaten gebruikt als

afdekkingsinstrument.

Financiële instrumenten worden voorgesteld tegen dirty price. Dat wil

zeggen dat de geprorateerde rente in dezelfde post gepresenteerd

wordt als de financiële instrumenten waarvoor die rente werd

geprorateerd.

KBC past de volgende algemene regels toe:

•	 Vorderingen die werden geklasseerd als Leningen en vorderingen

worden bij verwerving gewaardeerd tegen reële waarde inclusief

transactiekosten. Leningen met een vaste vervaldag worden daarna

gewaardeerd tegen geamortiseerde kostprijs op basis van de

effectieve rentevoet; dat is de rentevoet die exact alle toekomstige

verwachte kasstromen van de vordering verdisconteert tot de

nettoboekwaarde. Die rentevoet houdt rekening met alle

gerelateerde vergoedingen en transactiekosten. Leningen zonder

vaste vervaldag worden gewaardeerd tegen geamortiseerde kostprijs.

Bijzondere waardeverminderingen worden opgenomen voor

vorderingen waarvoor – hetzij individueel, hetzij op portefeuillebasis

– een indicatie van bijzondere waardevermindering bestaat op de

balansdatum. Die indicatie wordt bepaald aan de hand van de

Probability of Default (PD). Die PD hangt af van bepaalde kenmerken

van de betrokken kredieten zoals het type krediet, de bedrijfstak

waartoe de kredietnemer behoort, de geografische locatie van de

kredietnemer en andere aspecten die belangrijk zijn voor het

risicoprofiel van een kredietnemer. Kredieten die dezelfde PD hebben,

hebben bijgevolg een gelijksoortig kredietrisicoprofiel.

-- Leningen en vorderingen met een PD van 12 (individuele

probleemkredieten met de hoogste PD) worden individueel getest

op een waardevermindering (en eventueel individueel

afgeschreven). Het bedrag van de waardevermindering wordt

bepaald als het verschil tussen de boekwaarde van de leningen en

hun actuele waarde.

-- Leningen en vorderingen met een PD van 10 of 11 worden ook als

individuele probleemkredieten beschouwd. Belangrijke leningen

worden individueel getest. Het bedrag van de waardevermindering

wordt bepaald als het verschil tussen de boekwaarde van de

leningen en hun actuele waarde. Minder belangrijke leningen

worden getest op statistische basis. Het bedrag van de

waardevermindering volgens de statistische methode is gebaseerd

op de IRB Advanced-modellen (PD x LGD x EAD).

-- Leningen en vorderingen met een PD lager dan 10 worden

beschouwd als normale kredieten. IBNR-verliezen (IBNR staat voor

Incurred but not reported) worden opgenomen voor kredieten met

een PD van 1 tot en met 9. Die IBNR-verliezen zijn voornamelijk

gebaseerd op de IRB Advanced-modellen (PD x LGD x EAD) met

correcties van alle parameters om het point in time-karakter van de

IBNR-verliezen te weerspiegelen. De voornaamste correctie heeft

betrekking op de PD: de tijdshorizon van de PD wordt ingekort op

basis van de emergenceperiode. De emergenceperiode voor

retailportefeuilles bedraagt 1 tot 12 maanden, voor

bedrijvenportefeuilles zijn de grenzen respectievelijk 1 en 11

maanden. Gemiddeld genomen zijn de emergenceperiodes voor

bedrijvenportefeuilles korter dan voor retailportefeuilles.

•	 In geval van een waardevermindering wordt de boekwaarde van de

lening verminderd via een specifieke rekening voor waarde

verminderingen en het verlies wordt opgenomen in de winst-en-

verliesrekening. Als in een daaropvolgende periode het bedrag aan

geschatte waardeverminderingen stijgt of daalt door een gebeurtenis

die zich heeft voorgedaan nadat de bijzondere waardevermindering

was erkend, dan wordt de voorheen geboekte waardevermindering

verhoogd of verlaagd door aanpassing van de specifieke rekening

voor waardeverminderingen. Leningen en de gerelateerde bedragen

opgenomen op de specifieke rekeningen voor waardeverminderingen

worden afgeschreven als er geen realistisch vooruitzicht op

toekomstige recuperatie bestaat of als de lening wordt

kwijtgescholden. Een gehernegotieerde lening blijft getest worden

op bijzondere waardeverminderingen, berekend op basis van de

originele effectieve rentevoet van de lening.

Voor buitenbalansverplichtingen (verbinteniskredieten) die

geklasseerd worden als onzeker of oninbaar en dubieus, worden

voorzieningen opgenomen als aan de algemene voorwaarden van

IAS 37 is voldaan en als aan het meer dan waarschijnlijk-criterium is

voldaan. Die voorzieningen worden erkend tegen hun actuele

waarde.

Rente op kredieten waarop bijzondere waardeverminderingen

werden toegepast, wordt berekend aan de hand van de contractuele

rentevoet die werd gebruikt om de waardevermindering te

berekenen.

•	 Effecten: naargelang ze al dan niet worden verhandeld op een

actieve markt en afhankelijk van de intentie bij verwerving, worden

effecten geklasseerd als Leningen en vorderingen, Tot einde looptijd

aangehouden beleggingen, Financiële activa aangehouden voor

handelsdoeleinden, RW-activa of als Voor verkoop beschikbare

financiële activa.

Effecten geklasseerd als Leningen en vorderingen of Tot einde

looptijd aangehouden beleggingen worden initieel gewaardeerd

tegen reële waarde, inclusief transactiekosten. Daarna worden ze

185Jaarverslag KBC 2014

gewaardeerd tegen geamortiseerde kostprijs. Het verschil tussen de

aanschaffingswaarde en de terugbetalingswaarde wordt over de

resterende looptijd van de effecten als rente in het resultaat

opgenomen. De opname gebeurt op actuariële basis, uitgaande van

de effectieve rentevoet bij aankoop. Individuele bijzondere

waardeverminderingen van effecten die geklasseerd zijn als Leningen

en vorderingen of als Tot einde looptijd aangehouden effecten

worden – volgens dezelfde methode als voor de bovenvermelde

vorderingen – opgenomen als er bewijs is van de bijzondere

waardevermindering op de balansdatum.

Effecten geklasseerd als Financiële activa aangehouden voor

handelsdoeleinden worden initieel gewaardeerd tegen reële waarde

(exclusief transactiekosten) en daarna tegen reële waarde, waarbij alle

schommelingen van de reële waarde worden opgenomen in het

resultaat van het boekjaar.

Effecten geklasseerd als RW die niet worden aangehouden voor

handelsdoeleinden worden op dezelfde wijze gewaardeerd als

Financiële activa aangehouden voor handelsdoeleinden.

Effecten geklasseerd als Voor verkoop beschikbare financiële activa

worden initieel gewaardeerd tegen reële waarde inclusief

transactiekosten en worden daarna gewaardeerd tegen reële waarde,

waarbij schommelingen van de reële waarde worden opgenomen in

een aparte post van het eigen vermogen tot de verkoop van de

effecten of tot het moment dat ze een bijzondere

waardevermindering ondergaan. In dat geval wordt het cumulatieve

herwaarderingsresultaat overgeboekt van het eigen vermogen naar

het resultaat van het boekjaar. Bijzondere waardeverminderingen

worden geboekt als daarvoor een indicatie bestaat. Voor genoteerde

aandelen en andere niet-vastrentende effecten wordt een indicatie

van bijzondere waardevermindering bepaald aan de hand van een

aanzienlijke (meer dan 30%) of langdurige (meer dan een jaar) daling

van de reële waarde. Voor vastrentende effecten wordt de bijzondere

waardevermindering bepaald op basis van de recupereerbaarheid van

de aanschaffingswaarde. Bijzondere waardeverminderingen worden

opgenomen in het resultaat van het boekjaar. Voor aandelen en

andere niet-vastrentende effecten gebeuren terugnemingen van

bijzondere waardeverminderingen via een aparte post van het eigen

vermogen. Terugnemingen van bijzondere waardeverminderingen op

vastrentende effecten gebeuren via het resultaat van het boekjaar.

Als evenwel niet op een objectieve manier kan worden aangetoond

dat de aanleiding tot duurzame waardevermindering niet langer

bestaat (de gebeurtenis die aan de oorsprong ligt van de

waardevermindering is niet volledig verdwenen), wordt elke stijging

in reële waarde opgenomen in het eigen vermogen. De erkenning in

eigen vermogen stopt als de indicatie voor waardevermindering niet

langer bestaat. Op dat moment wordt de waardevermindering

volledig teruggenomen in het resultaat met erkenning in eigen

vermogen van elk verschil in reële waarde.

•	 Derivaten: alle derivaten worden geklasseerd als Financiële activa of

verplichtingen aangehouden voor handelsdoeleinden, tenzij ze

werden aangemerkt als effectieve afdekkingsderivaten. Derivaten

aangehouden voor handelsdoeleinden worden gewaardeerd tegen

reële waarde, waarbij schommelingen van de reële waarde in het

resultaat van het boekjaar worden opgenomen. Derivaten

aangehouden voor handelsdoeleinden met een positieve

vervangingswaarde worden aan de actiefzijde van de balans

getoond, die met een negatieve vervangingswaarde aan de

passiefzijde.

•	 Verschuldigde bedragen: schulden uit ontvangen voorschotten of

gelddeposito’s worden in de balans opgenomen tegen

geamortiseerde kostprijs. Het verschil tussen de ter beschikking

gestelde gelden en de nominale waarde wordt pro rata temporis

verwerkt in de winst-en-verliesrekening. De opname gebeurt op

geactualiseerde basis, rekening houdend met het reële

rentepercentage.

•	 In contracten besloten derivaten: in contracten besloten derivaten die

op een pro-ratabasis worden gewaardeerd (Tot einde looptijd

aangehouden beleggingen, Leningen en vorderingen, Andere

financiële verplichtingen) of die tegen reële waarde worden

gewaardeerd met schommelingen van de reële waarde in het eigen

vermogen (Voor verkoop beschikbare financiële activa), worden

afgescheiden van het contract en tegen reële waarde gewaardeerd

(waarbij schommelingen van de reële waarde in het resultaat van het

boekjaar worden opgenomen) als op het moment dat KBC het

contract verwerft, geoordeeld wordt dat het risico van het besloten

derivaat niet nauw verbonden is met het risico van het basiscontract.

Achteraf mag er geen herbeoordeling gebeuren van het risico,

behalve bij gewijzigde contractvoorwaarden die een substantiële

invloed hebben op de kasstromen van het contract. Contracten met

besloten derivaten worden evenwel voornamelijk geklasseerd als RW,

zodat een afscheiding van het besloten derivaat onnodig wordt,

omdat het volledige financiële instrument tegen reële waarde wordt

gewaardeerd, waarbij schommelingen van de reële waarde in het

resultaat van het boekjaar worden opgenomen.

•	 Afdekkingstransacties (hedge accounting): KBC maakt gebruik van

afdekkingstransacties als aan alle daartoe vereiste voorwaarden is

voldaan (volgens de vereisten voor hedge accounting die niet zijn

geschrapt in de versie van IAS 39 zoals goedgekeurd door de EU, de

carve-outversie). Die voorwaarden zijn de aanwezigheid van formele

documentatie van de afdekkingsrelatie aan het begin van de

afdekking, de verwachting dat de afdekking zeer effectief zal zijn, de

mogelijkheid om de afdekkingseffectiviteit op betrouwbare wijze te

meten en de continue meting tijdens de gerapporteerde periode

waarin de afdekking als effectief kan worden bestempeld.

Bij reëlewaardeafdekkingen worden zowel de derivaten ter afdekking

van het risico als de afgedekte posities gewaardeerd tegen reële

waarde, waarbij de schommelingen van de reële waarde worden

opgenomen in de winst-en-verliesrekening. De geprorateerde rente

van renteswaps wordt opgenomen in de nettorenteopbrengsten. De

afdekkingstransactie wordt gestopt als niet meer is voldaan aan de

voorwaarden voor afdekkingstransacties of als het

afdekkingsinstrument vervalt of wordt verkocht. In dat geval wordt

het herwaarderingsresultaat van de afgedekte positie (in het geval

van vastrentende financiële instrumenten) op een pro-ratabasis in het

resultaat van het boekjaar opgenomen tot de eindvervaldag.

KBC maakt gebruik van reëlewaardeafdekkingstransacties ter

afdekking van het renterisico van een portefeuille om het renterisico

van een portefeuille leningen en spaardeposito’s af te dekken met

renteswaps. De renteswaps worden gewaardeerd tegen reële

waarde, waarbij de schommelingen van de reële waarde worden

opgenomen in de winst-en-verliesrekening. De geprorateerde rente

van die renteswaps wordt opgenomen in de nettorenteopbrengsten.

Het afgedekte bedrag aan leningen wordt eveneens gewaardeerd

tegen reële waarde, waarbij de schommelingen van de reële waarde

worden opgenomen in de winst-en-verliesrekening. De reële waarde

186 Jaarverslag KBC 2014

van het afgedekte bedrag wordt als een aparte post bij de activa

opgenomen in de balans. KBC past de carve-outversie van IAS 39

toe, zodat er geen ineffectiviteit ontstaat als gevolg van vervroegde

terugbetalingen, zolang er sprake is van een underhedging. In geval

van een niet-effectieve afdekking zal de cumulatieve

reëlewaardeschommeling van het afgedekte bedrag worden

afgeschreven in de winst-en-verliesrekening, en wel over de

resterende levensduur van de afgedekte activa, of onmiddellijk

worden weggeboekt uit de balans als de ineffectiviteit is ontstaan als

gevolg van het feit dat de betreffende leningen niet langer worden

erkend.

Bij kasstroomafdekkingen worden de derivaten ter afdekking van de

risico’s gewaardeerd tegen reële waarde, waarbij de schommelingen

van de reële waarde toe te wijzen aan het effectieve deel van de

afdekking worden opgenomen in een aparte post van het eigen

vermogen. De geprorateerde rente van renteswaps wordt

opgenomen in de nettorenteopbrengsten. Het niet-effectieve deel

van de afdekking wordt opgenomen in het resultaat van het

boekjaar. De afdekkingstransactie wordt gestopt als niet meer is

voldaan aan de voorwaarden voor afdekkingstransacties. In dat geval

worden de derivaten beschouwd als derivaten aangehouden voor

handelsdoeleinden en als zodanig gewaardeerd.

Vreemdemuntfinanciering van het nettoactief van een buitenlandse

participatie wordt verwerkt als een afdekking van een netto-

investering in een buitenlandse entiteit. Die vorm van hedge

accounting wordt toegepast voor participaties die niet zijn uitgedrukt

in euro. Omrekeningsverschillen (rekening houdend met uitgestelde

belastingen) op de financiering worden opgenomen in het eigen

vermogen, samen met omrekeningsverschillen op het nettoactief.

•	 Financiëlegarantiecontract: financiëlegarantiecontracten verplichten

de emittent bepaalde betalingen te verrichten om de houder te

compenseren voor een door hem geleden verlies omdat een

bepaalde debiteur zijn betalingsverplichting uit hoofde van de

oorspronkelijke of herziene voorwaarden van een schuldbewijs niet

nakomt. Een financiëlegarantiecontract wordt initieel gewaardeerd

tegen reële waarde; daarna wordt het gewaardeerd tegen het

hoogste van de volgende bedragen:

1 	het bedrag dat overeenkomstig IAS 37 Voorzieningen,

voorwaardelijke verplichtingen en voorwaardelijke activa is

bepaald, en

2 	het bedrag dat oorspronkelijk werd opgenomen, verminderd met,

in voorkomend geval, de cumulatieve amortisatie die is

opgenomen in overeenstemming met IAS 18 Opbrengsten.

•	 Aanpassingen van de reële waarde (market value adjustments):

aanpassingen van de reële waarde worden opgenomen op alle

financiële instrumenten die tegen reële waarde worden gewaardeerd

met waardeveranderingen in de winst-en-verliesrekening of in het

eigen vermogen. Die aanpassingen van de reële waarde bevatten alle

afwikkelingskosten, correcties voor minder liquide instrumenten of

markten, correcties verbonden aan mark-to-modelwaarderingen en

correcties voor tegenpartijrisico.

	

d Goodwill en andere immateriële vaste activa

Goodwill wordt beschouwd als het deel van de aanschaffingskosten

boven op de reële waarde van de aangekochte identificeerbare activa,

verplichtingen en voorwaardelijke verplichtingen, zoals verondersteld op

de datum van de aankoop. Hij wordt opgenomen als een immaterieel

vast actief en wordt gewaardeerd tegen kostprijs min bijzondere

waardeverminderingen. Goodwill wordt niet afgeschreven, maar wordt

getest op bijzondere waardeverminderingen, en dat minstens jaarlijks of

als er daartoe interne of externe indicaties bestaan. Die worden

toegepast als de boekwaarde van de kasstroom genererende eenheden

waartoe de goodwill behoort hoger is dan zijn realiseerbare waarde.

Bijzondere waardeverminderingen op goodwill kunnen niet worden

teruggenomen. Voor elke nieuwe bedrijfscombinatie moet KBC een

keuze maken inzake de waardering van de minderheidsbelangen, hetzij

tegen reële waarde, hetzij volgens hun evenredige deel in het eigen

vermogen. Die keuze bepaalt het bedrag van de goodwill.

Software wordt opgenomen onder de immateriële vaste activa als de

voorwaarden voor opname als actief zijn vervuld. Systeemsoftware

wordt als actief opgenomen en volgt het afschrijvingstempo van de

hardware (namelijk drie jaar) vanaf het moment dat de software

beschikbaar is voor gebruik. Standaardsoftware en door een derde

partij ontwikkelde maatsoftware worden als een actief opgenomen en

lineair afgeschreven over vijf jaar vanaf het moment dat de software

beschikbaar is voor gebruik. Interne en externe ontwikkelingskosten van

intern gegenereerde software van investeringsprojecten worden als

actief opgenomen en lineair afgeschreven over vijf jaar, en van

kernsystemen met een langere gebruiksduur over acht jaar.

Investeringsprojecten zijn grootschalige projecten die een belangrijk

bedrijfsdoel of -model introduceren of vervangen. Interne en externe

onderzoekskosten verbonden aan die projecten en alle kosten van

overige ICT-projecten aangaande intern gegenereerde software (andere

dan investeringsprojecten) worden onmiddellijk in het resultaat van het

boekjaar opgenomen.

e Materiële vaste activa (inclusief vastgoedbeleggingen)

Alle materiële vaste activa worden opgenomen tegen

aanschaffingswaarde (inclusief direct toewijsbare kosten van

aanschaffing), verminderd met cumulatieve afschrijvingen en bijzondere

waardeverminderingen. De afschrijvingspercentages zijn bepaald op

basis van de verwachte economische levensduur en worden lineair

toegepast zodra de activa gebruiksklaar zijn. Een bijzondere

waardevermindering wordt geboekt als de boekwaarde van de activa

hoger is dan hun realiseerbare waarde (zijnde het hoogste van de

bedrijfswaarde en de verkoopprijs min verkoopkosten). Geboekte

bijzondere waardeverminderingen kunnen worden teruggenomen via

de winst-en-verliesrekening. Bij verkoop van materiële vaste activa

worden gerealiseerde winsten of verliezen onmiddellijk in het resultaat

van het boekjaar opgenomen. Bij vernietiging wordt het resterende af

te schrijven bedrag onmiddellijk in de winst-en-verliesrekening

opgenomen.

De boekhoudkundige regels voor materiële vaste activa gelden ook

voor vastgoedbeleggingen.

Externe financieringskosten die rechtstreeks toewijsbaar zijn aan het

verwerven van een actief, worden bij de activa opgenomen als

onderdeel van de kosten van dat actief. Alle andere financieringskosten

worden opgenomen als kosten tijdens de periode waarin ze werden

gemaakt. Zodra er kosten worden gemaakt voor een actief, er

financieringskosten ontstaan en activiteiten aan de gang zijn om het

actief klaar te maken voor het bedoelde gebruik of de verkoop, worden

187Jaarverslag KBC 2014

die kosten bij de activa opgenomen. Als het proces onderbroken wordt,

worden de financieringskosten niet meer geactiveerd. De activering van

financieringskosten stopt als alle activiteiten om het actief klaar te

maken voor het bedoelde gebruik of de verkoop achter de rug zijn.

f Technische voorzieningen

Voorziening voor niet verdiende premies en lopende risico’s

Voor het rechtstreekse bedrijf wordt de voorziening voor niet verdiende

premies in principe dagelijks berekend op basis van de brutopremies.

Voor de ontvangen herverzekering wordt de voorziening voor niet

verdiende premies voor elke overeenkomst afzonderlijk bepaald op

basis van de door de cedent meegedeelde informatie, en waar nodig

aangevuld op basis van de eigen visie op het risico in de tijd.

De voorziening voor niet verdiende premies voor de activiteit Leven

wordt opgenomen onder de voorziening voor de activiteitsgroep Leven.

Voorziening voor verzekeringen Leven

Die voorziening wordt, met uitzondering van de tak 23-producten,

berekend volgens de geldende actuariële principes waarbij rekening

wordt gehouden met de voorziening voor niet verdiende premies, de

vergrijzingsvoorziening, de voorziening voor nog uit te keren maar niet

vervallen rente, en andere.

In principe wordt die voorziening voor elke verzekeringsovereenkomst

afzonderlijk berekend.

Voor geaccepteerde zaken wordt voor elke overeenkomst afzonderlijk

een voorziening aangelegd op basis van de door de cedent

meegedeelde informatie en waar nodig aangevuld op basis van eigen

inzichten.

Als aanvulling bij de onderstaande regels wordt er conform de

wettelijke bepalingen een aanvullende voorziening aangelegd.

	

Daarbij geldt het volgende:

•	 Waardering volgens de prospectieve methode: die methode wordt

toegepast voor de voorzieningen van klassieke tak 21-levens

verzekeringen, moderne tak 21-levensverzekeringen met

gegarandeerde rente op toekomstige premies en voor de voorziening

voor aanvullende voordelen voor personeelsleden wat de geldende

rente betreft. De berekening volgens prospectieve actuariële formules

steunt op de technische bepalingen van de contracten.

•	 Waardering volgens de retrospectieve methode: die methode wordt

toegepast voor de voorziening voor moderne tak 21-levens

verzekeringen en voor de voorziening voor aanvullende

personeelsvoordelen om nieuwe aanvullende premies te betalen. De

berekeningen volgens retrospectieve actuariële formules steunen op

de technische bepalingen van de contracten, zij het dan zonder

rekening te houden met toekomstige stortingen.

Voorziening voor te betalen schade

Voor de aangegeven schade wordt de voorziening in principe per

schadegeval berekend, op basis van de bekende elementen van het

dossier, ten belope van de nog verschuldigde sommen aan de

slachtoffers of begunstigden en verhoogd met de externe kosten nodig

voor de afhandeling van de schadegevallen. Als een schadevergoeding

in de vorm van een periodieke betaling moet worden uitgekeerd,

worden de daartoe te reserveren bedragen op basis van erkende

actuariële methoden berekend.

Voor opgelopen maar nog niet gerapporteerde schadegevallen (claims

incurred but not reported, IBNR) op de balansdatum wordt een

IBNR-voorziening aangelegd. Voor het rechtstreekse bedrijf is die

IBNR-voorziening gebaseerd op een forfaitaire som per verzekeringstak,

afhankelijk van opgedane ervaringen en de ontwikkeling van de

verzekerde portefeuille. Voor buitengewone gebeurtenissen wordt de

IBNR-voorziening verhoogd met extra bedragen.

Voor opgelopen schadegevallen waarvoor onvoldoende voorzieningen

aangelegd waren (claims incurred but not enough reserved, IBNER) op

de balansdatum wordt een IBNER-voorziening aangelegd als de

procedures aantonen dat de andere schadevoorzieningen niet

toereikend zijn voor de toekomstige verplichtingen. Die voorziening

bevat bedragen voor schadegevallen die wel al gemeld zijn, maar die

om technische redenen nog niet konden worden opgenomen in het

schadedossier. Waar passend wordt, op voorzichtige basis, een

voorziening aangelegd voor mogelijke verplichtingen uit al afgesloten

schadedossiers.

Er wordt een voorziening voor de interne schaderegelingskosten

berekend waarvan het toegepaste percentage wordt bepaald op basis

van opgedane ervaringen uit het verleden.

Verder worden op basis van wettelijke bepalingen ook aanvullende

voorzieningen aangelegd, zoals voor arbeidsongevallen.

Voorziening voor winstdeling en restorno's

In die post wordt de voorziening opgenomen die betrekking heeft op

de verdeelde maar nog niet toegekende winstdeling bij het afsluiten

van het boekjaar, zowel voor de activiteitsgroep Leven als Niet-leven.

Toereikendheidstoets met betrekking tot verplichtingen

Er wordt een toereikendheidstoets (liability adequacy test) uitgevoerd

om de geldende verplichtingen te evalueren, mogelijke tekorten op te

sporen en ze te erkennen als winst of verlies.

Afgestane herverzekering en retrocessie

Het effect van afgestane herverzekeringen en retrocessies wordt als

actief opgenomen, berekend voor elke overeenkomst afzonderlijk en

waar nodig aangevuld op basis van eigen inzicht van het risico in de tijd.

g Verzekeringscontracten gewaardeerd volgens IFRS 4 – fase 1

De regels voor deposit accounting gelden voor financiële instrumenten

zonder discretionaire winstdeling en voor de depositocomponent van

tak 23-verzekeringscontracten. Dat betekent dat de depositocomponent

en de verzekeringscomponent apart worden gewaardeerd. Via deposit

accounting wordt het deel van de premies dat gerelateerd is aan de

depositocomponent – net als de resulterende boeking van de

verplichting – niet opgenomen in het resultaat. Beheerskosten en

commissielonen worden onmiddellijk in de winst-en-verliesrekening

opgenomen. Bij latere koerswijzigingen van de tak 23-beleggingen

wordt zowel de schommeling van het actief als de resulterende

schommeling van de verplichting onmiddellijk opgenomen in de

winst-en-verliesrekening. Daarom wordt de depositocomponent, na de

eerste opname, gewaardeerd tegen reële waarde met

waardeverminderingen in de winst-en-verliesrekening. Die reële waarde

wordt bepaald door het aantal eenheden te vermenigvuldigen met de

waarde van de eenheid die gebaseerd is op de reële waarde van de

onderliggende financiële instrumenten. Uitkeringen met betrekking tot

de depositocomponent worden niet opgenomen in de winst-en-

verliesrekening, maar resulteren in een afboeking van de verplichting.

Financiële instrumenten met een discretionaire winstdeling en de

verzekeringscomponent van tak 23-verzekeringscontracten (gekoppeld

aan een beleggingsfonds) worden gewaardeerd als verzekerings

contracten die niet aan een beleggingsfonds zijn verbonden (zie f

188 Jaarverslag KBC 2014

Technische voorzieningen). De depositocomponent van de financiële

instrumenten met een discretionaire winstdeling wordt dus niet

afgesplitst van de verzekeringscomponent. Op de balansdatum wordt

aan de hand van de toereikendheidstoets (liability adequacy test)

beoordeeld of de verplichtingen voortkomend uit die financiële

instrumenten of verzekeringscontracten adequaat zijn. Als het bedrag

van die verplichtingen lager is dan hun verwachte toekomstige

verdisconteerde kasstromen, dan wordt het tekort in de winst-en-

verliesrekening opgenomen tegenover een verhoging van de

verplichting.

h Pensioenverplichtingen

De pensioenverplichtingen zijn opgenomen onder Overige

verplichtingen en hebben betrekking op verplichtingen voor rust- en

overlevingspensioenen, brugpensioenen en andere gelijksoortige

pensioenen of renten.

Toegezegdpensioenregelingen zijn plannen waarbij KBC een wettelijke

of constructieve verplichting heeft om extra bijdragen te betalen aan

het pensioenfonds als dat fonds onvoldoende activa bezit om alle

verplichtingen tegenover het personeel te betalen die ontstaan zijn uit

huidige dienstprestaties en dienstprestaties in het verleden.

De pensioenverplichtingen voortvloeiend uit die plannen voor het

personeel worden berekend volgens IAS 19 aan de hand van de

Projected Unit Credit Method, waarbij elke dienstprestatieperiode

aanleiding geeft tot een aanvullend recht op pensioen.

Bewegingen in activa of verplichtingen inzake toegezegdpensioen

regelingen worden verwerkt in de exploitatiekosten (aan het dienstjaar

toegerekende pensioenkosten), de rentelasten (netto-interestlasten) en

de niet-gerealiseerde resultaten erkend in eigen vermogen

(herberekeningen).

i Belastingverplichtingen

Die post bevat de actuele én de latente belastingverplichtingen.

Actuele belastingverplichtingen worden bepaald aan de hand van het

verwachte te betalen bedrag, berekend op basis van de belastingvoeten

die geldig zijn op de balansdatum.

Latente belastingverplichtingen worden geboekt voor alle belastbare

tijdelijke verschillen tussen de boekwaarde en de fiscale waarde van de

activa en de verplichtingen. Ze worden berekend aan de hand van de

belastingvoeten die geldig zijn op het moment van realisatie van de

activa of de verplichtingen waarop ze betrekking hebben. Latente

belastingvorderingen worden geboekt voor alle aftrekbare tijdelijke

verschillen tussen de boekwaarde en de fiscale waarde van de activa en

de verplichtingen, voor zover het waarschijnlijk is dat er belastbare

winsten beschikbaar zullen zijn waardoor die aftrekbare tijdelijke

verschillen kunnen worden gebruikt.

j Voorzieningen

Voorzieningen worden opgenomen in de balans als:

•	 er een (in rechte afdwingbare of feitelijke) verplichting bestaat op de

balansdatum, als gevolg van een gebeurtenis in het verleden; en

•	 het waarschijnlijk is dat een uitstroom van middelen die economische

voordelen in zich bergen, vereist zal zijn om de verplichtingen af te

wikkelen; en

•	 het bedrag van de verplichting op betrouwbare wijze kan worden

geschat.

k Eigen vermogen

Het eigen vermogen is het nettoactief na aftrek van alle verplichtingen.

Eigenvermogensinstrumenten worden onderscheiden van financiële

instrumenten volgens de regels van IAS 32:

•	 De kernkapitaaleffecten zonder stemrecht (ook Yield Enhanced

Securities of YES’en genaamd) waarop werd ingetekend door de

overheden, worden beschouwd als eigenvermogensinstrumenten

waarbij de coupon rechtstreeks in het eigen vermogen wordt

verwerkt. Aangezien de uitbetaling van de coupon op de YES’en

afhankelijk is van het uitkeren van een dividend op gewone aandelen,

worden de coupons op hetzelfde tijdstip geboekt als het dividend op

gewone aandelen (dus geen proratering van de coupon in het eigen

vermogen).

•	 De aanschaffingskosten van de eigen aandelen van KBC Groep NV

worden afgetrokken van het eigen vermogen. Resultaten van

verkoop, uitgifte of vernietiging van eigen aandelen worden

rechtstreeks opgenomen in het eigen vermogen.

•	 Transacties met derivaten van KBC-aandelen worden eveneens

gerapporteerd in het eigen vermogen, tenzij ze netto werden

afgewikkeld in geldmiddelen.

•	 Aandelenopties op KBC-aandelen die onder het toepassingsgebied

van IFRS 2 vallen, worden gewaardeerd tegen reële waarde op de

toekenningsdatum. Die reële waarde wordt gespreid over de

dienstprestatieperiode in de winst-en-verliesrekening opgenomen als

personeelskosten met als tegenpost een aparte post van het eigen

vermogen. De aandelenoptieplannen van 2000-2002 vallen buiten

het toepassingsgebied van IFRS 2.

•	 De herwaarderingsresultaten op voor verkoop beschikbare financiële

activa worden opgenomen in het eigen vermogen tot de verkoop van

de activa of tot wanneer zich een bijzondere waardevermindering

voordoet. Dan wordt het cumulatieve herwaarderingsresultaat

overgeboekt naar het resultaat van het boekjaar.

Putopties op minderheidsbelangen (en, indien van toepassing,

combinaties van put- en callopties in forwardcontracten) worden erkend

als financiële verplichtingen tegen de actuele waarde van hun

uitoefenprijs. Het overeenstemmende minderheidsbelang wordt uit het

eigen vermogen gehaald. Het verschil tussen beide wordt ofwel als een

actief erkend (goodwill) ofwel opgenomen in de winst-en-

verliesrekening (negatieve goodwill).

l Gebruikte wisselkoersen*

Wisselkoers op 31-12-2014 Wisselkoersgemiddelde in 2014
1 EUR = …

… vreemde munt
Wijziging ten opzichte van 31-12-2013

Positief: appreciatie tegenover EUR
Negatief: depreciatie tegenover EUR

1 EUR = …
… vreemde munt

Wijziging ten opzichte van het gemiddelde in 2013
Positief: appreciatie tegenover EUR

Negatief: depreciatie tegenover EUR
CZK 27,735 -1% 27,539 -6%

GBP 0,7789 7% 0,8054 5%

HUF 315,54 -6% 309,21 -4%

USD 1,2141 14% 1,3280 0%
* Afgeronde cijfers.

189Jaarverslag KBC 2014

m Wijzigingen in de waarderingsregels in de loop van 2014

Met uitzondering van de in Toelichting 1a vermelde aanpassingen met

betrekking tot IFRS 10 en 11 waren er in 2014 geen belangrijke

wijzigingen in de waarderingsregels.

Toelichtingen in verband met	 segmentinformatie
Toelichting 2: segmentering volgens de
managementstructuur

De segmenten of divisies van de groep

Begin 2013 heeft KBC een nieuwe managementstructuur ingevoerd die

de vernieuwde strategie van de groep weerspiegelt. Meer informatie

daarover vindt u in het hoofdstuk Overzicht van onze divisies (de

commissaris heeft dat hoofdstuk niet geauditeerd). Die structuur vormt

de basis van de presentatie van KBC’s financiële segmentrapportering.

In het rapporteringsoverzicht zijn de segmenten (vereenvoudigd):

•	 Divisie België (alle activiteiten in België)

•	 Divisie Tsjechië (alle activiteiten in Tsjechië)

•	 Divisie Internationale Markten (activiteiten in Ierland, Hongarije,

Slowakije en Bulgarije)

•	 Groepscenter (resultaten van de holding, elementen die niet aan de

andere divisies zijn toegewezen, resultaten van de te desinvesteren

maatschappijen en de invloed van legacy en eigen kredietrisico (zie

verder)).

Een uitgebreidere definitie vindt u in de hoofdstukken die aan de

afzonderlijke divisies zijn gewijd.

Segmentrapportering gebaseerd op het aangepaste

nettoresultaat

De gegevens van de segmentrapportering werden opgesteld volgens de

algemene KBC-boekhoudmethodologie (zie Toelichting 1) en zijn dus in

overeenstemming met de International Financial Reporting Standards,

zoals goedgekeurd voor toepassing in de EU (endorsed IFRS).

Naast de cijfers volgens IFRS verschaft KBC ook cijfers die meer inzicht

verschaffen in de bedrijfsresultaten. Dat betekent dat we, naast de

winst-en-verliesrekening volgens IFRS, een aangepaste winst-en-

verliesrekening geven waarin enkele niet-operationele elementen niet

zijn opgenomen, maar worden samengevat in drie regels onderaan in

het overzicht. Dat overzicht noemen we de aangepaste winst-en-

verliesrekening en het resultaat zonder de niet-operationele elementen

noemen we het aangepaste nettoresultaat.

De gesegmenteerde informatie is gebaseerd op dat herwerkte

overzicht.

De niet-operationele elementen zijn:

•	 Legacy-CDO-activiteiten (voornamelijk veranderingen in de

waardering van CDO’s en vergoedingen voor de CDO-

garantieregeling),

•	 Legacy-desinvesteringsactiviteiten (waardeverminderingen en meer-/

minderwaarden op desinvesteringen),

•	 de invloed van reëlewaardeveranderingen van eigen

schuldinstrumenten ten gevolge van eigen kredietrisico.

In de gesegmenteerde informatie zijn die elementen toegewezen aan

Groepscenter.

Daarnaast worden de tradingresultaten, die in het overzicht volgens

IFRS zijn opgenomen in diverse posten, verplaatst naar de post

Nettoresultaat uit financiële instrumenten tegen reële waarde. Gezien

het belang ervan gebeurt dat alleen voor KBC Bank België (Divisie

België).

Noteer:

•	 We wijzen een groepsmaatschappij in principe volledig toe aan

hetzelfde segment (zie Toelichting 44). Belangrijke uitzonderingen

maken we alleen voor elementen die we niet op een eenduidige

manier aan een bepaald segment kunnen toewijzen, zoals de

achterstellingskosten van achtergestelde leningen (vermeld onder

Groepscenter).

•	 We wijzen de financieringskosten van de participaties toe aan

Groepscenter. Ook de eventuele financieringskosten met betrekking

tot de leverage op het niveau van KBC Groep NV zijn vervat in

Groepscenter.

•	 Transacties tussen de segmenten onderling worden voorgesteld at

arm’s length.

•	 In de segmentinformatie vermelden we de nettorente-inkomsten

zonder opdeling in renteopbrengsten en rentelasten, wat toegestaan

is door IFRS. Het merendeel van de opbrengsten van de segmenten

bestaat immers uit rente en het management baseert zich bij de

beoordeling en sturing van de divisies vooral op de nettorente-

inkomsten.

•	 We verstrekken geen informatie over opbrengsten uit verkoop aan

externe klanten per groep van producten of diensten, omdat we de

informatie op geconsolideerd niveau vooral per divisie, en niet per

klantengroep of productgroep, opmaken.

We bespreken de resultaten per divisie in het deel Verslag van de Raad

van Bestuur. De commissaris heeft die hoofdstukken niet geauditeerd.

190 Jaarverslag KBC 2014

Uitleg bij de afzonderlijk vermelde elementen

Elementen die uit het aangepaste nettoresultaat worden
gehaald (in miljoenen euro)

Belangrijkste betrokken post(en) in de winst-en-
verliesrekening 2013 2014

Legacy-activiteiten: winsten/verliezen gerelateerd aan CDO’s,
inclusief vergoeding voor de CDO-garantieregeling

Nettoresultaat uit financiële instrumenten tegen reële
waarde, Belastingen 446 16

Legacy-activiteiten: desinvesteringen

Overige netto-inkomsten, Netto gerealiseerd resultaat uit
voor verkoop beschikbare financiële activa, Bijzondere

waardeverminderingen, Belastingen -348 116

Eigen kredietrisico: reëlewaardeveranderingen van eigen schuld-
instrumenten

Nettoresultaat uit financiële instrumenten tegen reële
waarde, Belastingen -43 2

•	 Winsten/verliezen gerelateerd aan CDO’s, inclusief vergoeding voor

de CDO-garantieregeling: zowel in 2013 als in 2014 verbeterde de

marktprijs voor bedrijfskredieten, wat zich weerspiegelt in een

vernauwde credit default swap spread en zorgde voor een positieve

waardeaanpassing van de CDO-risico’s van KBC. De bedragen

bevatten ook de invloed van de overheidsgarantieregeling en de

daaraan gerelateerde vergoedingen, de winsten of verliezen

gerelateerd aan de-risking van CDO’s en de dekking van het

CDO-gerelateerde tegenpartijrisico met betrekking tot MBIA, de

Amerikaanse monolineverzekeraar (die dekking werd in 2013

verlaagd van 80% naar 60%). In 2014 ontmantelde KBC de laatste

twee CDO’s in portefeuille. Door die transacties werd 0,3 miljard euro

kapitaal vrijgegeven, nam de solvabiliteit van KBC toe met 0,4% en

was er een negatieve impact op de winst-en-verliesrekening van iets

meer dan 20 miljoen euro. Door de laatste twee CDO’s te

ontmantelen kon ook de waarborgregeling (zie Deel Overige

informatie) voor CDO’s die werd afgesloten met de federale overheid

worden vrijgegeven en verdwijnt de blootstelling aan MBIA volledig.

Voor de volledigheid vermelden we dat er nog voor 0,3 miljard euro

aan CDO-notes bij beleggers uitstaan tot eind 2017 waarvan KBC zelf

tegenpartij en emittent is. Daardoor kunnen er in de komende

kwartalen nog verwaarloosbare schommelingen optreden in de

winst-en-verliesrekening van KBC, afhankelijk van hoe de waarde van

die CDO-notes zich ontwikkelt (voornamelijk bepaald door de credit

spreads op de onderliggende portefeuille).

•	 Desinvesteringen: in 2013 hadden de verkoop van KBC Banka

(Servië), de verkoop van Absolut Bank (Rusland), de verkoop van het

minderheidsbelang in NLB (Slovenië), de verkoop van

aandeelhoudersleningen, de voorziening van de achtergestelde

lening op NLB en de waardevermindering op Antwerpse

Diamantbank een negatieve impact, terwijl de plaatsing via een

secundair aanbod van het minderheidsbelang in Bank Zachodni

(Polen) resulteerde in een positieve impact. In totaal tekenden die

elementen, samen met enkele kleinere dossiers, voor een

resultaatsimpact van -348 miljoen euro na belastingen. In 2014 gaat

het vooral over de terugdraaiing van de waardeverminderingen op

Antwerpse Diamantbank omdat de vroeger aangekondigde verkoop

niet doorging en werd vervangen door een geordende afbouw van

activiteiten. Inclusief enkele kleinere elementen tekende dat voor een

resultaatsimpact van 116 miljoen euro na belastingen.

•	 Reëlewaardeveranderingen van eigen schuldinstrumenten: de

negatieve resultaatsimpact van 2013 wordt verklaard door

afgenomen senior en achtergestelde credit spreads van KBC over de

periode, wat zich uit in een hogere marktwaardering van het

schuldpapier in de Financiële verplichtingen vanaf eerste opname

aangemerkt als gewaardeerd tegen reële waarde met verwerking van

waardeveranderingen in de winst-en-verliesrekening. In 2014 was er

per saldo een verwaarloosbare invloed van 2 miljoen euro.

191Jaarverslag KBC 2014

Onderliggende resultaten per segment (divisie)

(in miljoenen euro)
Divisie
België

Divisie
Tsjechië

Divisie
Interna-
tionale

Markten Waarvan:

Groeps-
center
(excl.

elimina-
ties tussen

segmen-
ten)

Elimina-
ties tussen

segmen
ten KBC-groep

Hongarije Slowakije Bulgarije Ierland
AANGEPASTE WINST-EN-VERLIESREKENING 2013
Nettorente-inkomsten 2 648 906 632 269 200 40 123 -194 -2 3 990

Verzekeringen Niet-leven
(vóór herverzekering) 409 62 80 26 22 31 0 5 -20 536

Verdiende premies 955 170 155 59 26 70 0 -1 -21 1 259

Technische lasten -546 -108 -75 -32 -3 -40 0 6 0 -723

Verzekeringen Leven (vóór herverzekering) -274 25 4 -10 10 3 0 5 -2 -242

Verdiende premies 831 199 83 14 54 15 0 21 -2 1 132

Technische lasten -1 105 -173 -79 -24 -44 -11 0 -16 0 -1 373

Nettoresultaat uit afgestane herverzekering -6 4 -9 -3 -2 -4 0 6 0 -5

Dividendinkomsten 40 0 0 0 0 0 0 0 0 41

Nettoresultaat uit financiële instrumenten
tegen reële waarde met verwerking van
waardeveranderingen in de winst-en-
verliesrekening 544 82 90 77 19 1 -7 62 0 779

Netto gerealiseerd resultaat uit voor
verkoop beschikbare financiële activa 171 16 13 7 3 3 1 13 0 213

Nettoprovisie-inkomsten 1 061 185 204 159 43 1 -4 19 5 1 473

Overige netto-inkomsten 292 9 20 11 10 -1 0 15 7 343

TOTALE OPBRENGSTEN 4 885 1 290 1 034 536 305 74 114 -69 -13 7 127

Exploitatiekostena -2 249 -622 -715 -379 -180 -52 -102 -225 13 -3 798

Bijzondere waardeverminderingen -363 -50 -1 189 -78 -30 -22 -1 059 -122 0 -1 723

op leningen en vorderingen -328 -46 -1 171 -76 -27 -9 -1 059 -87 0 -1 632

op voor verkoop beschikbare financiële
activa -7 0 -10 0 0 -10 0 -4 0 -20

op goodwill 0 0 0 0 0 0 0 -7 0 -7

op overige -28 -3 -8 -2 -3 -3 0 -25 0 -64

Aandeel in het resultaat van geassocieerde
ondernemingen en joint ventures 0 29 1 1 0 0 0 0 0 30

RESULTAAT VÓÓR BELASTINGEN 2 273 648 -869 81 95 1 -1 047 -417 0 1 636

Belastingen -703 -93 15 -15 -25 1 55 120 0 -662

Nettoresultaat na belastingen uit
beëindigde bedrijfsactiviteiten 0 0 0 0 0 0 0 0 0 0

AANGEPAST NETTORESULTAAT 1 570 554 -853 66 70 2 -992 -297 0 974

Toerekenbaar aan minderheidsbelangen 0 0 0 0 0 0 0 14 0 14

Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 570 554 -853 66 70 2 -992 -311 0 960

Netto-impact legacy-activiteiten CDO’s – – – – – – – 446 – 446

Netto-impact legacy-activiteiten
desinvesteringen – – – – – – – -348 – -348

Netto-impact eigen kredietrisico – – – – – – – -43 – -43

NETTORESULTAAT
Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 570 554 -853 66 70 2 -992 -256 0 1 015

a Waarvan niet-kaskosten -66 -40 -49 -27 -14 -4 -4 -153 0 -309

Afschrijvingen vaste activa -59 -34 -47 -27 -12 -4 -4 -165 0 -304

Overige -7 -6 -2 0 -2 0 0 11 0 -5

Aanschaffing vaste activa* 337 56 79 25 22 3 29 97 0 569
*	Vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten, vastgoedbeleggingen, materiële vaste activa, investeringen in geassocieerde ondernemingen en goodwill en andere immateriële

vaste activa.

192 Jaarverslag KBC 2014

(in miljoenen euro)
Divisie
België

Divisie
Tsjechië

Divisie
Interna-
tionale

Markten Waarvan:

Groeps
center
(excl.
elimi-
naties
tussen

seg-
menten)

Elimi-
naties
tussen

seg-
menten KBC-groep

Hongarije Slowakije Bulgarije Ierland
AANGEPASTE WINST-EN-VERLIESREKENING 2014
Nettorente-inkomsten 2 877 860 677 274 210 43 149 -150 4 4 268

Verzekeringen Niet-leven (vóór
herverzekering) 374 75 68 27 20 21 0 13 -19 512

Verdiende premies 964 165 153 55 27 71 0 3 -19 1 266

Technische lasten -590 -89 -86 -29 -7 -50 0 10 1 -754

Verzekeringen Leven (vóór herverzekering) -252 24 12 -1 10 4 0 2 -2 -216

Verdiende premies 1 004 160 84 15 53 16 0 2 -2 1 247

Technische lasten -1 256 -136 -71 -16 -43 -12 0 0 0 -1 463

Nettoresultaat uit afgestane herverzekering 19 -7 2 -2 -2 6 0 2 0 16

Dividendinkomsten 45 0 0 0 0 0 0 1 0 47

Nettoresultaat uit financiële instrumenten
tegen reële waarde met verwerking van
waardeveranderingen in de winst-en-
verliesrekening 86 62 73 62 15 2 -7 12 0 233

Netto gerealiseerd resultaat uit voor
verkoop beschikbare financiële activa 109 9 16 14 2 0 0 11 0 144

Nettoprovisie-inkomsten 1 160 194 208 160 46 1 -3 22 -3 1 580

Overige netto-inkomsten 269 18 -227 -225 0 0 -2 -3 5 62

TOTALE OPBRENGSTEN 4 688 1 235 828 307 301 77 138 -90 -14 6 647

Exploitatiekostena -2 282 -594 -740 -368 -185 -52 -132 -174 14 -3 775

Bijzondere waardeverminderingen -251 -36 -284 -49 -18 -10 -207 -44 0 -615

op leningen en vorderingen -205 -34 -273 -47 -17 -10 -198 -42 0 -554

op voor verkoop beschikbare financiële
activa -27 0 0 0 0 0 0 -1 0 -29

op goodwill 0 0 0 0 0 0 0 0 0 0

op overige -19 -3 -11 -1 0 0 -9 0 0 -33

Aandeel in het resultaat van geassocieerde
ondernemingen en joint ventures -1 23 0 0 0 0 0 3 0 25

RESULTAAT VÓÓR BELASTINGEN 2 154 628 -196 -109 98 15 -202 -305 0 2 281

Belastingen -638 -100 14 15 -24 0 23 71 0 -652

Nettoresultaat na belastingen uit
beëindigde bedrijfsactiviteiten 0 0 0 0 0 0 0 0 0 0

AANGEPAST NETTORESULTAAT 1 517 528 -182 -94 75 15 -179 -234 0 1 629

Toerekenbaar aan minderheidsbelangen 0 0 0 0 0 0 0 0 0 0

Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 516 528 -182 -94 75 15 -179 -234 0 1 629

Netto-impact legacy-activiteiten CDO’s – – – – – – – 16 – 16

Netto-impact legacy-activiteiten
desinvesteringen – – – – – – – 116 – 116

Netto-impact eigen kredietrisico – – – – – – – 2 – 2

NETTORESULTAAT
Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 516 528 -182 -94 75 15 -179 -100 0 1 762

a Waarvan niet-kaskosten -61 -28 -48 -26 -11 -3 -7 -124 0 -260

Afschrijvingen vaste activa -59 -31 -49 -27 -11 -3 -7 -129 0 -268

Overige -1 4 1 1 0 0 0 4 0 7

Aanschaffing vaste activa* 346 39 89 21 29 6 33 121 0 594
*	Vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten, vastgoedbeleggingen, materiële vaste activa, investeringen in geassocieerde ondernemingen en goodwill en andere immateriële

vaste activa.

193Jaarverslag KBC 2014

(in miljoenen euro)
Divisie
België

Divisie
Tsjechië

Divisie
Interna-
tionale

Markten Waarvan:

Groeps
center
(excl.
elimi-
naties
tussen

seg-
menten)

Elimi-
naties
tussen

seg-
menten KBC-groep

Hongarije Slowakije Bulgarije Ierland
AANGEPASTE WINST-EN-VERLIESREKENING 2014
Nettorente-inkomsten 2 877 860 677 274 210 43 149 -150 4 4 268

Verzekeringen Niet-leven (vóór
herverzekering) 374 75 68 27 20 21 0 13 -19 512

Verdiende premies 964 165 153 55 27 71 0 3 -19 1 266

Technische lasten -590 -89 -86 -29 -7 -50 0 10 1 -754

Verzekeringen Leven (vóór herverzekering) -252 24 12 -1 10 4 0 2 -2 -216

Verdiende premies 1 004 160 84 15 53 16 0 2 -2 1 247

Technische lasten -1 256 -136 -71 -16 -43 -12 0 0 0 -1 463

Nettoresultaat uit afgestane herverzekering 19 -7 2 -2 -2 6 0 2 0 16

Dividendinkomsten 45 0 0 0 0 0 0 1 0 47

Nettoresultaat uit financiële instrumenten
tegen reële waarde met verwerking van
waardeveranderingen in de winst-en-
verliesrekening 86 62 73 62 15 2 -7 12 0 233

Netto gerealiseerd resultaat uit voor
verkoop beschikbare financiële activa 109 9 16 14 2 0 0 11 0 144

Nettoprovisie-inkomsten 1 160 194 208 160 46 1 -3 22 -3 1 580

Overige netto-inkomsten 269 18 -227 -225 0 0 -2 -3 5 62

TOTALE OPBRENGSTEN 4 688 1 235 828 307 301 77 138 -90 -14 6 647

Exploitatiekostena -2 282 -594 -740 -368 -185 -52 -132 -174 14 -3 775

Bijzondere waardeverminderingen -251 -36 -284 -49 -18 -10 -207 -44 0 -615

op leningen en vorderingen -205 -34 -273 -47 -17 -10 -198 -42 0 -554

op voor verkoop beschikbare financiële
activa -27 0 0 0 0 0 0 -1 0 -29

op goodwill 0 0 0 0 0 0 0 0 0 0

op overige -19 -3 -11 -1 0 0 -9 0 0 -33

Aandeel in het resultaat van geassocieerde
ondernemingen en joint ventures -1 23 0 0 0 0 0 3 0 25

RESULTAAT VÓÓR BELASTINGEN 2 154 628 -196 -109 98 15 -202 -305 0 2 281

Belastingen -638 -100 14 15 -24 0 23 71 0 -652

Nettoresultaat na belastingen uit
beëindigde bedrijfsactiviteiten 0 0 0 0 0 0 0 0 0 0

AANGEPAST NETTORESULTAAT 1 517 528 -182 -94 75 15 -179 -234 0 1 629

Toerekenbaar aan minderheidsbelangen 0 0 0 0 0 0 0 0 0 0

Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 516 528 -182 -94 75 15 -179 -234 0 1 629

Netto-impact legacy-activiteiten CDO’s – – – – – – – 16 – 16

Netto-impact legacy-activiteiten
desinvesteringen – – – – – – – 116 – 116

Netto-impact eigen kredietrisico – – – – – – – 2 – 2

NETTORESULTAAT
Toerekenbaar aan de aandeelhouders
van de moedermaatschappij 1 516 528 -182 -94 75 15 -179 -100 0 1 762

a Waarvan niet-kaskosten -61 -28 -48 -26 -11 -3 -7 -124 0 -260

Afschrijvingen vaste activa -59 -31 -49 -27 -11 -3 -7 -129 0 -268

Overige -1 4 1 1 0 0 0 4 0 7

Aanschaffing vaste activa* 346 39 89 21 29 6 33 121 0 594
*	Vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten, vastgoedbeleggingen, materiële vaste activa, investeringen in geassocieerde ondernemingen en goodwill en andere immateriële

vaste activa.

Balansinformatie per segment (divisie)

De onderstaande tabel geeft een segmentindeling van enkele belangrijke producten uit de balans.

(in miljoenen euro)
Divisie
België

Divisie
Tsjechië

Divisie
Interna-
tionale

Markten Waarvan:
Groeps-

center KBC-groep
Hongarije Slowakije Bulgarije Ierland

BALANS 31-12-2013
Deposito’s van klanten en schuldpapier,
exclusief repo’s 97 051 21 834 14 472 5 878 4 583 544 3 466 17 123 150 480

Leningen en voorschotten aan klanten,
exclusief reverse repo’s 81 673 15 684 21 261 3 864 4 248 612 12 537 1 080 119 698

Termijnkredieten exclusief
reverse repo’s 40 566 6 279 5 612 1 772 1 488 242 2 111 1 048 53 506

Hypotheekleningen 31 146 6 522 13 925 1 548 1 722 236 10 419 24 51 617

Voorschotten in rekening-
courant 1 847 19 586 262 324 0 0 0 2 451

Financiële leasing 3 200 359 484 92 385 0 7 0 4 044

Afbetalingskredieten 1 251 1 538 533 112 287 134 0 0 3 322

Overige leningen en
voorschotten 3 663 967 121 80 41 0 0 8 4 758

BALANS 31-12-2014
Deposito’s van klanten en schuldpapier,
exclusief repo’s 105 885 22 047 14 860 5 220 4 856 600 4 185 11 187 153 979

Leningen en voorschotten aan klanten,
exclusief reverse repo’s 84 165 16 216 20 790 3 771 4 578 666 11 776 1 990 123 161

Termijnkredieten exclusief
reverse repo’s 41 926 6 360 5 289 1 915 1 527 284 1 562 1 792 55 366

Hypotheekleningen 32 318 7 251 13 561 1 320 1 807 239 10 195 26 53 156

Voorschotten in rekening-
courant 2 318 922 653 312 329 0 12 161 4 054

Financiële leasing 3 172 442 523 92 425 0 6 0 4 138

Afbetalingskredieten 1 088 1 028 654 59 452 142 0 0 2 770

Overige leningen en
voorschotten 3 343 213 111 72 38 0 0 12 3 678

194 Jaarverslag KBC 2014

Toelichtingen bij de winst-en-verliesrekening

Toelichting 3: Nettorente-inkomsten

(in miljoenen euro) 2013 2014
Totaal 4 077 4 308
Rente-inkomsten 8 343 7 893

Voor verkoop beschikbare activa 830 763

Leningen en vorderingen 4 882 4 510

Tot einde looptijd aangehouden activa 1 054 1 006

Overige, niet gewaardeerd tegen reële waarde 14 22

Subtotaal rente-inkomsten uit financiële activa, niet gewaardeerd tegen reële waarde, met verwerking van
waardeveranderingen in de winst-en-verliesrekening 6 781 6 301

Waarvan rente-inkomsten op financiële activa waarvoor bijzondere waardeverminderingen werden aangelegd 123 119

Activa aangehouden voor handelsdoeleinden 916 926

Afdekkingsderivaten 467 459

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening 179 208

Rentelasten -4 266 -3 586
Verplichtingen tegen geamortiseerde kostprijs -2 257 -1 691

Overige, niet gewaardeerd tegen reële waarde -5 -4

Subtotaal rentelasten uit financiële verplichtingen, niet gewaardeerd tegen reële waarde,
met verwerking van waardeveranderingen in de winst-en-verliesrekening -2 262 -1 695

Verplichtingen aangehouden voor handelsdoeleinden -1 097 -1 093

Afdekkingsderivaten -679 -639

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen
in de winst-en-verliesrekening -217 -151

Nettorentelasten m.b.t. toegezegdpensioenregelingen -12 -7

Toelichting 4: Dividendinkomsten

(in miljoenen euro) 2013 2014
Totaal 47 56
Aandelen aangehouden voor handelsdoeleinden 6 7

Aandelen vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de
winst-en-verliesrekening 4 2

Voor verkoop beschikbare aandelen 37 46

195Jaarverslag KBC 2014

Toelichting 5: Nettoresultaat uit financiële instrumenten tegen reële waarde met verwerking van
waardeveranderingen in de winst-en-verliesrekening

(in miljoenen euro) 2013 2014
Totaal 1 191 227
Financiële instrumenten aangehouden voor handelsdoeleinden (inclusief rente en marktwaardeveranderingen van derivaten aange-
houden voor handelsdoeleinden) 962 144

Andere financiële instrumenten vanaf eerste opname aangemerkt als gewaardeerd tegen reële waarde met verwerking van waarde-
veranderingen in de winst-en-verliesrekening -236 -37

Waarvan: winst/verlies op eigen kredietrisico -62 -2

Wisselbedrijf 462 110

Resultaten uit de verwerking van afdekkingstransacties 3 10

Microhedging -2 10

Reëlewaardeafdekkingen -1 4

Reëlewaardeveranderingen van de afgedekte instrumenten 92 -465

Reëlewaardeveranderingen van de afdekkingsderivaten, met inbegrip van beëindiging -93 469

Kasstroomafdekkingen -1 6

 Reëlewaardeveranderingen van afdekkingsinstrumenten, niet-effectieve deel -1 6

Afdekking van een netto-investering in een buitenlandse entiteit, niet-effectieve deel 0 0

Reëlewaardeafdekkingstransacties ter afdekking van het renterisico van een portefeuille 0 0

Reëlewaardeafdekkingen van renterisico 0 0

Reëlewaardeveranderingen van de afgedekte instrumenten -78 18

Reëlewaardeveranderingen van de afdekkingsderivaten, met inbegrip van beëindiging 78 -19

Kasstroomafdekkingen van renterisico 0 0

Reëlewaardeveranderingen van afdekkingsinstrumenten, niet-effectieve deel 0 0

Stopzetting van hedge accounting in geval van kasstroomafdekking 5 0

•	 Waardeveranderingen van CDO’s: het Nettoresultaat uit financiële

instrumenten tegen reële waarde bevat ook de invloed van de

waardeveranderingen van CDO’s in portefeuille. In 2013 verbeterde

de marktprijs voor bedrijfskredieten, was er een effect gerelateerd

aan de de-risking en verlaagden we de voorziening voor

tegenpartijrisico op MBIA van 80% naar 60% gebaseerd op een

interne fundamentele analyse. Dat zorgde per saldo voor een

positieve aanpassing van ongeveer 0,6 miljard euro. In 2014

verbeterde de marktprijs voor bedrijfskredieten, weerspiegeld in de

credit default swap spreads, en hebben we ook de resterende CDO’s

in onze portefeuille ontmanteld. Op de winst-en-verliesrekening van

KBC had de ontmanteling van de laatste twee CDO’s in het derde

kwartaal van 2014 een negatieve invloed van iets meer dan 20

miljoen euro. Voor de volledigheid vermelden we dat er nog voor 0,3

miljard euro aan CDO-notes bij beleggers uitstaan tot eind 2017

waarvan KBC zelf tegenpartij en emittent is. Daardoor kunnen er in

de komende kwartalen nog verwaarloosbare schommelingen

optreden in de winst-en-verliesrekening van KBC, afhankelijk van hoe

de waarde van die CDO-notes zich ontwikkelt. Per saldo tekenden

waardeveranderingen in de CDO-blootstelling voor een invloed van

0,04 miljard euro in 2014.

•	 De invloed van de CDO-garantieregeling en de daaraan gerelateerde

vergoeding wordt eveneens in deze post geboekt. In mei 2009

tekende KBC een akkoord met de Belgische staat over de garantie

voor een groot deel van zijn portefeuille gestructureerde kredieten.

Details daarover vindt u in het deel Overige informatie. Initieel

bedroeg de totale door KBC aan de Belgische staat te betalen

garantieprovisie voor de derde schijf (cashgarantie) ongeveer 1,1

miljard euro (actuele waarde bij de start van de garantieregeling; in

2009 upfront geboekt). Er was eveneens een positief effect op de

mark-to-market van de gegarandeerde posities. Daarnaast betaalt

KBC een bereidstellingsprovisie van ongeveer 60 miljoen euro per

halfjaar voor de tweede schijf (equitygarantie). Het contract, inclusief

de te betalen provisie, wordt tegen zijn reële waarde opgenomen in

het resultaat. Door de laatste twee CDO’s te ontmantelen (zie vorig

punt) kon de CDO-garantieregeling met de Belgische staat worden

vrijgegeven en verdwijnt ook de blootstelling aan MBIA volledig.

Invloed op de winst-en-verliesrekening van de kostprijs van de CDO-garantieregeling met de Belgische staat,
in miljoenen euro, vóór belastingen 2013 2014
Cashgarantie (voor de derde schijf) – reëlewaardeverandering 85 0

Equitygarantie (voor de tweede schijf) -92 -16

Totaal in winst-en-verliesrekening -6 -17

•	 Resultaten van Wisselbedrijf: dit zijn de totale wisselkoersverschillen,

behalve de wisselkoersverschillen geboekt op financiële instrumenten

gewaardeerd tegen reële waarde met verwerking van de

waardeveranderingen in de winst-en-verliesrekening.

•	 Invloed van wijzigingen in eigen kredietrisico: zie Toelichting 27.

•	 ALM-derivaten: het rentegedeelte van de ALM-derivaten wordt

weergegeven onder Nettorente-inkomsten. De

reëlewaardeveranderingen van de ALM-derivaten, met uitzondering

van diegene waarvoor een effectieve kasstroomafdekkingsrelatie

geldt, worden weergegeven onder Nettoresultaat uit financiële

instrumenten tegen reële waarde met verwerking van de

waardeveranderingen in de winst-en-verliesrekening. Ook de

reëlewaardeveranderingen van de afgedekte activa worden in een

reëlewaardeafdekkingstransactie in diezelfde post weergegeven en

daar gebeurt een opheffing voor zover het een effectieve afdekking

betreft.

•	 Effectiviteit van afdekkingen: we bepalen de effectiviteit aan de hand

van de volgende methodes:

-- Voor microhedge-reëlewaardeafdekkingen gebruiken we op

kwartaalbasis de dollaroffsetmethode, waarbij reëlewaarde

196 Jaarverslag KBC 2014

schommelingen van de afgedekte positie en reëlewaarde

schommelingen van het afdekkingsinstrument elkaar moeten

compenseren binnen een marge van 80%–125%. Dat is

momenteel het geval.

-- Voor microhedge-kasstroomafdekkingen vergelijken we het

aangegeven afdekkingsinstrument met een perfect hedge van de

afgedekte kasstromen. Die vergelijking gebeurt prospectief (via

BPV-meting) en retrospectief (via vergelijking van de reële waarde

van het aangegeven afdekkingsinstrument met de perfect hedge).

De effectiviteit van beide tests moet zich binnen een marge van

80%–125% bevinden. Dat is momenteel het geval.

-- Voor reëlewaardeafdekkingstransacties ter afdekking van het

renterisico van een portefeuille beoordelen we de effectiviteit

volgens de regels voorgeschreven in de Europese versie van IAS 39

(carve out). IFRS staat niet toe om nettoposities aan te geven als

afgedekte posities, maar staat wel toe om de afdekkings

instrumenten toe te wijzen aan de brutopositie van activa (of

eventueel de brutopositie van verplichtingen). Concreet zorgen we

ervoor dat het volume activa (of verplichtingen) in elk

looptijdsegment groter is dan het volume afdekkingsinstrumenten

dat aan hetzelfde segment wordt toegewezen.

•	 Dag 1-winsten: wanneer de transactieprijs op een niet-actieve markt

verschillend is van de reële waarde van andere observeerbare

markttransacties in hetzelfde instrument of van de reële waarde

gebaseerd op een waarderingstechniek waarvan de variabelen alleen

data van observeerbare markten bevatten, dan wordt het verschil

tussen de transactieprijs en de reële waarde (een dag 1-winst)

opgenomen in de winst-en-verliesrekening. Als dat niet het geval is

(als de variabelen dus niet alleen data van observeerbare markten

bevatten), wordt de dag 1-winst gereserveerd en opgenomen in de

winst-en-verliesrekening tijdens de looptijd en uiterlijk op de

eindvervaldag van het financiële instrument. De invloed daarvan is

voor KBC evenwel verwaarloosbaar.

•	 Reëlewaardeveranderingen (als gevolg van marking-to-market) van

een groot deel van de ALM-afdekkingsinstrumenten (die als

tradinginstrumenten worden behandeld) worden ook vermeld onder

nettoresultaat uit financiële instrumenten tegen reële waarde, terwijl

de meeste gerelateerde activa niet tegen reële waarde (d.w.z. niet

marked-to-market) worden geboekt. Het nettoresultaat van deze

financiële instrumenten bedroeg een negatieve 201 miljoen euro voor

belastingen in 2014 en een positieve 279 miljoen euro in 2013.

Toelichting 6: Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa

(in miljoenen euro) 2013 2014
Totaal 252 150
Vastrentende effecten 126 64

Aandelen 126 86

Toelichting 7: Nettoprovisie-inkomsten

(in miljoenen euro) 2013 2014
Totaal 1 469 1 573
Ontvangen provisies 2 268 2 245

Effecten en assetmanagement 1 090 1 179

Provisies i.v.m. beleggingscontracten zonder discretionaire winstdeling (deposit accounting) 103 89

Verbinteniskredieten 243 245

Betalingsverkeer 539 522

Overige 293 209

Betaalde provisies -798 -672
Provisies betaald aan tussenpersonen -303 -295

Overige -496 -377

•	 Het overgrote deel van de provisies gerelateerd aan kredietverlening

is opgenomen onder Nettorente-inkomsten, in het kader van de

effectieve rentevoetberekening.

197Jaarverslag KBC 2014

Toelichting 8: Overige netto-inkomsten

(in miljoenen euro) 2013 2014
Totaal 122 94
Waarvan meer- of minderwaarden als gevolg van

verkoop van leningen en vorderingen -157 3

verkoop van tot einde looptijd aangehouden activa 8 1

terugkoop van financiële verplichtingen tegen geamortiseerde kostprijs -1 0

andere, waaronder: 272 90

inkomsten uit (voornamelijk operationele) leasingactiviteiten, KBC Lease-groep 93 87

inkomsten van Groep VAB 65 69

meer- of minderwaarden bij desinvesteringen -78 21

moratoriuminteresten 71 15

aanleg van provisie ten gevolge van de nieuwe Hongaarse wet in verband met leningen aan particulieren 0 -231

schikking van oud kredietdossier (Bell Group) 0 31

•	 Verkoop van leningen en vorderingen: bevat in 2013 onder meer de

negatieve invloed van het herfinancieren van 0,3 miljard euro aan

leningen aan aandeelhouders via een derde partij en de terugbetaling

van aandeelhoudersleningen door Cera en KBC Ancora zelf, en de

negatieve invloed van de verkoop van leningen en vorderingen als

deel van het desinvesteringsproces van KBC Banka.

•	 Meer- of minderwaarden bij desinvesteringen: betreft in 2013 vooral

de verkoop van Absolut Bank (-91 miljoen euro). In 2014 ging het om

diverse kleinere verkoopdossiers. Informatie over de recentste

desinvesteringen vindt u in het deel Verslag van de Raad van Bestuur,

in het hoofdstuk Groepscenter. De commissaris heeft dat hoofdstuk

niet geauditeerd.

•	 Moratoriuminteresten: in 2013 was er een positieve invloed van

ontvangen verschuldigde moratoriuminteresten van 71 miljoen euro

voor belastingen.

•	 Nieuwe Hongaarse wet in verband met leningen aan particulieren: op

4 juli heeft het Hongaarse parlement een nieuwe wetgeving

goedgekeurd die van toepassing is voor de hele Hongaarse

banksector (de wet over de regeling van vragen met betrekking tot

de uniformiteitsbeslissing van het Hooggerechtshof (de Curia) over

kredieten aan particulieren verleend door financiële instellingen). De

wet heeft betrekking op kredieten aan particulieren, zowel in

vreemde valuta als in Hongaarse forint. In het geval van kredieten aan

particulieren in vreemde valuta verbiedt de wet het gebruik van

wisselkoersmarges en moeten de bied-laatspreads die op die

kredieten werden toegepast retroactief gecorrigeerd worden. Met

betrekking tot alle kredieten aan particulieren maakt de wet alle

unilaterale wijzigingen van rentevoeten en commissies door de

banken ongedaan. De nieuwe wet heeft tot gevolg dat KBC in het

tweede kwartaal van 2014 een bijkomende eenmalige nettoprovisie

van 231 miljoen euro aanlegde (vóór belastingen) voor de correctie

van bied-laatspreads en de unilaterale rentewijzigingen.

198 Jaarverslag KBC 2014

Toelichting 9: Verzekeringsresultaten

(in miljoenen euro) Leven Niet-leven
Niet-technische

rekening Totaal
2013
Verdiende verzekeringspremies vóór herverzekering 1 134 1 279 0 2 413

Verzekeringstechnische lasten vóór herverzekering -1 373 -723 0 -2 096

Nettoprovisie-inkomsten 12 -229 0 -217

Nettoresultaat uit afgestane herverzekering -2 -3 0 -5

Algemene beheerskosten -128 -242 0 -370

Interne schaderegelingskosten -8 -59 0 -67

Indirecte acquisitiekosten -30 -76 0 -106

Administratiekosten -91 -107 0 -198

Beheerskosten voor beleggingen 0 0 0 0

Technisch resultaat -357 81 0 -276

Nettorente-inkomsten – – 703 703

Netto dividendinkomsten – – 29 29

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening – – 308 308

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa – – 53 53

Overige netto-inkomsten – – -46 -46

Bijzondere waardeverminderingen – – -81 -81

Toewijzing aan de technische rekeningen 627 99 -726 0

Technisch-financieel resultaat 270 180 240 690

Aandeel in het resultaat van geassocieerde ondernemingen en joint ventures – – 0 0

RESULTAAT VÓÓR BELASTINGEN 270 180 240 690
Belastingen – – – -227

RESULTAAT NA BELASTINGEN – – – 463
Toerekenbaar aan minderheidsbelangen – – – 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij – – – 462
2014
Verdiende verzekeringspremies vóór herverzekering 1 249 1 286 0 2 535

Verzekeringstechnische lasten vóór herverzekering -1 463 -755 0 -2 218

Nettoprovisie-inkomsten -13 -234 0 -247

Nettoresultaat uit afgestane herverzekering -2 18 0 16

Algemene beheerskosten -121 -240 -1 -362

Interne schaderegelingskosten -7 -58 0 -66

Indirecte acquisitiekosten -30 -79 0 -109

Administratiekosten -84 -103 0 -187

Beheerskosten voor beleggingen 0 0 -1 -1

Technisch resultaat -350 74 -1 -276

Nettorente-inkomsten – – 675 675

Nettodividendinkomsten – – 40 40

Nettoresultaat uit financiële instrumenten tegen reële waarde
met verwerking van waardeveranderingen in de winst-en-verliesrekening – – 42 42

Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa – – 96 96

Overige netto-inkomsten – – 2 2

Bijzondere waardeverminderingen – – -34 -34

Toewijzing aan de technische rekeningen 620 101 -721 0

Technisch-financieel resultaat 270 176 99 544

Aandeel in het resultaat van geassocieerde ondernemingen en joint ventures – – 3 3

RESULTAAT VÓÓR BELASTINGEN 270 176 102 547
Belastingen – – – -156

RESULTAAT NA BELASTINGEN – – – 392
Toerekenbaar aan minderheidsbelangen – – – 0

Toerekenbaar aan de aandeelhouders van de moedermaatschappij – – – 391

199Jaarverslag KBC 2014

•	 Cijfers over de verdiende premies bevatten niet de

beleggingscontracten zonder discretionaire winstdeling, die ruwweg

overeenkomen met de tak 23-producten.

•	 Als gevolg van een wijziging in presentatie verschoven we in het

overzicht voor 2013 75 miljoen euro nettoprovisie-inkomsten vanuit

de Niet-technische rekening naar Leven.

•	 Als bank-verzekeraar presenteert KBC zijn financiële informatie op

een geïntegreerde manier, dus bank- en verzekeringsactiviteiten

samen. Meer informatie over de afzonderlijke bankactiviteiten en

verzekeringsactiviteiten vindt u in de respectieve jaarverslagen van

KBC Bank en KBC Verzekeringen. Toelichting 9 geeft alvast

informatie over de verzekeringsresultaten apart. De cijfers zijn vóór

eliminatie van transacties tussen de bank- en verzekeringsentiteiten

van de groep (resultaten betreffende verzekeringen die werden

gesloten tussen de bankentiteiten en verzekeringsentiteiten binnen

de groep, rente die de verzekeringsondernemingen ontvangen op de

bij de bankentiteiten geplaatste deposito’s, betaalde provisies van de

verzekeringsentiteiten aan de bankkantoren voor de verkoop van

verzekeringen, enz.) om een juister beeld te geven van de rentabiliteit

van de verzekeringsactiviteiten. Bijkomende informatie over de

verzekeringsactiviteiten afzonderlijk vindt u in Toelichtingen 10, 11,

35 en 44 (deel KBC Verzekeringen), in het hoofdstuk Risicobeheer

(Overzicht van kredietrisico’s verbonden aan de verzekerings

activiteiten, Renterisico, Aandelenrisico en Vastgoedrisico

verzekeringsactiviteiten, Verzekeringstechnisch risico) en in het

hoofdstuk Kapitaaltoereikendheid (Solvabiliteit van KBC Bank en KBC

Verzekeringen afzonderlijk).

Toelichting 10: Verdiende levensverzekeringspremies

(in miljoenen euro) 2013 2014
Totaal 1 134 1 249
Opdeling per IFRS-categorie
Verzekeringscontracten 776 765

Beleggingscontracten met discretionaire winstdeling 357 485

Opdeling per type
Aangenomen herverzekering 1 0

Rechtstreekse zaken 1 133 1 249

Opdeling van de rechtstreekse zaken
Individuele premies 876 984

Koopsommen 285 364

Periodieke premies 592 619

Premies betreffende groepsverzekeringsovereenkomsten 257 265

Koopsommen 46 50

Periodieke premies 210 215

Totale verkoop levensverzekeringen, inclusief beleggingscontracten zonder discretionaire winstdeling
Tak 23 887 785

Tak 21 957 1 107

•	 Conform IFRS passen we voor beleggingscontracten zonder

discretionaire winstdeling deposit accounting toe. Dat betekent dat

we de premie-inkomsten (en technische lasten) van die contracten

niet tonen onder de post Verdiende verzekeringspremies (en

Technische lasten) vóór herverzekering, maar dat we de marge erop

vermelden onder Nettoprovisie-inkomsten. Beleggingscontracten

zonder discretionaire winstdeling komen ruwweg overeen met

tak 23-contracten die goed waren voor een premie-inkomen van 0,9

miljard euro in 2013 en 0,8 miljard euro in 2014.

•	 De cijfers zijn vóór eliminatie van transacties tussen de bank- en

verzekeringsentiteiten van de groep.

200 Jaarverslag KBC 2014

Toelichting 11: Verzekeringen Niet-Leven per tak

(in miljoenen euro)

Verdiende
premies (vóór

herver
zekering)

Schade
(vóór

herver-
zekering)

Bedrijfs-
kosten (vóór

herver-
zekering)

Afgestane
herver

zekering Totaal
2013
Totaal 1 279 -723 -472 -3 81
Aangenomen herverzekering 25 -10 -5 1 11

Rechtstreekse zaken 1 254 -713 -467 -4 70

Ongevallen en ziekte, takken 1 en 2, exclusief arbeidsongevallen 118 -61 -39 0 18

Arbeidsongevallen, tak 1 75 -90 -19 -1 -35

Motorrijtuigen burgerrechtelijke aansprakelijkheid, tak 10 341 -188 -120 -2 31

Motorrijtuigen andere takken, takken 3 en 7 182 -105 -72 -1 4

Scheepvaart, luchtvaart, transport, takken 4, 5, 6, 7, 11 en 12 3 -1 -1 -1 0

Brand en andere schade aan goederen, takken 8 en 9 379 -166 -153 0 61

Algemene burgerrechtelijke aansprakelijkheid, tak 13 86 -59 -35 -1 -9

Kredieten en borgtochten, takken 14 en 15 1 0 0 0 1

Diverse geldelijke verliezen, tak 16 9 -12 -3 1 -5

Rechtsbijstand, tak 17 43 -25 -18 0 0

Hulpverlening, tak 18 15 -6 -7 0 3

2014
Totaal 1 286 -755 -474 18 74
Aangenomen herverzekering 21 22 -6 -38 -2

Rechtstreekse zaken 1 265 -777 -468 56 76

Ongevallen en ziekte, takken 1 en 2, exclusief arbeidsongevallen 115 -64 -38 0 13

Arbeidsongevallen, tak 1 72 -63 -19 -1 -12

Motorrijtuigen burgerrechtelijke aansprakelijkheid, tak 10 342 -211 -122 -2 7

Motorrijtuigen andere takken, takken 3 en 7 182 -130 -67 25 10

Scheepvaart, luchtvaart, transport, takken 4, 5, 6, 7, 11 en 12 4 -1 -1 0 0

Brand en andere schade aan goederen, takken 8 en 9 391 -239 -155 37 34

Algemene burgerrechtelijke aansprakelijkheid, tak 13 86 -43 -37 -1 5

Kredieten en borgtochten, takken 14 en 15 1 0 -1 0 0

Diverse geldelijke verliezen, tak 16 9 -1 -3 -2 4

Rechtsbijstand, tak 17 45 -19 -19 0 8

Hulpverlening, tak 18 17 -4 -6 0 6

•	 De cijfers zijn vóór eliminatie van transacties tussen de bank- en

verzekeringsentiteiten van de groep.

201Jaarverslag KBC 2014

Toelichting 12: Exploitatiekosten

(in miljoenen euro) 2013 2014
Totaal -3 843 -3 818
Personeelskosten -2 312 -2 248

Algemene beheerskosten -1 262 -1 303

Waarvan bankenheffingen -327 -335

Afschrijvingen van vaste activa -269 -266

•	 Algemene beheerskosten: omvatten herstel- en onderhoudskosten,

reclamekosten, huur, professionele vergoedingen, verschillende

(niet-inkomsten)belastingen, nutsvoorzieningen en dergelijke. Het

omvat ook de kosten gerelateerd aan de bijzondere bankenheffing

voor financiële instellingen in verschillende landen, in totaal 327

miljoen euro in 2013 en 335 miljoen euro in 2014. Dat laatste is als

volgt samengesteld: 150 miljoen euro in Divisie België, 34 miljoen

euro in Divisie Tsjechië, 19 miljoen euro in Slowakije, 3 miljoen euro in

Bulgarije, 125 miljoen euro in Hongarije en 4 miljoen euro in

Groepscenter.

•	 Op eigen aandelen gebaseerde personeelsvoordelen zijn opgenomen

onder Personeelskosten.

•	 Informatie over de belangrijkste overeenkomsten afgewikkeld met

eigen aandelen:

Sinds 2000 heeft KBC verschillende aandelenoptieplannen opgezet.

De aandelenopties werden toegekend aan alle of bepaalde

personeelsleden van de vennootschap en diverse dochter

ondernemingen. De aandelenopties werden gratis toegekend aan het

personeel, dat alleen op het moment van de toekenning de

belastingen op de gratis verstrekking moest betalen. De

aandelenopties hebben een looptijd van zeven tot tien jaar na de

datum van uitgifte en kunnen, in de jaren waarin ze uitoefenbaar zijn,

alleen in juni, september en december worden uitgeoefend. De

aandelenopties kunnen ook gedeeltelijk worden uitgeoefend. Een

personeelslid kan bij het uitoefenen ofwel de aandelen bewaren op

zijn effectenrekening, ofwel ze onmiddellijk verkopen op NYSE

Euronext Brussels. IFRS 2 werd niet toegepast op de met eigen

aandelen afgewikkelde optieplannen die dateren van vóór 7

november 2002, aangezien die buiten het toepassingsgebied van

IFRS 2 vallen. De optieplannen die dateren van na 7 november 2002

waren beperkt in omvang. De grootste aandelenoptieplannen zijn

ondertussen verlopen. Een overzicht van het aantal aandelenopties

voor het personeel geven we in de tabel.

2013 2014

Opties Aantal opties1

Gemiddelde
uitoefenprijs Aantal opties1

Gemiddelde
uitoefenprijs

Uitstaand aan het begin van de periode 184 326 72,53 183 526 72,69

Toegekend tijdens de periode 0 – 0 –

Uitgeoefend tijdens de periode -800 34,91 -1 566 37,50

Vervallen tijdens de periode 0 – -7 300 97,94

Uitstaand aan het einde van de periode2 183 526 72,69 174 660 71,95

Uitoefenbaar aan het einde van de periode 176 226 72,60 174 660 71,95
1	 In equivalenten van aandelen.

2	2013: uitoefenprijzen tussen 46,45 en 97,94 euro, gewogen gemiddelde van de overblijvende contractuele looptijden: 20 maanden.

2014: uitoefenprijzen tussen 37,50 en 89,21 euro, gewogen gemiddelde van de overblijvende contractuele looptijden: 33 maanden.

•	 Kapitaalverhoging voorbehouden aan personeelsleden van de

KBC-groep: zie deel Vennootschappelijke jaarrekening. Dat leidde in

2014 tot het boeken van een beperkt personeelsvoordeel (4 miljoen

euro), omdat de uitgifteprijs een korting vertoonde ten opzichte van

de beurskoers. Informatie over de (hoogste, laagste, gemiddelde,

enz.) koers van het KBC-aandeel vindt u in het deel Verslag van de

Raad van Bestuur, in het hoofdstuk Informatie voor aandeel- en

obligatiehouders.

•	 Belangrijkste overeenkomsten op basis van eigen aandelen

afgewikkeld met geldmiddelen: de personeelskosten over 2013

omvatten kosten van 5 miljoen euro voor een fantoomaandelenplan;

voor 2014 was dat 4 miljoen euro.

Toelichting 13: Personeel

(in aantal) 2013 2014
Gemiddeld personeelsbestand, in vte 37 887 36 258
Indeling volgens juridische structuur

KBC Bank 27 684 26 941

KBC Verzekeringen 4 638 4 147

KBC Groep NV (de holding) 5 565 5 170

Indeling volgens statuut
Arbeiders 437 361

Bedienden 37 159 35 612

Directieleden (senior management) 291 285

202 Jaarverslag KBC 2014

•	 Berekening: de cijfers vermeld in de tabel betreffen jaargemiddelden

die inzake scope kunnen afwijken van de eindejaarscijfers die we

elders in dit jaarverslag vermelden (die eindejaarscijfers zijn

daarenboven exclusief maatschappijen die op het jaareinde onder

IFRS 5 vielen, en zonder medewerkers met zwangerschapsverlof, niet-

actieven, enz.).

Toelichting 14: Bijzondere waardeverminderingen (impairments) – winst-en-verliesrekening

(in miljoenen euro) 2013 2014
Totaal -1 927 -506
Bijzondere waardeverminderingen op leningen en vorderingen -1 714 -587

Indeling naar type

Bijzondere waardeverminderingen voor kredieten op balans -1 673 -676

Voorzieningen voor verbinteniskredieten buiten balans 1 19

Op portefeuillebasis berekende bijzondere waardeverminderingen -42 70

Indeling naar divisie

België -328 -205

Tsjechië -46 -34

Internationale Markten -1 171 -273

Groepscenter -169 -75

Bijzondere waardeverminderingen op voor verkoop beschikbare financiële activa -34 -29
Indeling naar type

Aandelen -24 -29

Andere -10 0

Bijzondere waardeverminderingen op goodwill -7 0
Bijzondere waardeverminderingen op overige -173 109

Immateriële vaste activa (zonder goodwill) -2 -23

Materiële vaste activa, inclusief vastgoedbeleggingen -39 -8

Tot einde looptijd aangehouden financiële activa 0 1

Geassocieerde ondernemingen en joint ventures 0 0

Overige -132 139

•	 Bijzondere waardeverminderingen op leningen en vorderingen:

betreffen vooral leningen en voorschotten aan klanten. De bijzondere

waardeverminderingen in Divisie Internationale Markten omvatten

onder andere de waardeverminderingen voor kredieten in Ierland (als

gevolg van de economische toestand aldaar en meer in het bijzonder

de vastgoedmarkt; 1 059 miljoen euro in 2013, 198 miljoen euro in

2014, zie aparte paragraaf), voor Hongarije (76 miljoen euro in 2013,

47 miljoen euro in 2014), voor Slowakije (27 miljoen euro in 2013,

17 miljoen euro in 2014) en voor Bulgarije (9 miljoen euro in 2013,

10 miljoen euro in 2014). De bijzondere waardeverminderingen in

Groepscenter omvatten in 2013 onder meer 75 miljoen euro met

betrekking tot een achtergestelde lening aan NLB, 32 miljoen euro bij

KBC Bank Deutschland en 39 miljoen euro bij KBC Finance Ireland, en

in 2014 onder meer 30 miljoen euro bij Antwerpse Diamantbank,

20 miljoen euro bij KBC Finance Ireland en 14 miljoen euro bij

KBC Bank Deutschland.

•	 KBC Bank Ireland: in Ierland leed de kredietportefeuille de laatste

jaren onder de gevolgen van de vastgoedcrisis, gezien de relatief

grote portefeuille aan woning- en vastgoedkredieten. De Ierse

kredietportefeuille bedroeg eind 2014 ongeveer 14,5 miljard euro,

waarvan vier vijfde slaat op hypothecaire kredieten. De rest is

ongeveer gelijk verdeeld tussen kmo- en bedrijfskredieten enerzijds

en leningen aan vastgoedmaatschappijen en projectontwikkelaars

anderzijds. In 2013 legde de groep voor 1,1 miljard euro

kredietvoorzieningen aan voor zijn Ierse portefeuille. Een groot deel

daarvan situeerde zich in het vierde kwartaal en resulteerde uit een

analyse van de kredietportefeuille. In 2014 daalde de aanleg van

kredietvoorzieningen tot 198 miljoen euro.

•	 In het derde kwartaal van 2014 pasten we het model voor de

berekeningen van de waardeverminderingen voor hypotheekleningen

in Ierland aan. Rekening houdend met de effecten eigen aan het

derde kwartaal is de invloed van die aanpassing beperkt. Het model

werd aangepast omdat een belangrijk deel van die

hypotheekleningen een langetermijnherstructurering heeft

ondergaan, wat aanleiding geeft tot veranderende

kasstroomprofielen.

•	 Bijzondere waardeverminderingen op voor verkoop beschikbare

financiële activa: in 2013 bevatte deze post vooral de

waardevermindering op aandelen (24 miljoen euro) en op obligaties

(10 miljoen euro). In 2014 bevatte die post nagenoeg uitsluitend

waardeverminderingen op aandelen.

•	 Bijzondere waardeverminderingen op goodwill en op overige: in 2013

bevatte deze post onder meer 29 miljoen euro met betrekking tot de

verkoopovereenkomst voor KBC Banka en 69 miljoen euro in verband

met het desinvesteringsdossier van Antwerpse Diamantbank. In 2014

bevatte dat onder meer de terugdraaiing van de vroeger geboekte

waardeverminderingen op Antwerpse Diamantbank, omdat de

geplande verkoop uiteindelijk niet doorging en KBC besliste over te

gaan tot een geordende afbouw van de activiteiten van Antwerpse

Diamantbank (zie verder in toelichting 46). De waardevermindering

weerspiegelt het verschil tussen de boekwaarde vóór de bijzondere

waardevermindering en de gebruikswaarde, met uitzondering van de

maatschappijen die onder IFRS 5 vielen (daar: geschatte

verkoopwaarde min kosten). Meer informatie over goodwill: zie

Toelichting 34.

•	 Informatie over de totale bijzondere waardeverminderingen op

balans: zie Toelichting 21.

•	 Uitleg over de uitgebreide beoordeling (comprehensive assessment)

door de ECB: zie specifieke paragraaf in het hoofdstuk

Kapitaaltoereikendheid. De commissaris heeft die paragraaf niet

geauditeerd.

203Jaarverslag KBC 2014

Toelichting 15: Aandeel in het resultaat van geassocieerde ondernemingen en joint ventures

(in miljoenen euro) 2013 2014
Totaal 30 25
Waarvan ČMSS 29 23

•	 Als gevolg van de retroactieve toepassing van de nieuwe IFRS

11-norm, die bepaalt dat gemeenschappelijke ondernemingen (joint

ventures) worden geconsolideerd volgens de vermogensmutatie

methode en niet meer volgens de proportionele methode, bestaat de

post Aandeel in het resultaat van geassocieerde ondernemingen en

joint ventures nu vooral uit ČMSS, een gemeenschappelijke

onderneming van ČSOB in Tsjechië. Meer informatie vindt u in

Toelichting 32.

•	 Bijzondere waardeverminderingen van (goodwill op) geassocieerde

ondernemingen en joint ventures zijn inbegrepen bij Bijzondere

waardeverminderingen (zie Toelichting 14). Het aandeel in het

resultaat van geassocieerde ondernemingen en joint ventures houdt

bijgevolg geen rekening met die bijzondere waardeverminderingen.

Toelichting 16: Belastingen

(in miljoenen euro) 2013 2014
Totaal -678 -657
Indeling naar type
Actuele belastingen -372 -407

Uitgestelde belastingen -306 -250

Componenten van de belastingberekening
Resultaat vóór belastingen 1 708 2 420

Winstbelastingen tegen het Belgische statutaire tarief 33,99% 33,99%

Berekende winstbelastingen -580 -823

Plus of min belastinggevolgen toe te schrijven aan

Verschillen in belastingtarieven, België-buitenland -31 126

Belastingvrije winst 182 140

Aanpassingen m.b.t. voorgaande jaren 17 17

Aanpassingen beginsaldo uitgestelde belastingen toe te schrijven aan wijziging belastingtarief -1 0

Niet-gecompenseerde fiscale verliezen en ongebruikte fiscaal verrekenbare tegoeden aangewend om de huidige belastingkosten te
verminderen 59 3

Niet-gecompenseerde fiscale verliezen en ongebruikte fiscaal verrekenbare tegoeden aangewend om de uitgestelde belastingkosten te
verminderen 1 1

Terugboeking van vroeger erkende uitgestelde belastingvorderingen als gevolg van fiscale verliezen 0 -14

Overige, hoofdzakelijk niet-aftrekbare uitgaven -325 -108

Het totaalbedrag van tijdelijke verschillen die verband houden met investeringen in dochterondernemingen, filialen, geasso-
cieerde ondernemingen en belangen in joint ventures, waarvoor geen uitgestelde belastingverplichtingen zijn opgenomen* 201 207
* Bestaat uit de reserves van (al dan niet) gezamenlijke dochtermaatschappijen, geassocieerde ondernemingen en kantoren die bij uitkering voor sommige entiteiten volledig belast zullen worden (voor 100%

opgenomen) en waarbij voor een belangrijk aantal entiteiten de DBI-regeling van toepassing is (voor 5% opgenomen, aangezien 95% definitief belast is).

•	 Belastingvorderingen en belastingverplichtingen: zie Toelichting 31.

204 Jaarverslag KBC 2014

Toelichting 17: Winst per aandeel

(in miljoenen euro) 2013 2014
Gewone winst per aandeel
Resultaat na belastingen toerekenbaar aan de aandeelhouders van de moedermaatschappij 1 015 1 762

Coupon/penaltypremie op kernkapitaaleffecten verkocht aan de Belgische en Vlaamse overheid -583 -337

Coupon op AT1-instrumenten1 0 -41

Nettoresultaat voor de berekening van gewone winst per aandeel 432 1 384

Gewogen gemiddelde aantal uitstaande gewone aandelen (in duizenden eenheden) 417 017 417 416

Gewone winst per aandeel (in euro) 1,03 3,32

Verwaterde winst per aandeel
Resultaat na belastingen toerekenbaar aan de aandeelhouders van de moedermaatschappij 1 015 1 762

Coupon/penaltypremie op kernkapitaaleffecten verkocht aan de Belgische en Vlaamse overheid -583 -337

Coupon op AT1-instrumenten1 0 -41

Nettoresultaat voor de berekening van de verwaterde winst per aandeel 432 1 384

Gewogen gemiddelde aantal uitstaande gewone aandelen (in duizenden eenheden) 417 017 417 416

Potentieel aantal aandelen die tot verwatering kunnen leiden (in duizenden eenheden)2 1 0

Gewogen gemiddelde aantal gewone aandelen voor verwaterde winst (in duizenden eenheden) 417 017 417 416

Verwaterde winst per aandeel (in euro) 1,03 3,32
1 	De 41 miljoen euro in 2014 omvat de 39 miljoen euro zoals vermeld in de tabel Geconsolideerde vermogensmutaties en 2 miljoen euro proratering voor de laatste 2 weken van het boekjaar.

2 	Er wordt alleen rekening gehouden met de nog uitstaande personeelsopties die een verwaterende invloed kunnen hebben (waarbij de uitoefenprijs onder de marktprijs ligt en als daarvoor eigen aandelen werden

aangekocht (800 eind 2013 en 486 eind 2014)).

•	 Definitie van gewone winst per aandeel en verwaterde winst per

aandeel: zie Glossarium.

205Jaarverslag KBC 2014

Toelichtingen bij de financiële instrumenten op de balans

We delen financiële instrumenten op in categorieën of portefeuilles. Meer informatie daarover vindt u in Toelichting 1b, onder Financiële activa en

verplichtingen (IAS 39). Als er in dit deel sprake is van de categorie Gewaardeerd tegen reële waarde, dan bedoelen we daarmee Gewaardeerd

tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening (reëlewaardeoptie).

206 Jaarverslag KBC 2014

Toelichting 18: Financiële instrumenten volgens portefeuille en product

(in miljoenen euro)

Aange-
houden

voor han-
delsdoel-

einden

Gewaar-
deerd te-
gen reële
waarde1

Voor
verkoop
beschik-

baar

Lenin-
gen en

vorderin-
gen

Tot einde
looptijd
aange-

houden

Afdek-
kings-

derivaten

Tegen
geamor-
tiseerde
kostprijs Totaal

Pro-forma
totaal5

FINANCIËLE ACTIVA, 31-12-2013
Leningen en voorschotten aan kredietinstellingen en
beleggingsondernemingena 5 100 1 596 0 9 571 – – – 16 267c 16 294

Leningen en voorschotten aan klantenb 706 774 0 118 892 – – – 120 371 121 534

Disconto- en acceptkredieten 0 0 0 605 – – – 605 605

Afbetalingskredieten 0 0 0 3 322 – – – 3 322 3 322

Hypotheekleningen 0 34 0 51 583 – – – 51 617 51 617

Termijnkredieten 696 697 0 52 786 – – – 54 179 55 125

Financiële leasing 0 0 0 4 044 – – – 4 044 4 044

Voorschotten in rekening-courant 0 0 0 2 451 – – – 2 451 2 667

Overige 10 43 0 4 101 – – – 4 154 4 154

Eigenvermogensinstrumenten 283 8 1 579 – – – – 1 870 1 868

Beleggingscontracten, verzekeringen – 12 745 – – – – – 12 745 12 745

Schuldinstrumenten 2 974 1 319 25 728 1 690 31 323 – – 63 034 62 168

 Van publiekrechtelijke emittenten 2 385 771 17 337 118 29 630 – – 50 240 49 409

 Van kredietinstellingen en beleggingsondernemingen 268 195 3 289 154 1 040 – – 4 946 4 911

 Van ondernemingen 321 353 5 102 1 418 654 – – 7 848 7 848

Derivaten 7 823 – – – – 777 – 8 600 8 603

Overige4 – – – – – – – – –

Totaal 16 885 16 441 27 307 130 153 31 323 777 – 222 887 223 212

a Waarvan reverse repo’s2 8 483 –

b Waarvan reverse repo’s2 673 –

c Waarvan leningen en vorderingen aan banken terugbetaalbaar op verzoek en termijnleningen aan banken op minder dan drie maanden 8 094 –

FINANCIËLE ACTIVA, 31-12-2014

Leningen en voorschotten aan kredietinstellingen en
beleggingsondernemingena 141 1 636 0 10 812 – – – 12 590c –

Leningen en voorschotten aan klantenb 27 1 335 0 123 189 – – – 124 551 –

Handelsvorderingen3 0 0 0 3 291 – – – 3 291 –

Afbetalingskredieten 0 0 0 2 770 – – – 2 770 –

Hypotheekleningen 0 33 0 53 123 – – – 53 156 –

Termijnkredieten 7 1 303 0 55 446 – – – 56 755 –

Financiële leasing 0 0 0 4 138 – – – 4 138 –

Voorschotten in rekening-courant 0 0 0 4 054 – – – 4 054 –

Overige3 20 0 0 367 – – – 387 –

Eigenvermogensinstrumenten 303 3 1 826 – – – – 2 132 –

Beleggingscontracten, verzekeringen – 13 425 – – – – – 13 425 –

Schuldinstrumenten 2 894 1 763 30 564 1 207 31 799 – – 68 227 –

 Van publiekrechtelijke emittenten 2 391 1 063 19 469 31 30 342 – – 53 296 –

 Van kredietinstellingen en beleggingsondernemingen 297 293 4 427 159 859 – – 6 035 –

 Van ondernemingen 206 407 6 667 1 018 598 – – 8 896 –

Derivaten 8 814 – – – – 1 104 – 9 918 –

Overige4 3 – – 576 0 0 – 579

Totaal 12 182 18 163 32 390 135 784 31 799 1 104 – 231 421 –

a Waarvan reverse repo’s2 3 319 –

b Waarvan reverse repo’s2 1 389 –

c Waarvan leningen en vorderingen aan banken terugbetaalbaar op verzoek en termijnleningen aan banken op minder dan drie maanden 4 287 –
1.	 De leningen en voorschotten in de kolom Gewaardeerd tegen reële waarde betreffen overwegend reverserepotransacties en een beperkte portefeuille van woningkredieten. Telkens benadert de boekwaarde

het maximale kredietrisico.

2.	 Een reverserepotransactie is een transactie waarbij een partij (KBC) effecten koopt van een andere partij en zich ertoe verbindt om die effecten opnieuw te verkopen op een bepaald tijdstip in de toekomst tegen

een bepaalde prijs. In de meeste gevallen wordt de reverserepoactiviteit geregeld in een bilateraal overeengekomen raamcontract (meestal de Global Master Repo Agreement), waarin ook de uitwisseling van

de waarborgen op periodieke basis wordt beschreven. De in de tabel vermelde reverserepotransacties betreffen voornamelijk het tijdelijk ontlenen van obligaties. Bij die ontlening blijven het risico en de

opbrengst van de obligaties bij de tegenpartij. Het bedrag van de reverse repo’s is nagenoeg gelijk aan het bedrag van de onderliggende (uitgeleende) activa.

3.	 Geïnspireerd op de nieuwe regels voor rapportering aan de ECB (Finrep) tellen we vanaf 2014 factoring (2,4 miljard euro op eind 2014, 2,2 miljard euro op eind 2013) niet meer bij Overige (in Leningen en

voorschotten aan klanten), maar we tellen ze samen met de disconto- en acceptkredieten in Handelsvorderingen. Dat doen we met het oog op een transparantere productindeling. De referentiecijfers pasten

we niet aan, om de aansluiting met het jaarverslag over 2013 te behouden.

4.	 Het betreft financiële activa die (vanaf 2014) doelbewust niet werden opgenomen bij de leningen en voorschotten aan klanten om die post niet te flatteren met posten die geen rechtstreeks verband houden

met de commerciële kredietverlening.

5.	 ADB (Antwerpse Diamantbank) viel in 2013 onder IFRS 5 (en is dus niet opgenomen in de posten vermeld in deze toelichting), maar viel eind 2014 niet meer onder IFRS 5 (de geplande verkoop werd gewijzigd

in een gecontroleerde afbouw). Om te kunnen vergelijken, geven we daarom in de pro-formakolom ook de cijfers voor 2013 inclusief ADB. Tegelijk halen we in die kolom ook het Transformation fund

(pensioenfonds) in Tsjechië uit de pro-formacijfers omdat die entiteit in 2014 niet meer geconsolideerd wordt.

207Jaarverslag KBC 2014

(in miljoenen euro)

Aange-
houden

voor han-
delsdoel-

einden

Gewaar-
deerd te-
gen reële

waarde

Voor
verkoop
beschik-

baar

Lenin-
gen en

vorderin-
gen

Tot einde
looptijd
aange-

houden

Afdek-
kings-

derivaten

Tegen
geamor-
tiseerde
kostprijs Totaal

Pro-forma
totaal3

FINANCIËLE VERPLICHTINGEN, 31-12-2013
Deposito’s van kredietinstellingen en beleggingsonder-
nemingena 939 896 – – – – 12 884 14 719c 14 733

Deposito’s van klanten en schuldpapierb 3 634 12 248 – – – – 145 253 161 135 160 182

Zichtdeposito’s 0 50 – – – – 38 999 39 049 39 277

Termijndeposito’s 3 347 7 786 – – – – 43 837 54 970 54 973

Depositoboekjes 0 0 – – – – 34 990 34 990 34 990

Deposito’s van bijzondere aard 0 0 – – – – 1 335 1 335 1 335

Overige deposito’s 0 0 – – – – 1 378 1 378 195

Depositocertificaten 0 6 – – – – 3 540 3 546 3 546

Kasbons 0 0 – – – – 473 473 473

Converteerbare obligaties 0 0 – – – – 0 0 0

Niet-converteerbare obligaties 286 3 763 – – – – 14 869 18 919 18 919

Converteerbare achtergestelde schulden 0 0 – – – – 0 0 0

Niet-converteerbare achtergestelde schulden 0 643 – – – – 5 832 6 475 6 475

Schulden m.b.t. beleggingscontracten – 11 787 – – – – 0 11 787 11 787

Derivaten 8 161 – – – – 1 678 – 9 838 9 844

Baisseposities 386 – – – – – – 386 386

In eigenvermogensinstrumenten 40 – – – – – – 40 40

In schuldinstrumenten 345 – – – – – – 345 345

Overige2 – – – – – – 1 556 1 556 1 556

Totaal 13 119 24 931 – – – 1 678 159 693 199 421 198 488

a Waarvan repo’s1 1 672 –

b Waarvan repo’s1 10 655 –

c Waarvan deposito’s van banken terugbetaalbaar op verzoek en onmiddellijk terugbetaalbaar 3 307 –

FINANCIËLE VERPLICHTINGEN, 31-12-2014
Deposito’s van kredietinstellingen en beleggingsonder-
nemingena 60 1 004 – – – – 16 628 17 692c –

Deposito’s van klanten en schuldpapierb 367 10 352 – – – – 151 064 161 783 –

Zichtdeposito’s 0 35 – – – – 47 020 47 055 –

Termijndeposito’s 69 8 028 – – – – 41 638 49 735 –

Depositoboekjes 0 0 – – – – 37 163 37 163 –

Deposito’s van bijzondere aard 0 0 – – – – 1 715 1 715 –

Overige deposito’s 0 14 – – – – 555 569 –

Depositocertificaten 9 3 – – – – 5 922 5 935 –

Kasbons 0 0 – – – – 762 762 –

Converteerbare obligaties 0 0 – – – – 0 0 –

Niet-converteerbare obligaties 289 1 732 – – – – 12 741 14 761 –

Converteerbare achtergestelde schulden 0 0 – – – – 0 0 –

Niet-converteerbare achtergestelde schulden 0 540 – – – – 3 549 4 088 –

Schulden m.b.t. beleggingscontracten – 12 553 – – – – 0 12 553 –

Derivaten 7 697 – – – – 3 491 – 11 188 –

Baisseposities 325 – – – – – – 325 –

In eigenvermogensinstrumenten 71 – – – – – – 71 –

In schuldinstrumenten 254 – – – – – – 254 –

Overige2 – – – – – – 2 103 2 104 –

Totaal 8 449 23 908 – – – 3 491 169 796 205 644 –

a Waarvan repo’s1 1 315 –

b Waarvan repo’s1 7 804 –

c Waarvan deposito’s van banken terugbetaalbaar op verzoek en onmiddellijk terugbetaalbaar 3 539 –
1.	 Een repotransactie is een transactie waarbij een partij effecten koopt van een andere partij (KBC) en zich ertoe verbindt om die effecten opnieuw te verkopen op een bepaald tijdstip in de toekomst tegen een

bepaalde prijs. In de meeste gevallen wordt de repoactiviteit geregeld in een bilateraal overeengekomen raamcontract (meestal de Global Master Repo Agreement), waarin ook de uitwisseling van de

waarborgen op periodieke basis wordt beschreven. De in de tabel vermelde repotransacties betreffen voornamelijk het tijdelijk uitlenen van obligaties. Bij die uitlening blijven het risico en de opbrengst van de

obligaties bij KBC. Het bedrag van de repo’s is nagenoeg gelijk aan het bedrag van de onderliggende (ontleende) activa.

2.	 Het betreft financiële verplichtingen die doelbewust niet werden opgenomen bij de deposito's van klanten om die post niet te flatteren met posten die geen rechtstreeks verband houden met de commerciële

depositowerving.

3.	 ADB (Antwerpse Diamantbank) viel in 2013 onder IFRS 5 (en is dus niet opgenomen in de posten vermeld in deze toelichting), maar viel eind 2014 niet meer onder IFRS 5 (de geplande verkoop werd gewijzigd

in een gecontroleerde afbouw). Om te kunnen vergelijken, geven we daarom in de pro-formakolom ook de cijfers voor 2013 inclusief ADB. Tegelijk halen we in die kolom ook het Transformation fund

(pensioenfonds) in Tsjechië uit de pro-formacijfers omdat die entiteit in 2014 niet meer geconsolideerd wordt.

208 Jaarverslag KBC 2014

•	 Herclassificaties: zie Toelichting 28.

•	 Niet-converteerbare obligaties: hoofdzakelijk uitgiften van KBC Ifima.

Ze worden gewoonlijk geboekt tegen geamortiseerde kostprijs, maar

wanneer ze closely related embedded-derivaten bevatten, worden ze

geboekt in de categorie Geboekt tegen reële waarde (cf.

waarderingsregels).

•	 Niet-converteerbare achtergestelde schulden: bevatten onder meer

ook de in januari 2013 uitgegeven contingent capital note voor een

bedrag van 1 miljard Amerikaanse dollar. Die contingent capital note

werd conform IAS 32 als een schuld geklasseerd omdat ze een vaste

looptijd heeft en de interestbetalingen onvermijdelijk zijn.

•	 Overgedragen activa die blijvend erkend worden in hun geheel: KBC

leent op regelmatige basis effecten uit en/of verkoopt effecten met

de verbintenis die op een latere datum terug te kopen

(repotransacties). De effecten die uitgeleend of verkocht worden met

de verbintenis ze op een latere datum terug te kopen, worden

overgedragen aan de tegenpartij, waarbij KBC in ruil cash of andere

financiële activa ontvangt. KBC behoudt evenwel de voornaamste

risico's en opbrengsten met betrekking tot die effecten en blijft

bijgevolg die effecten opnemen in zijn balans. Bovendien wordt er

een financiële schuld erkend ten belope van de ontvangen cash.

•	 Eind 2014 had KBC overgedragen activa die blijvend in hun geheel

erkend worden in de vorm van repotransacties en uitgeleende

effecten met een boekwaarde van 5 876 miljoen euro

(schuldinstrumenten gecategoriseerd als Aangehouden voor

handelsdoeleinden 280 miljoen euro, als Gewaardeerd tegen reële

waarde 764 miljoen euro, als Voor verkoop beschikbaar 454 miljoen

euro, als Tot einde looptijd aangehouden 4 378 miljoen euro) en een

gerelateerde financiële schuld met een boekwaarde van 5 673

miljoen euro (respectievelijk gerelateerd aan Aangehouden voor

handelsdoeleinden 277 miljoen euro, Gewaardeerd tegen reële

waarde 769 miljoen euro, Voor verkoop beschikbaar 470 miljoen euro

en Tot einde looptijd aangehouden 4 157 miljoen euro). Eind 2013

had KBC overgedragen activa die blijvend in hun geheel erkend

worden in de vorm van repotransacties met een boekwaarde van

7 086 miljoen euro (schuldinstrumenten gecategoriseerd als

Aangehouden voor handelsdoeleinden 630 miljoen euro, als

Gewaardeerd tegen reële waarde 101 miljoen euro, als Voor verkoop

beschikbaar 1 911 miljoen euro, als Tot einde looptijd aangehouden

4 445 miljoen euro) en een gerelateerde financiële schuld met een

boekwaarde van 6 864 miljoen euro (respectievelijk gerelateerd aan

Aangehouden voor handelsdoeleinden 569 miljoen euro,

Gewaardeerd tegen reële waarde 103 miljoen euro, Voor verkoop

beschikbaar 1 889 miljoen euro en Tot einde looptijd aangehouden

4 304 miljoen euro). Noteer: KBC had eind 2013 en eind 2014 minder

getransfereerde effecten op zijn balans dan uitstaande

repotransacties. De reden is dat uit reverse repo's verkregen effecten

vaak gebruikt worden voor repotransacties. Die effecten staan niet

op de balans en vallen dus ook niet in de scope van de in deze

paragraaf vermelde disclosure.

Toelichting 19: Financiële instrumenten volgens portefeuille en land

(in miljoenen euro)

Aange-
houden

voor han-
delsdoel-

einden

Gewaar-
deerd

tegen reële
waarde

Voor
verkoop
beschik-

baar

Leningen
en vorde-

ringen

Tot einde
looptijd

aangehou-
den

Afdek-
kingsderi-

vaten

Tegen
geamor-
tiseerde
kostprijs Totaal

FINANCIËLE ACTIVA, 31-12-2013
België 2 143 1 027 8 584 74 759 15 445 45 – 102 004

Centraal- en Oost-Europa 7 907 646 6 510 27 960 8 774 293 – 52 089

Rest 6 835 14 768 12 213 27 434 7 104 439 – 68 794

Totaal 16 885 16 441 27 307 130 153 31 323 777 – 222 887

FINANCIËLE ACTIVA, 31-12-2014
België 2 543 1 104 8 804 78 358 16 744 87 – 107 641

Centraal- en Oost-Europa 2 221 491 5 290 28 286 8 183 112 – 44 584

Rest 7 418 16 567 18 295 29 139 6 872 905 – 79 197

Totaal 12 182 18 163 32 390 135 784 31 799 1 104 – 231 421

FINANCIËLE VERPLICHTINGEN, 31-12-2013
België 1 815 11 979 – – – 94 86 316 100 204

Centraal- en Oost-Europa 5 141 942 – – – 464 35 451 41 999

Rest 6 163 12 010 – – – 1 119 37 926 57 218

Totaal 13 119 24 931 – – – 1 678 159 693 199 421

FINANCIËLE VERPLICHTINGEN, 31-12-2014
België 1 436 12 635 – – – 231 92 010 106 313

Centraal- en Oost-Europa 1 033 838 – – – 81 35 597 37 549

Rest 5 979 10 435 – – – 3 179 42 189 61 782

Totaal 8 449 23 908 – – – 3 491 169 796 205 644

209Jaarverslag KBC 2014

Toelichting 20: Financiële instrumenten volgens portefeuille en restlooptijd

(in miljoenen euro)

Aange-
houden

voor han-
delsdoel-

einden

Gewaar-
deerd

tegen reële
waarde

Voor
verkoop
beschik-

baar

Leningen
en vorde-

ringen

Tot einde
looptijd

aangehou-
den

Afdek-
kings-

derivaten

Tegen
geamor-
tiseerde
kostprijs Totaal

FINANCIËLE ACTIVA, 31-12-2013
Tot 1 jaar 7 368 2 525 6 214 43 158 1 662 – – 60 927

Meer dan 1 jaar 1 412 7 839 19 381 78 504 29 662 – – 136 797

Niet bepaald* 8 105 6 077 1 713 8 491 0 777 – 25 163

Totaal 16 885 16 441 27 307 130 153 31 323 777 – 222 887

FINANCIËLE ACTIVA, 31-12-2014
Tot 1 jaar 1 322 3 146 3 647 47 279 2 213 – – 57 608

Meer dan 1 jaar 1 593 8 760 26 826 81 592 29 586 – – 148 357

Niet bepaald* 9 267 6 257 1 916 6 912 0 1 104 – 25 456

Totaal 12 182 18 163 32 390 135 784 31 799 1 104 – 231 421

FINANCIËLE VERPLICHTINGEN, 31-12-2013
Tot 1 jaar 4 803 10 784 – – – – 92 520 108 107

Meer dan 1 jaar 119 9 649 – – – – 29 856 39 624

Niet bepaald* 8 197 4 498 – – – 1 678 37 317 51 689

Totaal 13 119 24 931 – – – 1 678 159 693 199 421

FINANCIËLE VERPLICHTINGEN, 31-12-2014
Tot 1 jaar 517 9 480 – – – – 99 643 109 639

Meer dan 1 jaar 158 9 576 – – – – 31 306 41 040

Niet bepaald* 7 774 4 853 – – – 3 491 38 847 54 965

Totaal 8 449 23 908 – – – 3 491 169 796 205 644
* 	Met Niet bepaald bedoelen we dat de vervaldag onbepaald is of dat het niet zinvol is het financiële instrument volgens vervaldag te klasseren. De financiële activa met niet-bepaalde vervaldag betreffen vooral

de afdekkingsderivaten (kolom Afdekkingsderivaten), de tradingderivaten en tradingaandelen (kolom Aangehouden voor handelsdoeleinden), een groot deel van de beleggingscontracten, verzekeringen (kolom

Gewaardeerd tegen reële waarde), aandelen voor verkoop beschikbaar (kolom Voor verkoop beschikbaar) en voorschotten in rekening-courant en oninbare/dubieuze vorderingen (kolom Leningen en

vorderingen). De financiële verplichtingen met niet-bepaalde vervaldag betreffen vooral de depositoboekjes (kolom Tegen geamortiseerde kostprijs), de afdekkingsderivaten (kolom Afdekkingsderivaten), de

tradingderivaten (kolom Aangehouden voor handelsdoeleinden) en een groot deel van de schulden m.b.t. beleggingscontracten, verzekeringen (kolom Gewaardeerd tegen reële waarde).

•	 Het verschil tussen de financiële activa op korte termijn en de

financiële verplichtingen op korte termijn is onder meer een

weerspiegeling van de basisactiviteit van een bank, namelijk het

omzetten van deposito’s op kortere termijn in kredieten op langere

termijn. Dat leidt tot een groter volume van deposito's op minder dan

één jaar (opgenomen onder de financiële verplichtingen) dan

kredieten op minder dan één jaar (opgenomen onder de financiële

activa). Die verhouding geeft aanleiding tot een liquiditeitsrisico.

Meer informatie over het liquiditeitsrisico en de bewaking ervan vindt

u in het hoofdstuk Risicobeheer.

Toelichting 21: Financiële activa volgens portefeuille en kwaliteit

Financiële activa waarvoor bijzondere waardeverminderingen zijn geboekt

(in miljoenen euro)

Aange-
houden

voor
handels-

doeleinden

Gewaar-
deerd

tegen reële
waarde

Voor
verkoop
beschik-

baar

Lenin-
gen en

vorderin-
gen

Tot einde
looptijd

aangehou-
den

Afdek-
kingsderi-

vaten Totaal
FINANCIËLE ACTIVA, 31-12-2013
Activa waarvoor geen bijzondere waardeverminderingen zijn geboekt
(unimpaired) 16 885 16 441 27 094 122 503 31 322 777 215 022

Activa waarvoor bijzondere waardeverminderingen zijn geboekt
(impaired) – – 331 13 230 9 – 13 570

Bijzondere waardeverminderingen – – -117 -5 580 -8 – -5 705

Totaal 16 885 16 441 27 307 130 153 31 323 777 222 887

FINANCIËLE ACTIVA, 31-12-2014
Activa waarvoor geen bijzondere waardeverminderingen zijn geboekt
(unimpaired) 12 182 18 163 32 153 128 330 31 798 1 104 223 730

Activa waarvoor bijzondere waardeverminderingen zijn geboekt
(impaired) – – 361 13 255 6 – 13 621

Bijzondere waardeverminderingen – – -124 -5 801 -5 – -5 930

Totaal 12 182 18 163 32 390 135 784 31 799 1 104 231 421

•	 Bijzondere waardevermindering (impairment): dit begrip is relevant

voor alle financiële activa die niet tegen reële waarde met verwerking

van waardeveranderingen in de winst-en-verliesrekening worden

geboekt. Vastrentende financiële activa zijn impaired als er een

individuele indicatie van een bijzondere waardevermindering bestaat.

Voor leningen is dat het geval als de lening een Probability of Default-

rating (PD, zie verder) van 10, 11 of 12 heeft. De bijzondere

waardevermindering wordt vastgesteld op basis van een schatting

van de netto actuele waarde van het recupereerbare bedrag.

Daarnaast worden voor kredieten in de PD-klassen 1 tot 9 op

210 Jaarverslag KBC 2014

portefeuillebasis berekende waardeverminderingen (IBNR) toegepast

door middel van een formule die rekening houdt met de expected

loss (EL) berekend op basis van intern gebruikte IRB (Internal Rating

Based) Advanced-modellen en emergence period (of op een

alternatieve manier wanneer een IRB Advanced-model nog niet

beschikbaar is).

•	 PD-klasse: om de PD-klasse te bepalen, ontwikkelde KBC diverse

ratingmodellen. De resultaten van die modellen worden gebruikt om

de normale kredietportefeuille in te delen in interne ratingklassen

gaande van PD 1 (laagste risico) tot PD 9 (hoogste risico). Meer

informatie over PD vindt u in het hoofdstuk Risicobeheer, onder

Kredietrisico.

Details over bijzondere waardeverminderingen

(in miljoenen euro) Voor verkoop beschikbaar

Tot einde
looptijd

aangehouden Leningen en vorderingen

Voorzieningen
voor verbin-

teniskredieten
buiten balans*

Vastrentende
activa Aandelen

Vastrentende
activa

Met individu-
ele bijzondere

waardever-
mindering

Met op porte
feuillebasis
berekende
bijzondere

waardever-
mindering

BIJZONDERE WAARDEVERMINDERINGEN, 31-12-2013
Beginsaldo 0 148 8 4 488 227 92

Mutaties met resultaatsimpact

Aangelegd 10 24 0 2 311 144 63

Teruggenomen 0 0 0 -638 -108 -59

Mutaties zonder resultaatsimpact

Afschrijvingen 0 -6 0 -601 0 -9

Wijzigingen in de consolidatiekring -10 -40 0 -16 1 0

Overdracht van/naar vaste activa aangehouden voor
verkoop en groepen activa die worden afgestoten 0 0 0 0 0 0

Overige 0 -10 0 -226 -3 25

Eindsaldo 0 117 8 5 319 261 114

BIJZONDERE WAARDEVERMINDERINGEN, 31-12-2014
Beginsaldo 0 117 8 5 319 261 114

Mutaties met resultaatsimpact

Aangelegd 0 30 0 1 295 64 32

Teruggenomen 0 -2 -1 -620 -130 -55

Mutaties zonder resultaatsimpact

Afschrijvingen 0 -16 0 -439 0 -3

Wijzigingen in de consolidatiekring 0 -5 0 -34 1 9

Overdracht van/naar vaste activa aangehouden voor
verkoop en groepen activa die worden afgestoten 0 0 0 174 5 0

Overige 0 -1 -3 -96 0 61

Eindsaldo 0 124 5 5 600 201 158
* Deze voorzieningen staan op de passiefzijde van de balans. Wijzigingen in dergelijke voorzieningen worden opgenomen bij de bijzondere waardeverminderingen op leningen en vorderingen in de winst-en-

verliesrekening.

•	 Invloed van wijzigingen in bijzondere waardeverminderingen op de

winst-en-verliesrekening: zie Toelichting 14.

•	 Bijkomende informatie over de bijzondere waardeverminderingen

i.v.m. de kredietportefeuille: zie hoofdstuk Risicobeheer, onder

Kredietrisico.

211Jaarverslag KBC 2014

Achterstallige activa die niet impaired zijn

(in miljoenen euro)

Minder dan 30
dagen achter-

stallig

30 of meer,
maar minder

dan 90 dagen
achterstallig

31-12-2013
Leningen en voorschotten 3 099 1 171

Schuldinstrumenten 0 0

Derivaten 0 0

Totaal 3 099 1 171

31-12-2014
Leningen en voorschotten 2 173 603

Schuldinstrumenten 0 0

Derivaten 0 0

Totaal 2 173 603

•	 Achterstallig: financiële activa zijn achterstallig (past due) wanneer

een tegenpartij nalaat een betaling te doen op het contractueel

afgesproken tijdstip. Het begrip achterstallig geldt per contract en

niet per tegenpartij. Als bijvoorbeeld een tegenpartij nalaat haar

maandelijkse aflossing te betalen, wordt de volledige lening als

achterstallig beschouwd, maar dat betekent niet dat andere leningen

aan die tegenpartij als achterstallig worden beschouwd. Financiële

activa die 90 dagen of meer achterstallig zijn, worden altijd als

impaired beschouwd.

Ontvangen garanties

•	 Zie Toelichtingen 22 en 40.

Informatie over het risico van KBC inzake gestructureerde kredieten en overheidsobligaties

•	 Zie hoofdstuk Risicobeheer, onder Kredietrisico.

Toelichting 22: Maximaal kredietrisico en offsetting

(in miljoenen euro) 31-12-2013 31-12-2014

Bruto

Ontvangen
waarborgen/

collateral Netto Bruto

Ontvangen
waarborgen/

collateral Netto
Maximaal kredietrisico
Eigenvermogensinstrumenten 1 870 0 1 870 2 132 0 2 132

Schuldinstrumenten 63 034 76 62 957 68 227 59 68 167

Leningen en voorschotten 136 638 74 239 62 399 137 140 69 842 67 298

Waarvan gewaardeerd tegen reële waarde 2 369 2 238 131 2 971 2 588 384

Derivaten 8 600 2 027 6 573 9 918 3 253 6 664

Overige (inclusief geprorateerde rente) 26 545 4 246 22 299 28 271 4 246 24 025

Totaal 236 687 80 589 156 099 245 687 77 401 168 286

•	 Maximaal kredietrisico van een financieel actief: meestal de

brutoboekwaarde na aftrek van de bijzondere

waardeverminderingen. Het maximale kredietrisico bevat, naast de

bedragen op de balans, ook het niet-opgenomen deel van de

onherroepelijk verstrekte kredietlijnen, de verstrekte financiële

garanties en de andere onherroepelijk verstrekte verbintenissen. Die

zijn opgenomen onder de post Overige in de tabel.

•	 De kredietportefeuille omvat het belangrijkste deel van de financiële

activa. Op basis van interne managementrapportering lichten we in

het hoofdstuk Risicobeheer (onder Kredietrisico) de samenstelling en

kwaliteit van de kredietportefeuille toe. De door de commissaris

geauditeerde delen uit dat hoofdstuk sommen we vooraan in dat

hoofdstuk op.

•	 Ontvangen waarborgen (collateral): worden opgenomen tegen

marktwaarde en beperkt tot het uitstaande bedrag van de

betreffende leningen.

212 Jaarverslag KBC 2014

Financiële instrumenten onderhevig aan netting,
afdwingbare netting-raamovereenkomsten en
soortgelijke overeenkomsten

Brutobedrag
van erkende
financiële in-

strumenten

Bruto
bedragen

van erkende
financiële

instru-
menten die

verrekend
worden

(netting)

Nettobe-
dragen van

financiële in-
strumenten

gepresen-
teerd op de

balans
Bedragen die niet verrekend worden op

de balans (netting) Nettobedrag

(in miljoenen euro)

Financiële
instrumen

ten
Kaswaar-

borgen
Effecten-

waarborgen
FINANCIËLE ACTIVA, 31-12-2013
Derivaten 9 054 454 8 600 4 992 1 813 0 1 795

Derivaten, exclusief central clearing houses 8 597 0 8 597 4 992 1 813 0 1 792

Derivaten met central clearing houses 457 454 3 0 0 0 3

Reverse repo’s, geleende effecten en soortgelijke
overeenkomsten 9 156 0 9 156 539 0 8 608 8

Reverse repo’s 9 156 0 9 156 539 0 8 608 8

Geleende effecten 0 0 0 0 0 0 0

Andere financiële instrumenten 0 0 0 0 0 0 0

Totaal 18 210 454 17 756 5 531 1 813 8 608 1 804

FINANCIËLE ACTIVA, 31-12-2014
Derivaten 12 390 2 473 9 918 5 190 2 505 0 2 223

Derivaten, exclusief central clearing houses 9 910 0 9 910 5 190 2 505 0 2 215

Derivaten met central clearing houses 2 481 2 473 8 0 0 0 8

Reverse repo’s, geleende effecten en soortgelijke
overeenkomsten 6 415 1 707 4 708 645 0 4 047 15

Reverse repo’s 6 415 1 707 4 708 645 0 4 047 15

Geleende effecten 0 0 0 0 0 0 0

Andere financiële instrumenten 0 0 0 0 0 0 0

Totaal 18 805 4 180 14 626 5 835 2 505 4 047 2 238

FINANCIËLE VERPLICHTINGEN, 31-12-2013
Derivaten 10 293 454 9 838 4 992 2 626 0 2 220

Derivaten, exclusief central clearing houses 9 834 0 9 834 4 992 2 626 0 2 216

Derivaten met central clearing houses 459 454 4 0 0 0 4

Repo’s, uitgeleende effecten en soortgelijke
overeenkomsten 12 327 0 12 327 539 0 11 778 9

Repo’s 12 327 0 12 327 539 0 11 778 9

Uitgeleende effecten 0 0 0 0 0 0 0

Andere financiële instrumenten 0 0 0 0 0 0 0

Totaal 22 619 454 22 165 5 531 2 626 11 778 2 230

FINANCIËLE VERPLICHTINGEN, 31-12-2014
Derivaten 13 660 2 473 11 188 5 190 3 871 0 2 127

Derivaten, exclusief central clearing houses 11 184 0 11 184 5 190 3 871 0 2 124

Derivaten met central clearing houses 2 476 2 473 3 0 0 0 3

Repo’s, uitgeleende effecten en soortgelijke
overeenkomsten 10 827 1 707 9 120 645 0 8 470 4

Repo’s 10 827 1 707 9 120 645 0 8 470 4

Uitgeleende effecten 0 0 0 0 0 0 0

Andere financiële instrumenten 0 0 0 0 0 0 0

Totaal 24 487 4 180 20 307 5 835 3 871 8 471 2 131

•	 De criteria voor netting zijn vervuld als KBC momenteel een wettelijk

afdwingbaar recht heeft om de erkende financiële activa en financiële

passiva te verrekenen en de intentie heeft om de transacties af te

wikkelen op een nettobasis, of het financieel actief en het financieel

passief simultaan te realiseren. De financiële activa en financiële

passiva die op die manier verrekend worden, zijn gerelateerd aan

financiële instrumenten die verhandeld werden via (centrale)

clearinghuizen.

•	 Onder Bedragen die niet verrekend worden op de balans worden in

de kolom Financiële instrumenten de bedragen van financiële

instrumenten weergegeven die afgesloten worden onder een

afdwingbaar netting-raamakkoord of een gelijkaardig akkoord dat

niet aan de criteria voldoet zoals gedefinieerd onder IAS 32. De

vermelde bedragen refereren aan die situaties waar netting alleen

kan worden toegepast in het geval van verzuim, insolventie of

bankroet van een van de tegenpartijen. Hetzelfde principe is van

toepassing voor financiële instrumenten die gegeven of ontvangen

worden als waarborg. Voor waarborgen ontvangen in de vorm van

niet-contanten (in de kolom Effectenwaarborgen onder Bedragen die

niet verrekend worden op de balans) zal de waarde in de tabel die

zijn die overeenstemt met de marktwaarde en het is die waarde die

gebruikt wordt in het geval van verzuim, insolventie of bankroet van

een van de tegenpartijen.

213Jaarverslag KBC 2014

Toelichting 23: Reële waarde van financiële instrumenten – algemeen

•	 Reële waarde: KBC definieert reële waarde als de prijs die zou

worden verkregen voor de verkoop van een actief of die zou worden

betaald voor de overdracht van een verplichting in een regelmatige

transactie tussen marktpartijen op het tijdstip van de

waardebepaling. Die definitie ligt in de lijn van de IFRS-definitie. De

reële waarde is niet het bedrag dat een entiteit zou ontvangen of

betalen op grond van een gedwongen transactie, een onvrijwillige

liquidatie of een gedwongen verkoop. Een verstoring van het

evenwicht tussen vraag en aanbod (bijvoorbeeld minder kopers dan

verkopers, waardoor de prijs moet zakken) is niet hetzelfde als een

gedwongen transactie of een gedwongen verkoop. Gedwongen

verkopen of onvrijwillige transacties zijn occasionele transacties als

gevolg van bijvoorbeeld wijzigingen in de regelgevende omgeving of

transacties die niet markt- maar onderneminggestuurd

(klantgestuurd) zijn.

•	 In KBC worden alle interne waarderingsmodellen door een

onafhankelijke Risk Validation Unit gevalideerd. Bovendien heeft het

Directiecomité een Group Valuation Committee (GVC) aangesteld om

ervoor te zorgen dat KBC en zijn entiteiten voldoen aan alle

wettelijke bepalingen over de waardering van financiële instrumenten

die gewaardeerd worden tegen reële waarde. Het GVC bewaakt de

consistente implementatie van het KBC Valuation Framework, dat

bestaat uit verschillende richtlijnen (waaronder de CDO Valuation

Policy, de Group Market Value Adjustments Policy en de Group

Parameter Review Policy). Het GVC komt minstens tweemaal per

kwartaal samen om belangrijke wijzigingen in waarderingsmethoden

(inclusief, maar niet beperkt tot, modellen, marktdata,

inputparameters) of afwijkingen van Group Policies voor financiële

instrumenten gewaardeerd tegen reële waarde goed te keuren. Het

GVC bestaat uit leden van Finance, Risicobeheer en Middle Office. Elk

kwartaal worden er valuation uncertainty measurements uitgevoerd

en gerapporteerd aan het GVC. Ten slotte neemt een speciaal

daartoe samengesteld team reële waarden onder de loep die het

resultaat zijn van een waarderingsmodel.

•	 Aanpassingen van de reële waarde (market value adjustments)

worden geboekt op alle posten die tegen reële waarde zijn

gewaardeerd, waarbij wijzigingen van de reële waarde worden

opgenomen in de winst-en-verliesrekening of in het eigen vermogen.

Ze omvatten close-outkosten, aanpassingen voor minder liquide

posities of markten, aanpassingen verbonden aan waarderingen

gebaseerd op een waarderingsmode, aanpassingen voor

tegenpartijrisico en financieringskosten. CVA (Credit Value

Adjustment) is een aanpassing van de marktwaarde van afgeleide

financiële instrumenten (derivaten), om bij de waardering van

dergelijke instrumenten rekening te houden met de

kredietwaardigheid van de tegenpartij. Daarbij worden zowel de

huidige vervangingswaarde van het contract (mark-to-market) als de

verwachte toekomstige marktwaarde van het contract in rekening

genomen. Die waarderingen worden gewogen op basis van de

kredietwaardigheid van de tegenpartij, die bepaald wordt door

middel van een gequoteerde Credit Default Swap (CDS)-spread of, in

afwezigheid daarvan, afgeleid wordt uit obligaties waarvan de

emittenten gelijkaardige karakteristieken vertonen met de tegenpartij

van het financiële instrument (rating, sector, geografische ligging).

Mede als gevolg van de Asset Quality Review werd in het vierde

kwartaal van 2014 het CVA-model aangepast volgens de hierboven

beschreven methode, met een beperkte positieve invloed op het

resultaat. Voor contracten waarbij de tegenpartij een risico heeft op

KBC (in plaats van KBC op de tegenpartij) wordt een DVA (Debt

Value Adjustment) bepaald. Die is gelijkaardig aan de CVA, waarbij

de verwachte toekomstige negatieve marktwaarde van de contracten

in rekening wordt gebracht. FVA (funding value adjustment) is een

aanpassing van de marktwaarde van niet-gecollateraliseerde

afgeleide financiële instrumenten (derivaten), om bij de waardering

rekening te houden met de (toekomstige) financieringskosten of

-opbrengsten die gepaard gaan met het afsluiten en indekken van

dergelijke instrumenten.

•	 Bij de bepaling van de reële waarde van financiële verplichtingen

gewaardeerd tegen reële waarde wordt rekening gehouden met de

invloed van veranderingen in de eigen financieringsspreads.

•	 De reële waarde van hypothecaire kredieten en termijnkredieten die

niet tegen reële waarde op de balans zijn opgenomen (zie tabel),

wordt bepaald door contractuele kasstromen tegen de risicovrije

rentevoet te verdisconteren. Die berekening wordt dan gecorrigeerd

voor kredietrisico door rekening te houden met marges verkregen op

gelijkaardige, maar recent uitgegeven, kredieten. De reële waarde

houdt voor de belangrijkste portefeuilles rekening met prepayment

risks en cap-opties.

•	 De reële waarde van zichtdeposito’s en depositoboekjes (beide

onmiddellijk opvraagbaar) wordt verondersteld gelijk te zijn aan de

boekwaarde.

•	 Het grootste deel van de wijzigingen in de marktwaarde van de

leningen en voorschotten vanaf eerste opname aangemerkt als

gewaardeerd tegen reële waarde wordt verklaard door bewegingen

van de rente. Het effect van veranderingen in kredietrisico is

verwaarloosbaar.

•	 Financiële activa en verplichtingen die tegen reële waarde worden

gewaardeerd behoren tot de volgende categorieën: Voor verkoop

beschikbaar, Aangehouden voor handelsdoeleinden, Aangewezen als

gewaardeerd tegen reële waarde met verwerking van

waardeveranderingen in de winst-en-verliesrekening (Gewaardeerd

tegen reële waarde in de tabellen) en Afdekkingsderivaten.

De andere financiële activa en verplichtingen (leningen en

vorderingen, financiële activa tot einde looptijd aangehouden,

financiële verplichtingen tegen geamortiseerde kostprijs) worden op

de balans niet tegen reële waarde gewaardeerd, maar in de tabel

vermelden we ter informatie hun reële waarde.

214 Jaarverslag KBC 2014

Reële waarde van financiële instrumenten die niet
tegen reële waarde op de balans zijn opgenomen
(in miljoenen euro) Leningen en vorderingen

 Financiële activa tot einde
looptijd aangehouden

Financiële verplichtingen
tegen geamortiseerde kostprijs

Boekwaarde Reële waarde Boekwaarde Reële waarde Boekwaarde Reële waarde
FINANCIËLE ACTIVA, 31-12-2013
Leningen en voorschotten aan kredietinstellingen en
beleggingsondernemingen 9 571 9 814 – – – –

Leningen en voorschotten aan klanten 118 892 120 501 – – – –

Schuldinstrumenten 1 690 1 646 31 323 32 657 – –

Totaal 130 153 131 961 31 323 32 657 – –

Niveau 1 – 1 416 – 30 193 – –

Niveau 2 – 25 692 – 1 789 – –

Niveau 3 – 104 853 – 675 – –

FINANCIËLE ACTIVA, 31-12-2014
Leningen en voorschotten aan kredietinstellingen en
beleggingsondernemingen 11 388 11 529 – – – –

Leningen en voorschotten aan klanten 123 189 126 392 – – – –

Schuldinstrumenten 1 207 1 400 31 799 36 001 – –

Totaal 135 784 139 322 31 799 36 001 – –

Niveau 1 – 929 – 34 848 – –

Niveau 2 – 19 992 – 984 – –

Niveau 3 – 118 401 – 169 – –

FINANCIËLE VERPLICHTINGEN, 31-12-2013
Deposito’s van kredietinstellingen en
beleggingsondernemingen – – – – 12 884 14 175

Deposito’s van klanten en schuldpapier – – – – 145 253 148 049

Schulden m.b.t. beleggingscontracten – – – – 0 0

Overige – – – – 1 556 1 570

Totaal – – – – 159 693 163 794

Niveau 1 – – – – – 1 122

Niveau 2 – – – – – 85 104

Niveau 3 – – – – – 77 569

FINANCIËLE VERPLICHTINGEN, 31-12-2014
Deposito’s van kredietinstellingen en
beleggingsondernemingen – – – – 16 628 17 887

Deposito’s van klanten en schuldpapier – – – – 151 064 153 732

Schulden m.b.t. beleggingscontracten – – – – 0 0

Overige – – – – 2 103 1 981

Totaal – – – – 169 796 173 601

Niveau 1 – – – – – 1 052

Niveau 2 – – – – – 78 637

Niveau 3 – – – – – 93 911

215Jaarverslag KBC 2014

Toelichting 24: Financiële instrumenten die tegen reële waarde worden gewaardeerd –
waarderingshiërarchie

(in miljoenen euro) 31-12-2013 31-12-2014
Waarderingshiërarchie Niveau 1 Niveau 2 Niveau 3 Totaal Niveau 1 Niveau 2 Niveau 3 Totaal
Financiële activa gewaardeerd tegen reële waarde
Aangehouden voor handelsdoeleinden

Leningen en voorschotten aan kredietinstellingen en beleggings-
ondernemingen 0 5 100 0 5 100 0 141 0 141

Leningen en voorschotten aan klanten 0 706 0 706 0 27 0 27

Eigenvermogensinstrumenten 265 18 1 283 294 8 0 303

Schuldinstrumenten 2 290 341 342 2 974 1 998 634 262 2 894

Waarvan overheidsobligaties 2 068 261 55 2 385 1 872 487 32 2 391

Derivaten 1 5 681 2 141 7 823 1 6 492 2 321 8 814

Overige 0 0 0 0 0 3 0 3

Gewaardeerd tegen reële waarde

Leningen en voorschotten aan kredietinstellingen en beleggings-
ondernemingen 0 1 595 0 1 596 0 1 636 0 1 636

Leningen en voorschotten aan klanten 0 749 24 774 0 1 309 26 1 335

Eigenvermogensinstrumenten 2 0 5 8 3 0 0 3

Beleggingscontracten, verzekeringen 12 605 140 0 12 745 13 270 156 0 13 425

Schuldinstrumenten 836 131 352 1 319 1 278 149 337 1 763

Waarvan overheidsobligaties 716 23 32 771 1 034 29 0 1 063

Voor verkoop beschikbaar

Eigenvermogensinstrumenten 1 226 53 300 1 579 1 432 0 393 1 826

Schuldinstrumenten 20 218 4 038 1 472 25 728 26 349 3 051 1 163 30 564

Waarvan overheidsobligaties 14 874 1 999 465 17 337 18 331 982 156 19 469

Afdekkingsderivaten

Derivaten 0 777 0 777 0 1 104 0 1 104

Totaal 37 444 19 330 4 637 61 411 44 624 14 711 4 503 63 839

Financiële verplichtingen gewaardeerd tegen reële waarde
Aangehouden voor handelsdoeleinden

Deposito’s van kredietinstellingen en beleggingsondernemingen 0 939 0 939 0 60 0 60

Deposito’s van klanten en schuldpapier 0 3 532 102 3 634 0 326 41 367

Derivaten 1 5 617 2 542 8 161 2 5 359 2 335 7 697

Baisseposities 373 0 13 386 325 0 0 325

Overige 0 0 0 0 0 0 0 0

Gewaardeerd tegen reële waarde

Deposito’s van kredietinstellingen en beleggingsondernemingen 0 896 0 896 0 1 004 0 1 004

Deposito’s van klanten en schuldpapier 0 11 704 543 12 248 0 9 928 424 10 352

Schulden m.b.t. beleggingscontracten 11 787 0 0 11 787 12 552 1 0 12 553

Overige 0 0 0 0 0 0 0 0

Afdekkingsderivaten

Derivaten 0 1 678 0 1 678 0 3 491 0 3 491

Totaal 12 161 24 365 3 201 39 728 12 879 20 170 2 800 35 848

216 Jaarverslag KBC 2014

•	 De IAS 39-waarderingshiërarchie verdeelt de waarderingstechnieken,

samen met de respectieve waarderingsparameters waarop die

gebaseerd zijn, op basis van prioriteit, in drie niveaus.

De waarderingshiërarchie kent de hoogste prioriteit toe aan

parameters van niveau 1.

Dat betekent dat, als er een actieve markt bestaat, gepubliceerde

prijsnoteringen moeten worden gebruikt om het financiële actief of

passief tegen reële waarde te waarderen. Parameters van niveau 1

zijn gepubliceerde (genoteerde) prijzen afkomstig van een beurs, een

handelaar, een makelaar, een sectorgroep, een waarderingsdienst

(pricing service) of een regelgevende instantie. Die prijzen zijn op een

eenvoudige wijze en op regelmatige basis beschikbaar en zijn

ontleend aan huidige en regelmatig uitgevoerde markttransacties

tussen onafhankelijke partijen op actieve markten die voor KBC

toegankelijk zijn. Het bepalen van de reële waarde van financiële

instrumenten die beschikken over gepubliceerde (genoteerde) prijzen

afkomstig van een beurs, is gebaseerd op de marktwaarde die wordt

afgeleid van de huidige beschikbare transactieprijzen. Er wordt geen

waarderingstechniek (model) gebruikt.

Als er geen prijsnoteringen beschikbaar zijn, bepaalt de

rapporterende entiteit de reële waarde met behulp van een

waarderingstechniek (model) op basis van waarneembare of

niet-waarneembare parameters. Het gebruik van waarneembare

parameters moet worden gemaximaliseerd, terwijl het gebruik van

niet-waarneembare parameters moet worden geminimaliseerd.

Waarneembare parameters worden ook parameters van niveau 2

genoemd. Ze weerspiegelen alle factoren die marktdeelnemers bij de

waardering van het actief of de verplichting tegen reële waarde in

beschouwing zouden nemen op basis van marktgegevens afkomstig

van bronnen die onafhankelijk zijn van de rapporterende entiteit.

Daarnaast weerspiegelen waarneembare parameters een actieve

markt. Waarneembare waarderingsparameters zijn bijvoorbeeld de

risicovrije rente, wisselkoersen van vreemde valuta, aandelenkoersen

en de impliciete volatiliteit. Waarderingstechnieken op basis van

waarneembare parameters zijn onder andere: de verdiscontering van

toekomstige kasstromen, de vergelijking met de huidige of recente

reële waarde van een ander soortgelijk instrument, en prijsstelling

door derden, op voorwaarde dat die prijs in de lijn ligt van

alternatieve observeerbare marktgegevens.

Niet-waarneembare parameters worden ook parameters van niveau 3

genoemd. Ze zijn gebaseerd op de assumpties die marktpartijen

volgens de rapporterende entiteit zouden gebruiken bij de

waardering van het actief of de verplichting (inclusief assumpties over

de betrokken risico’s). Niet-waarneembare parameters weerspiegelen

een markt die niet actief is. Waarderingsparameters die benaderingen

zijn voor niet-waarneembare parameters (proxy) en correlatiefactoren

kunnen worden beschouwd als niet-waarneembaar op de markt.

•	 Als de parameters die worden gebruikt om de reële waarde van een

actief of passief te bepalen in verschillende niveaus van de

waarderingshiërarchie kunnen worden ondergebracht, dan wordt de

reële waarde van het gehele actief of passief geklasseerd volgens het

laagste niveau van de betreffende parameters die een belangrijke

invloed hebben op de totale reële waarde van het actief of passief.

Bijvoorbeeld: als de berekening van de reële waarde gebaseerd is op

waarneembare parameters, waarbij belangrijke aanpassingen van die

waarde nodig zijn op basis van niet-waarneembare parameters, dan

valt die waarderingsmethode onder niveau 3 van de

waarderingshiërarchie.

•	 De waarderingshiërarchie en de classificatie in die

waarderingshiërarchie van de meest gebruikte financiële

instrumenten vindt u in de tabel. De tabel geeft een overzicht van het

niveau waaronder financiële instrumenten doorgaans worden

geklasseerd, maar uitzonderingen zijn mogelijk. Met andere

woorden: hoewel de meerderheid van een bepaald type financiële

instrumenten geklasseerd wordt op het in de tabel vermelde niveau,

kan een klein deel van die instrumenten geklasseerd zijn op een

ander niveau.

•	 Bij overdrachten tussen verschillende niveaus van de

waarderingshiërarchie hanteert KBC het principe dat die plaatsvinden

aan het einde van de rapporteringsperiode. Voor meer details over

overdrachten tussen de verschillende niveaus: zie Toelichting 25.

217Jaarverslag KBC 2014

Soort instrument Producten Type waardering

Niveau 1 Liquide financiële instrumenten waarvoor
genoteerde koersen regelmatig beschikbaar zijn

Valutacontantcontracten, beursgenoteerde
financiële futures, beursgenoteerde opties,

beursgenoteerde aandelen, beursgenoteerde
fondsen (ETF), liquide overheidsobligaties, andere

liquide obligaties, liquide asset backed securities op
actieve markten

Mark-to-market (gepubliceerde prijsnoteringen op
een actieve markt)

Niveau 2

Plain vanilla / liquide derivaten

(Cross-Currency) Renteswaps (IRS), valutaswaps,
valutatermijncontracten, rentetermijncontracten
(FRA), inflatieswaps, dividendswaps, commodity

swaps, reverse floaters, opties op obligatiefutures,
opties op rentefutures, overnight index swaps, FX

reset

Verdiscontering van toekomstige kasstromen op
basis van verdisconterings- en inschattingscurves

(op basis van gepubliceerde depositoquoteringen,
FX swaps en (CC)IRS)

Caps en floors, renteopties, Europese en
Amerikaanse aandelenopties, Europese en

Amerikaanse valutaopties, forward start-opties,
digitale valutaopties, FX strips van eenvoudige
opties, Europese swaptions, constant maturity

swaps (CMS), European cancelable IRS, compound
options

Waarderingsmodel voor opties op basis van
waarneembare parameters (bv. volatiliteit)

Credit default swaps (CDS) CDS-model op basis van credit spreads

Lineaire financiële activa (zonder optionele
kenmerken) – cashinstrumenten

Deposito’s, eenvoudige kasstromen, transacties in
het kader van repo’s

Verdiscontering van toekomstige kasstromen op
basis van verdisconterings- en inschattingscurves

(op basis van gepubliceerde depositoquoteringen,
FX swaps en (CC)IRS)

Asset Backed Securities Halfliquide asset backed securities
Prijsstelling door derden (bv. leadmanager);

prijscontrole a.d.h.v. alternatieve observeerbare
marktgegevens, of via vergelijkbare spreadmethode

Schuldinstrumenten Eigen uitgiftes door KBC Ifima (passiva),
hypotheekobligaties op het actief van ČSOB

Verdiscontering van toekomstige kasstromen en
waardering van gerelateerde derivaten op basis van

observeerbare parameters

Lineaire financiële passiva (cashinstrumenten) Leningen, thesauriebewijzen

Verdiscontering van toekomstige kasstromen op
basis van verdisconterings- en inschattingscurves

(op basis van gepubliceerde depositoquoteringen,
FX swaps en (CC)IRS)

Niveau 3

Exotische derivaten

Target profit forwards, target strike forwards,
Bermudan swaptions, digitale renteopties, quanto-

renteopties, digitale aandelenopties, Aziatische
aandelenopties, barrieropties op aandelen, quanto
digital FX options, FX Asian options, FX European
barrier options, FX simple digital barrier options,
FX touch rebate, double average rate options,

inflatieopties, cancelable reverse floaters, American
and Bermudan cancelable IRS, CMS spread options,

CMS interest rate caps/floors, (callable) range
accruals, outperformance options, autocallable

options

Waarderingsmodel voor opties op basis van niet-
waarneembare parameters (bv. correlatie)

Illiquide instrumenten met kredietkoppeling Collateralised debt obligations (notes)
Waarderingsmodel op basis van de correlatie
tussen de respectieve defaultkansen van de

onderliggende activa

Private Equity Investments Private equity en niet-genoteerde deelnemingen
Op basis van de waarderingsrichtlijnen van de

EVCA (European Private Equity & Venture Capital
Association)

Illiquide obligaties / ABS
Illiquide obligaties / Asset backed securities die

indicatief worden geprijsd door één prijsleverancier
op een niet-actieve markt

Prijsstelling door derden (bv. leadmanager), geen
prijscontrole mogelijk ten gevolge van gebrek

aan beschikbare/betrouwbare alternatieve
marktgegevens

Schuldinstrumenten Eigen uitgiftes door KBC (KBC Ifima)

Verdiscontering van toekomstige kasstromen en
waardering van gerelateerde derivaten op basis
van niet-observeerbare parameters (indicatieve

prijsstelling door derden voor de derivaten)

Toelichting 25: Financiële instrumenten die tegen reële waarde worden gewaardeerd –
overdrachten tussen niveau 1 en 2

•	 Overdrachten in 2014: KBC herklasseerde voor 0,3 miljard euro aan

schuldinstrumenten (vooral geklasseerd als Voor verkoop beschikbaar)

van niveau 1 naar niveau 2 wegens een afname in marktactiviteit

voor verschillende types schuldinstrumenten. KBC herklasseerde ook

voor ongeveer 1,6 miljard euro aan obligaties van niveau 2 naar

niveau 1. Het grootste deel (ongeveer 1 miljard euro) daarvan betrof

covered bonds. De herklassering gebeurde omdat de markt voor die

instrumenten actiever werd in 2014.

•	 Overdrachten in 2013: KBC herklasseerde voor 0,3 miljard euro aan

schuldinstrumenten (vooral geklasseerd als Voor verkoop beschikbaar)

van niveau 1 naar niveau 2, wegens een afname van marktactiviteit

voor bepaalde obligaties. KBC herklasseerde ook voor ongeveer 0,7

miljard euro aan schuldinstrumenten van niveau 2 naar niveau 1,

omdat de markt voor die instrumenten actiever werd in 2013.

218 Jaarverslag KBC 2014

Toelichting 26: Financiële instrumenten die tegen reële waarde worden gewaardeerd – focus op
niveau 3

Mutatietabel met betrekking tot activa en verplichtingen in niveau 3 van de waarderingshiërarchie, 2013 (in miljoenen euro)

Financiële activa gewaardeerd volgens niveau 3

Aangehouden voor handelsdoeleinden Gewaardeerd tegen reële waarde
Voor verkoop

beschikbaar

Afdek-
kings

derivaten

Le
ni

ng
en

 e
n

vo

or
sc

ho
tt

en

Ei
ge

nv
er

m
og

en
s-

in
st

ru
m

en
te

n

Be
le

gg
in

gs
co

nt
ra

c -
te

n,
 v

er
ze

ke
ri

ng
en

Sc
hu

ld
in

st
ru

m
en

te
n

D
er

iv
at

en

Le
ni

ng
en

 e
n

vo

or
sc

ho
tt

en

Ei
ge

nv
er

m
og

en
s-

in
st

ru
m

en
te

n

Be
le

gg
in

gs
co

nt
ra

c -
te

n,
 v

er
ze

ke
ri

ng
en

Sc
hu

ld
in

st
ru

m
en

te
n

Ei
ge

nv
er

m
og

en
s-

in
st

ru
m

en
te

n

Sc
hu

ld
in

st
ru

m
en

te
n

D
er

iv
at

en

Beginsaldo 0 197 0 523 3 041 27 50 0 269 1 117 1 660 0

Winsten en verliezen 0 -7 0 31 -186 3 -11 0 161 8 -100 0

In winst-en-verliesrekening* 0 -7 0 31 -186 3 -11 0 161 3 1 0

In eigen vermogen 0 0 0 0 0 0 0 0 0 5 -101 0

Aanschaffingen 0 0 0 183 287 0 0 0 0 14 743 0

Vervreemdingen 0 0 0 -219 -21 0 -7 0 -49 -840 -179 0

Afwikkelingen 0 -170 0 -19 -664 -4 0 0 0 0 -498 0

Overdracht naar niveau 3 0 0 0 25 102 0 0 0 23 3 107 0

Overdracht vanuit niveau 3 0 0 0 -153 0 0 0 0 0 0 -223 0

Overdracht van/naar vaste activa
aangehouden voor verkoop 0 0 0 0 0 0 -26 0 0 0 0 0

Omrekeningsverschillen 0 -1 0 -16 -13 -1 -1 0 -14 -1 -15 0

Wijziging in de consolidatiekring 0 -19 0 0 0 0 0 0 0 0 0 0

Overige 0 0 0 -13 -406 0 0 0 -38 0 -24 0

Eindsaldo 0 1 0 342 2 141 24 5 0 352 300 1 472 0

Totale winsten (positieve cijfers)
en verliezen (negatieve cijfers)
opgenomen in winst-en-verlies-
rekening voor activa aan het einde
van de periode 0 0 0 37 -205 3 -10 0 157 0 37 0

Financiële verplichtingen gewaardeerd volgens niveau 3

Aangehouden voor handelsdoeleinden Gewaardeerd tegen reële waarde
Afdekkings-

derivaten

D
ep

os
it

o’
s

va
n

kr

ed
ie

ti
ns

te
lli

ng
en

D
ep

os
it

o’
s

va
n

kl
an

-
te

n
en

 s
ch

ul
dp

ap
ie

r

Sc
hu

ld
en

 m
.b

.t
.

be
le

gg
in

gs
co

nt
ra

ct
en

D
er

iv
at

en

Ba
is

se
po

si
ti

es

O
ve

ri
ge

D
ep

os
it

o’
s

va
n

kr

ed
ie

ti
ns

te
lli

ng
en

D
ep

os
it

o’
s

va
n

kl
an

-
te

n
en

 s
ch

ul
dp

ap
ie

r

Sc
hu

ld
en

 m
.b

.t
.

be
le

gg
in

gs
co

nt
ra

ct
en

O
ve

ri
ge

D
er

iv
at

en
Beginsaldo 0 181 0 4 979 0 0 0 1 366 0 44 0

Winsten en verliezen 0 36 0 -1 267 0 0 0 41 0 0 0

 In winst-en-verliesrekening* 0 36 0 -1 267 0 0 0 41 0 0 0

 In eigen vermogen 0 0 0 0 0 0 0 0 0 0 0

Uitgiften 0 0 0 250 13 0 0 0 0 0 0

Terugkopen 0 0 0 -1 0 0 0 0 0 0 0

Afwikkelingen 0 -97 0 -829 0 0 0 -368 0 -44 0

Overdracht naar niveau 3 0 0 0 0 0 0 0 0 0 0 0

Overdracht vanuit niveau 3 0 0 0 0 0 0 0 0 0 0 0

Overdracht van/naar verplichtingen
i.v.m. groepen activa die worden
afgestoten 0 0 0 0 0 0 0 0 0 0 0

Omrekeningsverschillen 0 -5 0 -23 0 0 0 -8 0 0 0

Wijziging in de consolidatiekring 0 0 0 0 0 0 0 0 0 0 0

Overige 0 -13 0 -567 0 0 0 -488 0 0 0

Eindsaldo 0 102 0 2 542 13 0 0 543 0 0 0

Totale winsten (negatieve cijfers)
en verliezen (positieve cijfers)
opgenomen in winst-en-verlies
rekening voor verplichtingen aan
het einde van de periode 0 34 0 -1 214 0 0 0 39 0 0 0
* Voornamelijk opgenomen in het Nettoresultaat uit financiële instrumenten tegen reële waarde, Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa en Bijzondere waardeverminderingen

op voor verkoop beschikbare financiële activa.

219Jaarverslag KBC 2014

Mutatietabel met betrekking tot activa en verplichtingen in niveau 3 van de waarderingshiërarchie, 2014 (in miljoenen euro)

Financiële activa gewaardeerd volgens niveau 3

Aangehouden voor handelsdoeleinden Gewaardeerd tegen reële waarde
Voor verkoop

beschikbaar

Afdek-
kings

derivaten

Le
ni

ng
en

 e
n

vo

or
sc

ho
tt

en

Ei
ge

nv
er

m
og

en
s-

in

st
ru

m
en

te
n

Be
le

gg
in

gs
co

nt
ra

c -
te

n,
 v

er
ze

ke
ri

ng
en

Sc
hu

ld
in

st
ru

m
en

te
n

D
er

iv
at

en

Le
ni

ng
en

 e
n

vo

or
sc

ho
tt

en

Ei
ge

nv
er

m
og

en
s-

in

st
ru

m
en

te
n

Be
le

gg
in

gs
co

nt
ra

c -
te

n,
 v

er
ze

ke
ri

ng
en

Sc
hu

ld
in

st
ru

m
en

te
n

Ei
ge

nv
er

m
og

en
s-

in
st

ru
m

en
te

n

Sc
hu

ld
in

st
ru

m
en

te
n

D
er

iv
at

en

Beginsaldo 0 1 0 342 2 141 24 5 0 352 300 1 472 0

Winsten en verliezen 0 0 0 17 253 1 0 0 0 41 -11 0

 In winst-en-verliesrekening* 0 0 0 17 253 1 0 0 0 4 -24 0

 In eigen vermogen 0 0 0 0 0 0 0 0 0 37 13 0

Aanschaffingen 0 0 0 2 305 0 0 0 18 23 835 0

Vervreemdingen 0 0 0 -20 -77 0 -5 0 -2 -6 -74 0

Afwikkelingen 0 0 0 -61 -312 -3 0 0 -16 -1 -464 0

Overdracht naar niveau 3 0 0 0 0 0 0 0 0 0 0 110 0

Overdracht vanuit niveau 3 0 0 0 -31 0 0 0 0 0 0 -687 0

Overdracht van/naar vaste activa
aangehouden voor verkoop 0 0 0 0 0 0 0 0 0 0 0 0

Omrekeningsverschillen 0 0 0 14 11 3 0 0 36 0 1 0

Wijziging in de consolidatiekring 0 0 0 0 0 0 0 0 -22 -3 -20 0

Overige 0 0 0 0 0 0 0 0 -29 39 0 0

Eindsaldo 0 0 0 263 2 321 26 0 0 337 393 1 163 0

Totale winsten (positieve cijfers)
en verliezen (negatieve cijfers)
opgenomen in winst-en-verlies-
rekening voor activa aan het einde
van de periode 0 0 0 22 304 1 1 0 10 -1 6 0

Financiële verplichtingen gewaardeerd volgens niveau 3

Aangehouden voor handelsdoeleinden Gewaardeerd tegen reële waarde
Afdekkings-

derivaten

D
ep

os
it

o’
s

va
n

kr
e-

di
et

in
st

el
lin

ge
n

D
ep

os
it

o’
s

va
n

kl
an

-
te

n
en

 s
ch

ul
dp

ap
ie

r

Sc
hu

ld
en

 m
.b

.t
.

be
le

gg
in

gs
co

nt
ra

ct
en

D
er

iv
at

en

Ba
is

se
po

si
ti

es

O
ve

ri
ge

D
ep

os
it

o’
s

va
n

kr

ed
ie

ti
ns

te
lli

ng
en

D
ep

os
it

o’
s

va
n

kl
an

-
te

n
en

 s
ch

ul
dp

ap
ie

r

Sc
hu

ld
en

 m
.b

.t
. b

e -
le

gg
in

gs
co

nt
ra

ct
en

O
ve

ri
ge

D
er

iv
at

en

Beginsaldo 0 102 0 2 542 13 0 0 543 0 0 0

Winsten en verliezen 0 1 0 -58 0 0 0 -25 0 0 0

 In winst-en-verliesrekening* 0 1 0 -58 0 0 0 -25 0 0 0

 In eigen vermogen 0 0 0 0 0 0 0 0 0 0 0

Uitgiften 0 0 0 293 0 0 0 0 0 0 0

Terugkopen 0 -5 0 0 0 0 0 -119 0 0 0

Afwikkelingen 0 -66 0 -452 -13 0 0 0 0 0 0

Overdracht naar niveau 3 0 0 0 0 0 0 0 0 0 0 0

Overdracht vanuit niveau 3 0 0 0 0 0 0 0 0 0 0 0

Overdracht van/naar verplichtingen
i.v.m. groepen activa die worden
afgestoten 0 0 0 0 0 0 0 0 0 0 0

Omrekeningsverschillen 0 7 0 10 0 0 0 23 0 0 0

Wijziging in de consolidatiekring 0 0 0 0 0 0 0 0 0 0 0

Overige 0 0 0 0 0 0 0 0 0 0 0

Eindsaldo 0 41 0 2 335 0 0 0 424 0 0 0

Totale winsten (negatieve cijfers)
en verliezen (positieve cijfers)
opgenomen in winst-en-verlies
rekening voor verplichtingen aan
het einde van de periode 0 0 0 329 0 0 0 -8 0 0 0
* Voornamelijk opgenomen in het Nettoresultaat uit financiële instrumenten tegen reële waarde, Netto gerealiseerd resultaat uit voor verkoop beschikbare financiële activa en Bijzondere waardeverminderingen

op voor verkoop beschikbare financiële activa.

220 Jaarverslag KBC 2014

•	 Sommige niveau 3-activa zijn geassocieerd of economisch gehedged

door identieke niveau 3-verplichtingen, waardoor de blootstelling van

KBC aan niet-observeerbare parameters lager is dan uit de

brutocijfers in de tabel zou kunnen blijken.

•	 Dankzij het verder de-risken van de portefeuille legacy-CDO’s in de

loop van 2014 werd de gevoeligheid van die portefeuille in de

winst-en-verliesrekening voor een stijging van de credit spreads van

50% teruggedrongen van -92 miljoen euro op 31 december 2013

naar een verwaarloosbaar bedrag op 31 december 2014. De

overblijvende kleine waardeschommelingen zijn toe te schrijven aan

het feit dat er nog tot november 2017 voor 0,3 miljard euro aan

CDO-notes bij beleggers uitstaan waarvan KBC zelf tegenpartij en

emittent is. Die CDO-notes kunnen nog in waarde schommelen,

vooral door de ontwikkeling van de credit spreads op de

onderliggende portefeuille.

Toelichting 27: Wijzigingen in eigen kredietrisico

Eigen schulduitgiften gewaardeerd tegen reële waarde
(in miljoenen euro) (+: winst, -: verlies, bedragen vóór belastingen) 31-12-2013 31-12-2014
Invloed van de verandering in eigen credit spreads op de winst-en-verliesrekening* -62 -2

Totale gecumuleerde invloed op balansdatum -32 -31
* Verschilt licht van de in Toelichting 2 vermelde bedragen omdat in die toelichting de groepsvennootschappen met zeer beperkte bedragen niet zijn opgenomen.

•	 De reële waarde van financiële verplichtingen gewaardeerd tegen

reële waarde met waardeveranderingen in de winst-en-

verliesrekening houdt rekening met het eigen kredietrisico. Het

grootste deel van de financiële verplichtingen gewaardeerd tegen

reële waarde met waardeveranderingen in de winst-en-

verliesrekening betreft KBC Ifima-uitgiften. Voor de waardering van

KBC Ifima-uitgiften gewaardeerd tegen reële waarde met

waardeveranderingen in de winst-en-verliesrekening houden we

rekening met het eigen kredietrisico door het gebruik van de

effectieve financieringsspread van KBC. De totale reële waarde van

KBC Ifima-uitgiften gewaardeerd tegen reële waarde met

waardeveranderingen in de winst-en-verliesrekening bedroeg

ongeveer 2 miljard euro op 31 december 2014, rekening houdend

met het eigen kredietrisico van KBC. Resultaten van

gevoeligheidstoetsen op de totale reële waarde van KBC Ifima-

uitgiften waarbij de effectieve financieringsspread verschoven wordt,

worden weergegeven in de onderstaande tabel.

Winst-en-verliesgevoeligheid gebaseerd op een relatieve verschuiving van de financieringsspread (in miljarden euro)

Spreads
-50%

Spreads
-20%

Spreads
-10%

Spreads
+10%

Spreads
+20%

Spreads
+50%

31-12-2013 -0,02 -0,01 -0,00 +0,00 +0,01 +0,02

31-12-2014 -0,01 -0,00 -0,00 +0,00 +0,00 +0,01

•	 Als we geen rekening houden met de invloed van veranderingen in

het eigen kredietrisico, is het verschil tussen de boekwaarde en de

terugbetalingsprijs van de financiële verplichtingen gewaardeerd

tegen reële waarde met waardeveranderingen in de winst-en-

verliesrekening beperkt (minder dan 0,1 miljard euro).

221Jaarverslag KBC 2014

Toelichting 28: Herclassificatie van financiële instrumenten

Financiële activa beschikbaar voor verkoop geherklasseerd naar Leningen en vorderingen, situatie op 31 december 2014
(in miljoenen euro)

Boekwaarde 890

Reële waarde 950

Indien niet geherklasseerd
(voor verkoop beschikbaar)

Na herclassificatie
(leningen en vorderingen) Invloed

Invloed op uitstaande herwaarderingsreserve (voor verkoop beschikbare financiële activa),
vóór belastingen -50 -110 -60

Invloed op winst-en-verliesrekening, vóór belastingen 0 2 2

•	 Herclassificaties: in oktober 2008 publiceerde de IAS Board

aanpassingen van IAS 39 en IFRS 7 onder de noemer herclassificatie

van financiële activa. Naar aanleiding van die aanpassingen heeft de

KBC-groep een aantal activa geherklasseerd van de categorie Voor

verkoop beschikbaar naar de categorie Leningen en vorderingen,

omdat die activa minder liquide waren geworden. Die activa

voldeden op de datum van de herclassificatie aan de definitie van

Leningen en vorderingen en de groep heeft de intentie en de

mogelijkheid om die activa aan te houden voor de voorzienbare

toekomst of tot op de vervaldag. KBC heeft ervoor gekozen om die

herclassificaties door te voeren op 31 december 2008. Op de datum

van de herclassificatie (31 december 2008) bedroeg de verwachte

recupereerbare kasstroom voor die activa 5 miljard euro en varieerde

de effectieve rentevoet tussen 5,88% en 16,77%. Bovengenoemde

herclassificaties resulteerden in een negatief effect van 60 miljoen

euro op het eigen vermogen en in een positieve invloed van 2 miljoen

euro op de winst-en-verliesrekening.

•	 Overige herclassificaties (niet inbegrepen in de tabel):

-- In 2013 herklasseerden we voor 1,8 miljard euro

schuldinstrumenten van Voor verkoop beschikbaar (AFS) naar Tot

einde looptijd aangehouden (HTM).

-- In 2014 herklasseerden we geen schuldinstrumenten van Voor

verkoop beschikbaar (AFS) naar Tot einde looptijd aangehouden

(HTM).

-- Het gevolg van die herclassificaties is dat de betrokken AFS-reserve

niet langer wordt blootgesteld aan de wijziging van de marktrente.

Ze wordt bevroren en pro rata temporis afgeboekt. Aangezien ook

het betrokken HTM-effect wordt afgeboekt, is er netto geen

resultaatsimpact.

222 Jaarverslag KBC 2014

Toelichting 29: Derivaten
Vo

or
 h

an
de

ls
do

el
ei

nd
en

M
ic

ro
he

dg
in

g:
 r

eë
le

w
aa

rd
ea

fd
ek

ki
ng

en
M

ic
ro

he
dg

in
g:

 k
as

st
ro

om
af

de
kk

in
ge

n*

Re
ël

ew
aa

rd
ea

fd
ek

ki
ng

st
ra

ns
ac

ti
es

 t
er

af

de
kk

in
g

va
n

he
t

re
nt

er
is

ic
o

va
n

ee
n

po
rt

ef
eu

ill
e

Bo
ek

w
aa

rd
e

G
ec

on
tr

ac
te

er
de

be

dr
ag

en
Bo

ek
w

aa
rd

e
G

ec
on

tr
ac

te
er

de

be
dr

ag
en

Bo
ek

w
aa

rd
e

G
ec

on
tr

ac
te

er
de

be

dr
ag

en
Bo

ek
w

aa
rd

e
G

ec
on

tr
ac

te
er

de

be
dr

ag
en

(in
 m

ilj
oe

ne
n

eu
ro

)
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
-

ko
ch

t
Ve

rk
oc

ht
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
-

ko
ch

t
Ve

rk
oc

ht
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
-

ko
ch

t
Ve

rk
oc

ht
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
-

ko
ch

t
Ve

rk
oc

ht
31

-1
2-

20
13

To
ta

al
7

82
3

8
16

1
37

3
07

5
35

8
43

7
 2

18
 2

39
19

 2
86

19
 2

86
 5

53
1

30
3

26
 2

34
26

 1
89

 6
 1

36
2

78
2

2
78

2
In

de
lin

g
na

ar
 ty

pe

Re
nt

ec
on

tr
ac

te
n

4
73

4
4

91
2

22
6

74
2

21
5

82
6

 2
18

 2
39

19
 2

86
19

 2
86

 5
32

1
23

8
25

 9
62

25
 9

62
 6

 1
36

2
78

2
2

78
2

Re
nt

es
w

ap
s

3
76

0
4

49
5

16
2

16
0

16
2

26
5

 2
18

 2
39

19
 2

86
19

 2
86

 5
32

1
23

8
25

 9
62

25
 9

62
 6

 1
36

2
78

2
2

78
2

Re
nt

et
er

m
ijn

co
nt

ra
ct

en
 1

 0
2

20
2

2
71

7
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Fu
tu

re
s

 2
 2

10
 9

48
5

41
0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

 9
70

 4
14

51
 4

32
45

 4
33

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Fo
rw

ar
ds

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Va
lu

ta
co

nt
ra

ct
en

 9
30

 6
67

96
 0

48
97

 1
02

 0
 0

 0
 0

 2
1

 6
4

 2
71

 2
26

 0
 0

 0
 0

Va
lu

ta
te

rm
ijn

co
nt

ra
ct

en
 1

48
 8

7
13

 1
05

13
 0

37
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Va
lu

ta
- e

n
re

nt
es

w
ap

s
 6

98
 5

17
75

 2
00

75
 2

50
 0

 0
 0

 0
 2

1
 6

4
 2

71
 2

26
 0

 0
 0

 0

Fu
tu

re
s

 0
 0

 1
90

 1
90

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

 8
4

 6
3

7
55

3
8

62
6

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

A
an

de
le

nc
on

tr
ac

te
n

1
76

3
1

89
5

32
 7

55
31

 8
57

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

A
an

de
le

ns
w

ap
s

1
42

0
1

43
9

29
 1

80
29

 1
76

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Fo
rw

ar
ds

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Fu
tu

re
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

 3
44

 4
56

3
57

5
2

68
1

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

W
ar

ra
nt

s
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Kr
ed

ie
tc

on
tr

ac
te

n
 3

65
 6

57
16

 9
61

13
 0

84
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

C
re

di
td

ef
au

lts
w

ap
s

 3
65

 6
57

16
 9

61
13

 0
84

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

C
re

di
ts

pr
ea

do
pt

ie
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

To
ta

lre
tu

rn
sw

ap
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
ve

rig
e

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

G
ro

nd
st

of
fe

n-
 e

n
an

de
re

co

nt
ra

ct
en

 3
0

 3
0

 5
70

 5
68

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

*
In

cl
us

ie
f

af
de

kk
in

g
va

n
ee

n
ne

tt
o-

in
ve

st
er

in
g

in
 e

en
 b

ui
te

nl
an

ds
e

en
tit

ei
t.

223Jaarverslag KBC 2014

Vo
or

 h
an

de
ls

do
el

ei
nd

en
M

ic
ro

he
dg

in
g:

 r
eë

le
w

aa
rd

ea
fd

ek
ki

ng
en

M
ic

ro
he

dg
in

g:
 k

as
st

ro
om

af
de

kk
in

ge
n*

Re
ël

ew
aa

rd
ea

fd
ek

ki
ng

st
ra

ns
ac

ti
es

 t
er

af

de
kk

in
g

va
n

he
t

re
nt

er
is

ic
o

va
n

ee
n

po
rt

ef
eu

ill
e

Bo
ek

w
aa

rd
e

G
ec

on
tr

ac
te

er
de

be

dr
ag

en
Bo

ek
w

aa
rd

e
G

ec
on

tr
ac

te
er

de

be
dr

ag
en

Bo
ek

w
aa

rd
e

G
ec

on
tr

ac
te

er
de

be

dr
ag

en
Bo

ek
w

aa
rd

e
G

ec
on

tr
ac

te
er

de

be
dr

ag
en

(in
 m

ilj
oe

ne
n

eu
ro

)
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
ko

ch
t

Ve
rk

oc
ht

A
ct

iv
a

Ve
rp

lic
h-

ti
ng

en
A

an
ge

ko
ch

t
Ve

rk
oc

ht
A

ct
iv

a
Ve

rp
lic

h-
ti

ng
en

A
an

ge
ko

ch
t

Ve
rk

oc
ht

A
ct

iv
a

Ve
rp

lic
h-

ti
ng

en
A

an
ge

ko
ch

t
Ve

rk
oc

ht

31
-1

2-
20

14
To

ta
al

8
81

4
7

69
7

38
0

49
2

37
7

54
1

 4
26

 7
36

25
 2

23
25

 2
23

 6
50

2
61

0
25

 7
11

25
 6

47
 2

8
 1

44
2

74
9

2
74

9
In

de
lin

g
na

ar
 ty

pe

Re
nt

ec
on

tr
ac

te
n

5
30

4
4

59
6

21
7

55
7

21
4

71
1

 4
26

 7
36

25
 2

23
25

 2
23

 6
42

2
60

0
25

 5
25

25
 5

25
 2

8
 1

44
2

74
9

2
74

9

Re
nt

es
w

ap
s

4
12

0
4

05
6

14
8

42
5

14
9

03
9

 4
26

 7
36

25
 2

23
25

 2
23

 6
42

2
60

0
25

 5
25

25
 5

25
 2

8
 1

44
2

74
9

2
74

9

Re
nt

et
er

m
ijn

co
nt

ra
ct

en
 0

 3
1

88
0

2
38

5
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Fu
tu

re
s

 3
 3

12
 8

79
13

 7
27

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

1
18

1
 5

34
54

 3
74

49
 5

60
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Fo
rw

ar
ds

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Va
lu

ta
co

nt
ra

ct
en

1
33

9
 9

82
12

5
33

6
12

6
20

3
 0

 0
 0

 0
 7

 1
0

 1
86

 1
22

 0
 0

 0
 0

Va
lu

ta
te

rm
ijn

co
nt

ra
ct

en
 1

89
 1

80
17

 4
19

17
 3

94
 0

 0
 0

 0
 0

 1
 3

1
 3

1
 0

 0
 0

 0

Va
lu

ta
- e

n
re

nt
es

w
ap

s
1

02
8

 6
21

95
 6

89
95

 2
68

 0
 0

 0
 0

 7
 9

 1
55

 9
1

 0
 0

 0
 0

Fu
tu

re
s

 0
 0

 2
84

 2
84

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

 1
21

 1
80

11
 9

44
13

 2
57

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

A
an

de
le

nc
on

tr
ac

te
n

2
01

6
2

02
2

32
 1

62
31

 9
12

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

A
an

de
le

ns
w

ap
s

1
67

4
1

70
4

30
 1

20
30

 1
20

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Fo
rw

ar
ds

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

Fu
tu

re
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
pt

ie
s

 3
42

 3
18

2
04

2
1

79
3

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

W
ar

ra
nt

s
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

Kr
ed

ie
tc

on
tr

ac
te

n
 1

05
 4

6
4

82
6

4
10

4
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0

C
re

di
td

ef
au

lts
w

ap
s

 1
05

 4
6

4
82

6
4

10
4

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

C
re

di
ts

pr
ea

do
pt

ie
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

To
ta

lre
tu

rn
sw

ap
s

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

O
ve

rig
e

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

G
ro

nd
st

of
fe

n-
 e

n
an

de
re

co

nt
ra

ct
en

 5
1

 5
1

 6
11

 6
11

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

*
In

cl
us

ie
f

af
de

kk
in

g
va

n
ee

n
ne

tt
o-

in
ve

st
er

in
g

in
 e

en
 b

ui
te

nl
an

ds
e

en
tit

ei
t.

224 Jaarverslag KBC 2014

•	 De Treasury-departementen van de verschillende entiteiten beheren

het renterisico. Om de negatieve impact van renteschommelingen te

vermijden, worden de looptijden van activa en passiva op de balans

aangepast door middel van interest rate swaps en andere derivaten.

•	 De boekhoudkundige asymmetrische waardering van deze derivaten

ten overstaan van de ingedekte activa en passiva creëert

schommelingen in de winst-en-verliesrekening. Die schommelingen

worden opgevangen met de verschillende technieken waarin IAS 39

voorziet in het kader van hedge accounting. KBC gebruikt de

volgende technieken:

-- Fair value portfolio hedge of interest rate risk (reëlewaarde

afdekkingstransacties ter afdekking van het renterisico van een

portefeuille). Die techniek wenden we binnen het renterisicobeheer

aan om een portefeuille van kredieten (termijnkredieten,

woningkredieten, leningen op afbetaling, vaste voorschotten) in te

dekken met renteswaps. De constructie wordt opgezet volgens de

regels van de EU-carve-outversie van IAS 39. Die techniek maakt

het mogelijk de marktwaardeschommelingen van de derivaten te

compenseren met de marktwaardeschommelingen van de

ingedekte activa en passiva.

-- Verschillende microhedge-indekkingstechnieken conform de

principes van IAS 39 om de volatiliteit te beperken:

ºº Cash flow hedges (kasstroomafdekkingen): die hedges worden

aangewend om activa en passiva met variabele rente te swappen

naar de gewenste vaste looptijden. Met die techniek kan de

marktwaardeschommeling van het derivaat in eigen vermogen

worden geboekt in een cash flow hedge reserve.

ºº Fair value hedges (reëlewaardeafdekkingen): worden toegepast

in bepaalde assetswapconstructies. Daarbij wordt het renterisico

van een obligatie ingedekt voor investeringen die louter gedaan

werden omwille van de credit spread. Die techniek wordt ook

toegepast bij de uitgifte van bepaalde schuldbewijzen met vaste

looptijden door de bank (senior debt issues).

ºº Indekking van het wisselrisico op het nettoactief van een

buitenlandse investering: het wisselrisico verbonden aan de

participaties in vreemde munt dekken we af door

financieringsmiddelen in vreemde munt aan te trekken op het

niveau van de entiteit die de participatie heeft. Die maakt het

mogelijk om de omrekeningsverschillen op de indekking te

boeken in het eigen vermogen.

•	 Wat de verhouding tussen risicobeheer en boekhoudkundige

vertaling ervan betreft, krijgt het economische beheer voorrang en

worden de risico’s afgedekt volgens het algemene ALM-kader. Pas

daarna wordt gezocht naar de mogelijkheden om de eventuele

boekhoudkundige mismatch die daardoor ontstaat te beperken door

een van de bovengenoemde indekkingstechnieken.

•	 Resultaten uit de verwerking van afdekkingstransacties: zie

Toelichting 5.

•	 De opdeling van verwachte kasstromen van kasstroomafdekkings

derivaten per tijdskorf: zie tabel.

Verwachte kasstromen van kasstroomafdekkingsderivaten (in miljoenen euro) Instroom Uitstroom
Maximaal 3 maanden 20 -20

Meer dan 3 maanden en maximaal 6 maanden 30 -57

Meer dan 6 maanden en maximaal 1 jaar 97 -132

Meer dan 1 jaar en maximaal 2 jaar 171 -369

Meer dan 2 jaar en maximaal 5 jaar 446 -987

Meer dan 5 jaar 1 289 -2 405

225Jaarverslag KBC 2014

Toelichtingen bij de andere posten op de balans

Toelichting 30: Overige activa

(in miljoenen euro) 31-12-2013 31-12-2014
Totaal 1 233 1 480
Vorderingen uit hoofde van rechtstreekse verzekeringsverrichtingen 322 349

Vorderingen uit hoofde van herverzekeringsverrichtingen 30 13

Overige vorderingen en opgevraagd, niet-gestort kapitaal 0 0

Deposito's bij cederende ondernemingen 13 13

Te ontvangen opbrengsten (andere dan renteopbrengsten uit financiële activa) 370 281

Overige 498 824

Toelichting 31: Belastingvorderingen en belastingverplichtingen

(in miljoenen euro) 31-12-2013 31-12-2014
ACTUELE BELASTINGEN
Actuele belastingvorderingen 242 88

Actuele belastingverplichtingen 109 98

UITGESTELDE BELASTINGEN 1 072 1 127
Uitgestelde belastingvorderingen, per type van tijdelijk verschil 1 856 2 279

Personeelsbeloningen 117 198

Fiscaal overgedragen verliezen 660 540

Materiële en immateriële vaste activa 45 48

Voorziening voor risico's en kosten 25 53

Bijzondere waardeverminderingen voor verliezen op leningen en voorschotten 309 230

Financiële instrumenten tegen reële waarde met verwerking van waardeveranderingen in de winst-en-
verliesrekening en reëlewaardeafdekkingen 296 267

Reëlewaardeveranderingen, voor verkoop beschikbare financiële activa, kasstroomafdekkingen en afdekkingen
van netto-investeringen in buitenlandse entiteiten 342 844

Technische voorzieningen 36 33

Overige 26 65

Uitgestelde belastingverplichtingen, per type van tijdelijk verschil 784 1 152

Personeelsbeloningen 6 2

Fiscaal overgedragen verliezen 0 0

Materiële en immateriële vaste activa 103 101

Voorziening voor risico's en kosten 0 1

Bijzondere waardeverminderingen voor verliezen op leningen en voorschotten 17 7

Financiële instrumenten tegen reële waarde met verwerking van waardeveranderingen in de winst-en-
verliesrekening en reëlewaardeafdekkingen 45 48

Reëlewaardeveranderingen, voor verkoop beschikbare financiële activa, kasstroomafdekkingen en afdekkingen
van netto-investeringen in buitenlandse entiteiten 454 776

Technische voorzieningen 87 126

Overige 72 89

Netto opgenomen in de balans als volgt

Uitgestelde belastingvorderingen 1 481 1 726

Uitgestelde belastingverplichtingen 409 599

Niet-gecompenseerde fiscale verliezen en ongebruikte fiscaal verrekenbare tegoeden* 1 204 1 283
* Aangepast cijfer voor 2013.

•	 Niet-gecompenseerde fiscale verliezen en ongebruikte fiscaal

verrekenbare tegoeden hebben betrekking op fiscale verliezen van de

groepsmaatschappijen die niet werden geactiveerd wegens

onvoldoende bewijs van toekomstige belastbare winst. De meeste

niet-gecompenseerde fiscale verliezen en ongebruikte fiscaal

verrekenbare tegoeden zijn overdraagbaar gedurende twintig jaar of

meer.

•	 Uitgestelde belastingvorderingen m.b.t. fiscaal overgedragen

verliezen worden verantwoord door de aanwezigheid van voldoende

belastbare winsten in een redelijk nabije toekomst gebaseerd op

macro-economische voorspellingen en rekening houdend met

conservatieve scenario's.

•	 De nettowijziging van de uitgestelde belastingen (+55 miljoen euro in

2014) is als volgt verdeeld:

-- Toename van uitgestelde belastingvorderingen: +423 miljoen

euro;

-- Toename van uitgestelde belastingverplichtingen: +368 miljoen

euro.

•	 De wijziging van de uitgestelde belastingvorderingen heeft

voornamelijk te maken met:

-- Afname van uitgestelde belastingvorderingen via resultaat:

-217 miljoen euro (hoofdzakelijk als volgt verklaard: fiscaal

overgedragen verliezen -203 miljoen euro, bijzondere

waardeverminderingen voor verliezen op leningen en

voorschotten -20 miljoen euro, financiële instrumenten tegen

reële waarde met verwerking van waardeveranderingen in de

winst-en-verliesrekening -15 miljoen euro, voorzieningen voor

risico’s en kosten +29 miljoen euro);

-- Afname van uitgestelde belastingvorderingen door wijzigingen

in de herwaarderingsreserve voor voor verkoop beschikbare

226 Jaarverslag KBC 2014

financiële activa: -8 miljoen euro;

-- Toename van uitgestelde belastingvorderingen door de

wijzigingen van de marktwaarde van kasstroomafdekkingen:

+455 miljoen euro;

-- Toename van uitgestelde belastingvorderingen met betrekking

tot niet gerealiseerde resultaten erkend in eigen vermogen

gerelateerd tot wijzigingen van toegezegdpensioenregelingen:

+84 miljoen euro;

-- Toename van uitgestelde belastingvorderingen door wijzigingen

in de herwaarderingsreserve voor afdekkingen van netto-

investeringen in buitenlandse entiteiten: +55 miljoen euro.

•	 De wijziging van de uitgestelde belastingverplichtingen heeft

voornamelijk te maken met:

-- Toename van de uitgestelde belastingverplichtingen via

resultaat: +34 miljoen euro (hoofdzakelijk als gevolg van de

toename in de uitgestelde belastingsverplichtingen voor

technische voorzieningen: +38 miljoen euro);

-- Toename van uitgestelde belastingverplichtingen door de

toename van de marktwaarde van voor verkoop beschikbare

effecten: +333 miljoen euro;

-- Afname van uitgestelde belastingverplichtingen door

wijzigingen in de herwaarderingsreserve voor afdekkingen van

netto-investeringen in buitenlandse entiteiten: -17 miljoen euro.

•	 De uitgestelde belastingvorderingen zoals opgenomen in de balans

bevinden zich grotendeels bij KBC Bank.

Toelichting 32: Investeringen in geassocieerde ondernemingen en joint ventures

(in miljoenen euro) 31-12-2013 31-12-2014
Totaal 182 204
Overzicht van investeringen inclusief goodwill

ČMSS 175 175

Overige 7 28

Goodwill op geassocieerde ondernemingen en joint ventures

Brutobedrag 0 0

Geaccumuleerde bijzondere waardeverminderingen 0 0

Indeling naar type

Niet-beursgenoteerd 182 204

Beursgenoteerd 0 0

Reële waarde van investeringen in beursgenoteerde geassocieerde ondernemingen en joint ventures 0 0

MUTATIETABEL 2013 2014
Beginsaldo, 1 januari 212 182

Overnames 0 0

Boekwaarde overboekingen 0 0

Aandeel in het resultaat voor de periode 30 25

Kapitaalverhoging 0 0

Uitgekeerde dividenden -41 -30

Aandeel in de winsten en verliezen niet opgenomen in de winst-en-verliesrekening -5 11

Omrekeningsverschillen -14 0

Wijzigingen in goodwill 0 0

Overdracht van of naar vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten 0 0

Overige mutaties 0 16

Eindsaldo, 31 december 182 204

•	 Geassocieerde ondernemingen: ondernemingen waarbij KBC een

belangrijke invloed uitoefent op het management, maar zonder

directe of indirecte, volledige of gezamenlijke controle. KBC heeft

over het algemeen een aandeelhouderschap van 20% tot 50% in

dergelijke ondernemingen. Joint ventures zijn ondernemingen

waarvoor KBC gezamenlijke controle uitoefent.

•	 Als gevolg van de retroactieve toepassing van de nieuwe IFRS

11-norm, die bepaalt dat gemeenschappelijke ondernemingen (joint

ventures) worden geconsolideerd volgens de

vermogensmutatiemethode en niet meer volgens de proportionele

methode, bestaat de post Investeringen in geassocieerde

ondernemingen nu vooral uit ČMSS, een gemeenschappelijke

onderneming van ČSOB in Tsjechië.

•	 Hieronder volgt samengevatte financiële informatie voor ČMSS, op

100%-basis, 31-12-2014 (31-12-2013), in miljoenen euro:

-- Balanstotaal: 3 266 (3 269)

-- Geldmiddelen en kasequivalenten: 149 (84)

-- Financiële activa: 3 089 (2 721)

-- Niet-financiële activa: 28 (464)

-- Financiële verplichtingen: 3 044 (3 047)

-- Niet-financiële verplichtingen: 47 (48)

-- Totaal eigen vermogen: 175 (175)

-- Totale opbrengsten: 59 (69)

-- Rente-inkomsten: 113 (122)

-- Rentelasten: -68 (-65)

-- Exploitatiekosten: -25 (-28)

-- Bijzondere waardeverminderingen: -6 (-6)

-- Belastingen: -5 (-7)

-- Resultaat na belastingen: 23 (29)

-- Andere niet-gerealiseerde resultaten: 7 (-19)

-- Totale gerealiseerde en niet-gerealiseerde resultaten: 31 (10)

•	 Goodwill betaald op geassocieerde ondernemingen en joint ventures:

is opgenomen in het nominale bedrag van Investeringen in

geassocieerde ondernemingen en joint ventures in de balans. We

voerden een waardeverminderingstoets uit en boekten de vereiste

bijzondere waardeverminderingen op goodwill (zie tabel).

227Jaarverslag KBC 2014

Toelichting 33: Materiële vaste activa – inclusief vastgoedbeleggingen

(in miljoenen euro) 31-12-2013 31-12-2014
Materiële vaste activa 2 457 2 278
Vastgoedbeleggingen 598 568
Huurinkomsten 74 66

Directe exploitatiekosten die voortvloeien uit vastgoedbeleggingen die huurinkomsten hebben gegenereerd 39 18

Directe exploitatiekosten die voortvloeien uit vastgoedbeleggingen die geen huurinkomsten hebben gegenereerd 1 1

MUTATIETABEL
Terreinen en

gebouwen IT-apparatuur
Overige

uitrusting

Totaal
materiële

vaste activa
Vastgoed-

beleggingen
2013
Beginsaldo 1 454 151 965 2 571 638

Aanschaffingen 20 48 385 452 21

Vervreemdingen -5 -1 -162 -168 -18

Afschrijvingen -76 -65 -28 -169 -27

Bijzondere waardeverminderingen

Opgenomen -23 0 0 -23 -24

Teruggenomen 7 0 1 8 0

Overdracht van of naar vaste activa aangehouden
voor verkoop en groepen activa die worden
afgestoten -4 0 0 -5 0

Omrekeningsverschillen -24 0 -8 -32 -1

Wijzigingen in de consolidatiekring 14 1 0 15 -11

Overige mutaties -1 -2 -190 -192 20

Eindsaldo 1 362 133 962 2 457 598

Waarvan geaccumuleerde afschrijvingen en
bijzondere waardeverminderingen 1 131 333 592 2 056 310

Waarvan kosten van activa in opbouw 25 8 22 55 –

Waarvan financiële leasing als leasingnemer 0 0 0 0 –

Reële waarde 31-12-2013 – – – – 711

2014
Beginsaldo 1 362 133 962 2 457 598

Aanschaffingen 78 42 321 441 19

Vervreemdingen -152 -1 -126 -279 -49

Afschrijvingen -72 -55 -27 -154 -28

Bijzondere waardeverminderingen

Opgenomen -1 -6 -1 -8 0

Teruggenomen 0 0 0 1 0

Overdracht van of naar vaste activa aangehouden
voor verkoop en groepen activa die worden
afgestoten -20 0 0 -20 0

Omrekeningsverschillen -4 -1 -2 -7 0

Wijzigingen in de consolidatiekring 8 0 0 8 33

Overige mutaties 2 -1 -163 -162 -5

Eindsaldo 1 202 111 965 2 278 568

Waarvan geaccumuleerde afschrijvingen en
bijzondere waardeverminderingen 1 142 338 624 2 104 328

Waarvan kosten van activa in opbouw 31 9 22 62 –

Waarvan financiële leasing als leasingnemer 0 0 0 0 –

Reële waarde 31-12-2014 – – – – 716

•	 Jaarlijkse afschrijvingspercentages: hoofdzakelijk 3% voor gebouwen

(inclusief vastgoedbeleggingen), 33% voor IT-apparatuur, tussen 5%

en 33% voor overige uitrusting. Op terreinen wordt geen afschrijving

toegepast.

•	 Er bestaan beperkte verplichtingen (ongeveer 0,2 miljard euro) voor

de verwerving van materiële vaste activa. Er bestaan geen belangrijke

beperkingen op eigendom en materiële vaste activa die als zekerheid

dienen voor verplichtingen.

•	 De meeste vastgoedbeleggingen worden periodiek gewaardeerd

door een onafhankelijke expert en jaarlijks door eigen specialisten in

die materie. Die waardering is hoofdzakelijk gebaseerd op de

kapitalisatie van de geschatte huurwaarde en eenheidsprijzen van

soortgelijke onroerende goederen. Daarbij houden we rekening met

alle marktparameters die beschikbaar zijn op de datum van de

schatting (onder meer ligging en marktsituatie, bouwwijze en

constructie, staat van onderhoud en bestemming).

•	 Eigen specialisten waarderen jaarlijks een aantal andere

vastgoedbeleggingen en baseren zich daarbij op de actuele jaarhuur

per gebouw en de verwachte ontwikkeling ervan en op een

geïndividualiseerde kapitalisatievoet per gebouw.

228 Jaarverslag KBC 2014

Toelichting 34: Goodwill en andere immateriële vaste activa

(in miljoenen euro) Goodwill

Intern
ontwikkelde

software

Extern
ontwikkelde

software Overige Totaal
2013
Beginsaldo 987 191 117 27 1 322

Aanschaffingen 0 55 57 4 116

Vervreemdingen 0 -17 -5 -1 -24

Wijzigingen uit latere identificaties 0 0 0 0 0

Afschrijvingen 0 -51 -44 -4 -99

Bijzondere waardeverminderingen

Opgenomen -7 0 0 -1 -9

Teruggenomen 0 0 0 0 0

Overdracht van of naar vaste activa aangehouden voor
verkoop en groepen activa die worden afgestoten 0 0 0 0 0

Omrekeningsverschillen -24 0 -1 -1 -26

Wijzigingen in de consolidatiekring 0 0 0 0 0

Overige mutaties -6 2 14 -14 -4

Eindsaldo 950 180 138 9 1 276

Waarvan geaccumuleerde afschrijvingen en bijzondere waardeverminderingen 1 202 420 571 52 2 245

2014
Beginsaldo 950 180 138 9 1 276

Aanschaffingen 0 56 91 6 153

Vervreemdingen 0 -16 -5 -7 -28

Wijzigingen uit latere identificaties 0 0 0 0 0

Afschrijvingen 0 -59 -50 -1 -110

Bijzondere waardeverminderingen

Opgenomen 0 -22 -1 0 -23

Teruggenomen 0 0 0 0 0

Overdracht van of naar vaste activa aangehouden voor
verkoop en groepen activa die worden afgestoten 0 0 0 0 0

Omrekeningsverschillen -16 0 -2 0 -18

Wijzigingen in de consolidatiekring 0 0 -8 0 -8

Overige mutaties -1 26 -8 0 17

Eindsaldo 933 165 153 7 1 258

Waarvan geaccumuleerde afschrijvingen en bijzondere waardeverminderingen 1 202 497 567 52 2 318

•	 Goodwill: omvat de goodwill betaald op ondernemingen uit de

consolidatiekring en betaald bij de overname van activiteiten.

Goodwill betaald op geassocieerde ondernemingen is opgenomen in

het nominale bedrag van Investeringen in geassocieerde

ondernemingen in de balans.

•	 Waardeverminderingstoets: we voerden die waardeverminderings

toets uit om na te gaan of er waardeverminderingen op goodwill

moesten worden geboekt (zie tabel en Toelichting 14). We voeren de

waardeverminderingstoets minstens jaarlijks uit, en op kwartaalbasis

voor participaties waarvoor een indicatie van impairment bestaat. In

die toets beschouwen we elke entiteit als een aparte kasstroom

genererende eenheid (KGE). De entiteiten op zich hebben een

specifiek risicoprofiel en binnen de entiteiten zelf komen in veel

mindere mate verschillende profielen voor.

•	 Bijzondere waardeverminderingen op goodwill als gevolg van de

toepassing van IAS 36: nemen we in het resultaat op, als het

realiseerbare bedrag van een investering lager is dan de boekwaarde

ervan. Het realiseerbare bedrag bepalen we als het hoogste van de

bedrijfswaarde (bepaald op basis van de Discounted Cash Flow-

methode) en de reële waarde (via multiple analyse en dergelijke) min

directe verkoopkosten.

•	 Discounted Cash Flow-methode: het realiseerbare bedrag van een

investering wordt berekend als de huidige waarde van alle

toekomstige vrije kasstromen van het bedrijf. Daarbij gaan we uit van

langetermijnprognoses over de activiteit van de onderneming en de

daaruit resulterende kasstromen (enerzijds gaat het om

voorspellingen voor een aantal jaren in de toekomst (meestal twintig

jaar), anderzijds om de restwaarde van het bedrijf na die expliciete

voorspellingsperiode). Die langetermijnprognoses zijn het resultaat

van een combinatie van een beoordeling van de vroegere en huidige

prestaties, en externe informatiebronnen inzake toekomstige

ontwikkelingen in de respectieve markten en de globale macro-

economische omgeving. Voor de bepaling van de terminale groeivoet

gebruiken we een langetermijngemiddelde van de groei van de

markt. De huidige waarde van die toekomstige kasstromen

berekenen we door een samengestelde discontovoet na belastingen

toe te passen. We bepalen de samengestelde discontovoet aan de

hand van de CAPM-theorie (Capital Asset Pricing Model) en

gebruiken daarbij een risicovrije rente, samen met een

marktrisicopremie (vermenigvuldigd met een activiteitsafhankelijke

bèta). We voegen ook een landenrisicopremie toe om de invloed van

de economische toestand van het land waarin KBC activiteiten

uitoefent in rekening te brengen. Binnen KBC hebben we twee

specifieke Discounted Cash Flow-modellen ontwikkeld: een

bankmodel en een verzekeringsmodel. In beide gevallen beschouwen

we als vrije kasstromen: de dividenden die kunnen worden

uitgekeerd aan de aandeelhouders van het bedrijf, rekening houdend

met de reglementaire vereisten voor het minimumkapitaal.

229Jaarverslag KBC 2014

•	 Multiple analyse: we berekenen het realiseerbare bedrag van een

investering in verhouding tot de waarde van vergelijkbare bedrijven.

Daarbij bepalen we de waarde op basis van relevante verhoudingen

tussen de waarde van het vergelijkbare bedrijf en bijvoorbeeld de

boekwaarde of de winst van dat bedrijf. Ter vergelijking wordt zowel

rekening gehouden met beursgenoteerde bedrijven (waarbij de

waarde wordt gelijkgesteld aan de marktkapitalisatie) als met

bedrijven betrokken in fusies of overnametransacties (waarbij de

waarde wordt gelijkgesteld aan de verkoopwaarde).

•	 De voornaamste groepsmaatschappijen waarop de goodwill

betrekking heeft, vindt u in de tabel (het betreft telkens de

geconsolideerde entiteit, d.w.z. inclusief dochtermaatschappijen). Ze

werden alle gewaardeerd op basis van de Discounted Cash Flow-

methode.

Uitstaande goodwill (in miljoenen euro) 31-12-2013 31-12-2014

Discontovoeten over de
expliciete periode van

kasstroomprognose heen
31-12-2013 31-12-2014

K&H Bank 232 219 13,9%–10,2% 11,6%–8,0%

ČSOB (Tsjechië) 232 229 8,9%–8,6% 8,4%–7,8%

ČSOB (Slowakije) 191 191 9,9%–9,1% 8,9%–8,1%

CIBANK 117 117 11,1%–9,4% 9,3%–7,7%

DZI Insurance 108 108 10,6%–8,9% 9,4%–8,1%

Rest 70 69 – –

Totaal 950 933 – –

•	 De periode waarop de kasstroombudgetten en prognoses betrekking

hebben, is in de meeste gevallen twintig jaar. We gebruiken die

langere periode om de verwachte economische convergentie te

vatten van de Centraal- en Oost-Europese economieën naar een

niveau van West-Europese economieën. Die belangrijke assumptie

maakt deel uit van het model om het dynamisme te reflecteren van

de Centraal- en Oost-Europese economieën.

•	 Het gebruikte groeipercentage voor de extrapolatie van de

kasstroomprognoses na de periode van twintig jaar bedraagt 2%,

wat gelijk is aan de op dat ogenblik verwachte inflatie. Dat

percentage bleef ongewijzigd ten opzichte van 2013.

•	 We voerden geen sensitiviteitsanalyse uit voor de entiteiten waarvoor

het overschot van de realiseerbare waarde op de boekwaarde zo

aanzienlijk is dat geen redelijke verandering in de hoofdparameters

ervoor zou zorgen dat de realiseerbare waarde gelijk is aan of kleiner

wordt dan de boekwaarde. In de tabel vindt u voor ČSOB in

Slowakije en voor CIBANK en DZI Insurance in Bulgarije een indicatie

van de verandering in hoofdparameters die ervoor zou zorgen dat

hun realiseerbare waarde hun boekwaarde evenaart.

Verandering in hoofdparameters1

Toename in
discontovoet 2

Afname in
terminale

groeivoet3

Toename
in beoogde

solva
biliteitsratio4

Afname van
de jaarlijkse
nettowinst

ČSOB (Slowakije) 1,0% 2,8% 1,0% 3,8%

CIBANK 2,2% – 3,3% 11,3%

DZI Insurance 4,1% 2,1% 59,8% 9,6%
1 Uiteraard moet er rekening worden gehouden met het feit dat een verandering in de parameters effect kan hebben op andere parameters in de berekening van de realiseerbare waarde.

2 De discontovoet van het eerste jaar verhoogden we absoluut met het getoonde percentage. Volgend uit de manier waarop de (ontwikkeling van) discontovoeten (is) zijn gemodelleerd, dragen we de toename

in de discontovoet van het eerste jaar gradueel afnemend over als (verhoogde) discontovoeten voor de komende jaren.

3 Absolute afname. Niet relevant voor CIBANK, omdat dat zou betekenen dat de terminale groeivoet negatief wordt. Noteer dat de waardering van de bancaire entiteiten minder gevoelig is voor wijzigingen in

deze groeivoet dan die van verzekeringsinstellingen (het gewicht van de terminale groeivoet is minder bij het bankenmodel).

4 Voor de bancaire entiteiten voorgesteld als de absolute toename van de Tier 1-kapitaalratio; voor de verzekeringsentiteit als de relatieve toename van de intern beoogde solvabiliteitsratio.

230 Jaarverslag KBC 2014

Toelichting 35: Technische voorzieningen – verzekeringen

(in miljoenen euro) 31-12-2013 31-12-2014
Technische voorzieningen vóór herverzekering (bruto) 18 701 18 934

Verzekeringscontracten 9 183 9 757

Voorziening voor niet-verdiende premies en lopende risico’s 561 603

Voorziening voor Leven 5 788 6 274

Voorziening voor te betalen schade 2 324 2 360

Voorziening voor winstdeling en restorno's 22 18

Andere technische voorzieningen 487 502

Beleggingscontracten met discretionaire winstdeling 9 518 9 176

Voorziening voor Leven 9 421 9 080

Voorziening voor Niet-leven 0 0

Voorziening voor winstdeling en restorno's 97 96

Aandeel herverzekeraar 146 194
Verzekeringscontracten 146 194

Voorziening voor niet-verdiende premies en lopende risico’s 1 2

Voorziening voor Leven 1 1

Voorziening voor te betalen schade 144 192

Voorziening voor winstdeling en restorno's 0 0

Andere technische voorzieningen 0 0

Beleggingscontracten met discretionaire winstdeling 0 0

Voorziening voor Leven 0 0

Voorziening voor Niet-leven 0 0

Voorziening voor winstdeling en restorno's 0 0

MUTATIETABEL
Bruto
2013

Herverzekeringen
2013

Bruto
2014

Herverzekeringen
2014

VERZEKERINGSCONTRACTEN, LEVEN
Beginsaldo 6 177 2 6 261 2

Stortingen exclusief commissies 629 0 647 0

Uitbetaalde voorzieningen -517 0 -547 0

Gecrediteerde interest 197 0 225 0

Kosten van winstdeling 4 0 2 0

Wisselkoersverschillen -109 0 -27 0

Overdracht van of naar verplichtingen i.v.m. groepen activa die worden afgestoten 0 0 0 0

Wijziging in consolidatiekring 0 0 0 0

Overige mutaties -120 0 193 0

Eindsaldo 6 261 2 6 754 2

VERZEKERINGSCONTRACTEN, NIET-LEVEN
Beginsaldo 2 633 135 2 922 144

Wijziging in de voorziening voor niet-verdiende premies 200 0 33 0

Uitkeringen schadegevallen vorige boekjaren -214 -10 -216 -9

Overschot en/of tekort voorziening voor schadegevallen vorige boekjaren -99 -1 -131 -22

Voorziening voor nieuwe schadegevallen 325 9 370 100

Wisselkoersverschillen -16 -1 -7 0

Overdracht van of naar verplichtingen i.v.m. groepen activa die worden afgestoten 0 0 0 0

Wijziging in consolidatiekring 0 0 0 0

Overige mutaties 94 13 32 -21

Eindsaldo 2 922 144 3 004 192

BELEGGINGSCONTRACTEN MET DISCRETIONAIRE WINSTDELING, LEVEN
Beginsaldo 10 394 0 9 518 0

Stortingen exclusief commissies 433 0 517 0

Uitbetaalde voorzieningen -948 0 -859 0

Gecrediteerde interest 195 0 199 0

Kosten van winstdeling 0 0 0 0

Wisselkoersverschillen -4 0 0 0

Overdracht van of naar verplichtingen i.v.m. groepen activa die worden afgestoten 0 0 0 0

Wijziging in consolidatiekring 0 0 0 0

Overige mutaties -551 0 -199 0

Eindsaldo 9 518 0 9 176 0

231Jaarverslag KBC 2014

•	 Technische voorzieningen houden verband met

verzekeringscontracten en met beleggingscontracten met een

discretionaire winstdeling.

•	 Verplichtingen uit beleggingscontracten zonder discretionaire

winstdeling worden gewaardeerd tegen reële waarde. Het gaat

daarbij meestal om tak 23-contracten. Die nemen we op bij de

financiële verplichtingen (zie Toelichting 18).

•	 Technische voorzieningen voor verzekeringen Leven worden

berekend op basis van verschillende assumpties, die op een

oordeelkundige manier worden geschat. Daarbij gebruiken we

diverse interne en externe informatiebronnen. Wat betreft de

erkenning van technische voorzieningen verwijst IFRS 4 momenteel in

grote mate naar de lokale boekhoudstandaarden. Technische

voorzieningen worden vaak berekend op basis van de technische

parameters geldend op het moment van initiatie van het contract en

zijn onderhevig aan de toereikendheidstoets (liability adequacy test).

De belangrijkste parameters zijn:

-- de ziekte- en sterftecijfers: die zijn gebaseerd op de

standaardsterftetabellen en worden waar nodig aangepast op

basis van opgedane ervaringen;

-- assumpties m.b.t. kosten: die zijn gebaseerd op huidige

kostenniveaus en kostenopslagen;

-- de discontovoet: die wordt doorgaans gelijkgesteld aan de

technische rentevoet, blijft constant gedurende de looptijd van het

contract en wordt in een aantal gevallen gecorrigeerd op grond

van wettelijke bepalingen en interne beleidsbeslissingen.

•	 Assumpties voor de technische voorzieningen voor te betalen schade:

gebaseerd op opgedane ervaringen (inclusief een aantal assumpties

met betrekking tot het aantal schadegevallen, de schade

vergoedingen, de schaderegelingskosten), gecorrigeerd op basis van

factoren als de verwachte marktontwikkeling, inflatie in

schadegevallen en externe factoren zoals gerechtelijke beslissingen

en wetgeving. De technische voorzieningen voor verzekeringen

Niet-leven worden niet verdisconteerd, behalve in het geval van

langetermijnverplichtingen en/of schadevergoedingen in de vorm van

een periodieke betaling (rente-uitkeringen voor arbeidsongevallen,

gewaarborgd inkomen en hospitalisatieverzekeringen).

•	 Er waren in 2014 geen belangrijke veranderingen in assumpties die

de waardering van de verzekeringsactiva en -verplichtingen in

belangrijke mate wijzigen.

Toelichting 36: Voorzieningen voor risico’s en kosten

(in miljoenen euro)

Voorzieningen
voor herstruc-

turering

Voorzienin-
gen voor

belastingen
en lopende

rechts-
geschillen Overige Subtotaal

Voorzieningen
voor

verbintenis-
kredieten

buiten balans Totaal
2013
Beginsaldo 23 305 105 433 92 525

Mutaties met resultaatsimpact

Bedragen aangelegd 5 17 22 44 63 107

Bedragen gebruikt -9 -13 -2 -24 -9 -33

Bedragen teruggenomen
wegens overtolligheid 0 -2 -4 -7 -59 -66

Overdracht van of naar verplichtingen
i.v.m. groepen activa die worden
afgestoten 0 0 0 0 0 0

Wijzigingen in de consolidatiekring 0 0 -6 -7 0 -6

Overige mutaties 1 -14 -17 -31 25 -5

Eindsaldo 19 292 98 409 114 523

2014
Beginsaldo 19 292 98 409 114 523

Mutaties met resultaatsimpact

Bedragen aangelegd 24 12 235 271 32 304

Bedragen gebruikt -8 -80 -194 -282 -3 -285

Bedragen teruggenomen
wegens overtolligheid -2 -3 -11 -16 -55 -71

Overdracht van of naar verplichtingen
i.v.m. groepen activa die worden
afgestoten 2 0 0 2 0 2

Wijzigingen in de consolidatiekring -1 0 0 0 9 9

Overige mutaties -2 4 16 18 61 79

Eindsaldo 32 225 144 402 158 560

232 Jaarverslag KBC 2014

•	 Voor het grootste deel van de aangelegde voorzieningen kunnen we

redelijkerwijs niet inschatten wanneer ze zullen worden gebruikt.

•	 Overige voorzieningen: omvatten voorzieningen voor diverse risico’s

en toekomstige uitgaven.

•	 Informatie met betrekking tot de belangrijkste hangende

rechtsgeschillen: vorderingen ingesteld tegen maatschappijen van de

KBC-groep waarderen we overeenkomstig de IFRS-regels naargelang

van hun risico-inschatting (waarschijnlijk, mogelijk of

onwaarschijnlijk). Voor de dossiers met risico-inschatting

waarschijnlijk verlies leggen we voorzieningen aan (zie Toelichtingen

bij de grondslagen voor financiële verslaggeving). Als de vordering

maar als mogelijk wordt ingeschat (de dossiers met risico-inschatting

mogelijk verlies), leggen we geen voorzieningen aan, maar geven we

een toelichting in de jaarrekening als ze een beduidende invloed

zouden kunnen hebben op de balans (dat is als de vordering kan

leiden tot een mogelijke uitstroom van meer dan 50 miljoen euro).

Alle andere vorderingen (met risico-inschatting onwaarschijnlijk

verlies), ongeacht hun orde van grootte, die maar een gering of geen

risico vertonen, hoeven niet te worden vermeld. De belangrijkste

dossiers sommen we hierna op. We houden de informatie beperkt

om de positie van de groep in lopende rechtszaken niet te hinderen.

•	 Waarschijnlijk verlies:

-- Bij het faillissement van Lehman Brothers in september 2008 had

KBC Bank derivatentransacties uitstaan met Lehman Brothers

Finance AG (LBF) onder een ISDA-kaderovereenkomst. Het

faillissement gold als een wanprestatie en leidde tot de vervroegde

beëindiging van alle uitstaande derivatentransacties. LBF betwist

daarbij onder meer de waarderingsmethodologie die KBC Bank

toepaste en beweert in een ingebrekestelling van 21 december

2012 dat het verschuldigde nettobedrag onder de ISDA-

kaderovereenkomst 58,2 miljoen dollar bedraagt, te betalen aan

LBF, plus interest ten bedrage van 52,8 miljoen dollar vanaf

september 2008. KBC Bank is van oordeel dat het over

verschillende argumenten beschikt om de gehanteerde

waarderingsmethode te verdedigen en betwist daarnaast met klem

de door LBF gehanteerde interestvoet. Op 25 september 2013

werd KBC gedagvaard door LBF in Londen, waarbij LBF de

vordering van 58,2 miljoen dollar instelde, verhoogd met 57

miljoen dollar interesten, zoals berekend tot eind maart 2013.

Overeenkomstig de procedure in het VK werden er tussentijds

stukken en getuigenverklaringen uitgewisseld en nadien volgt de

uitwisseling van deskundigenverslagen. Er is een zitting gepland op

22 mei 2015 om de procedure te regelen, waarna het eigenlijke

proces volgt van 20 tot 24 juli 2015. Er werd een gepaste

voorziening aangelegd voor dit risico.

-- In 2003 kwam een belangrijke fraudezaak bij K&H Equities

Hongarije aan het licht. Tal van klanten leden aanzienlijke verliezen

op hun effectenportefeuille als gevolg van niet-toegestane

speculatie en mogelijk gepleegde verduisteringen. Opdrachten en

portefeuilleoverzichten werden vervalst. In augustus 2008 werden

strafrechtelijke veroordelingen uitgesproken. Als gevolg van een

uitspraak van het hof van beroep op 27 mei 2010 wordt de

procedure opnieuw gevoerd. Het eigenlijke strafproces hervatte in

januari 2015. Alle schadevorderingen ten laste van K&H Equities,

op één na, werden al geregeld, hetzij bij minnelijke schikking hetzij

ingevolge scheidsrechterlijke uitspraak of vonnis. Voor de enige

nog openstaande aansprakelijkheidsvordering is er een procedure

lopende voor de burgerlijke rechtbank waarvoor een gepaste

voorziening werd aangelegd, rekening houdend met de

tussenkomst van een externe verzekeraar.

-- Van eind 1995 tot begin 1997 waren KBC Bank en KB Consult

betrokken bij de overdracht van kasgeldvennootschappen. Een

kasgeldvennootschap wordt gekenmerkt door het feit dat de

actiefzijde van de balans hoofdzakelijk uit vorderingen en

kasgelden bestaat naast andere liquide activa. KB Consult trad in

de periode 1995-1997 meermaals op als tussenpersoon tussen de

verkopers en de kopers van dergelijke vennootschappen. De bank

kon op verschillende manieren betrokken zijn, maar meestal betrof

het betalingsverkeer of kredietverlening. KBC Bank en/of KB

Consult zijn betrokken in meerdere burgerlijke procedures

aanhangig voor de rechtbank. Daarnaast werd KB Consult in 2004

in verdenking gesteld door de onderzoeksrechter, en samen met

KBC Bank en KBC Groep NV opgeroepen voor de regeling van de

procedure voor de Raadkamer in Brugge. Bij beschikking van de

Raadkamer van 9 november 2011 werd KBC Groep NV buiten

vervolging gesteld, maar werden KB Consult en KBC Bank

verwezen naar de correctionele rechtbank voor gemeenrechtelijk

en fiscaal gebruik van valse stukken. De Belgische staat heeft

beroep aangetekend bij de kamer van inbeschuldigingstelling,

waarvoor de pleidooien gehouden werden op 13 januari 2015. De

233Jaarverslag KBC 2014

uitspraak wordt verwacht op 31 maart 2015. Er werd een gepaste

voorziening aangelegd om de mogelijke invloed van eisen tot

schadevergoeding in dat verband op te vangen. De overdracht van

een kasgeldvennootschap is op zichzelf een volledig wettelijke

transactie. Desondanks is achteraf gebleken dat sommige kopers te

kwader trouw handelden, aangezien ze helemaal niet investeerden

en geen belastingaangiften indienden voor de kasgeld

vennootschappen die ze hadden aangekocht. KBC Bank en KB

Consult namen onmiddellijk de nodige maatregelen om verder

zakendoen met die partijen stop te zetten. Een verwijzing naar de

correctionele rechtbank houdt geen enkele veroordeling in van een

KBC-entiteit en KBC voert ten volle zijn verdediging in die zaken,

onder meer op grond van de wettelijke niet-strafbaarheid van de

rechtspersoon in de betrokken periode van de feiten, maar vooral

omdat ieder strafrechtelijk opzet door KBC volledig ontbrak.

-- In maart 2000 werden Rebeo en Trustimmo, twee

dochtervennootschappen van Almafin (een dochtervennootschap

van KBC Bank), samen met vier voormalige bestuursleden van

Broeckdal Vastgoedmaatschappij voor de burgerlijke rechtbank in

Brussel gedagvaard door het ministerie van Financiën van de

Belgische staat met het oog op de betaling van 16,7 miljoen euro

belastingen die ze verschuldigd waren. Broeckdal heeft die fiscale

vorderingen evenwel betwist en is in december 2002 zelf gestart

met een procedure tegen het ministerie van Financiën van de

Belgische staat voor de burgerlijke rechtbank in Antwerpen. De

burgerlijke rechtszaak hangende voor de Brusselse rechtbank

wordt geschorst totdat een einduitspraak wordt geveld in de

fiscale procedure hangende voor de rechtbank in Antwerpen.

Broeckdal werd bij vonnis van 2 november 2010 gerechtelijk

ontbonden en de sluiting van de vereffening werd bij vonnis van 13

september 2011 uitgesproken. Er werd een gepaste voorziening

aangelegd om het mogelijke risico af te dekken.

•	 Mogelijk verlies:

-- Irving H. Picard, trustee van Substantively Consolidated SIPA

(Securities Investor Protection Corporation) Liquidation of Bernard

L. Madoff Investments Securities LLC and Bernard L. Madoff, heeft

op 6 oktober 2011 KBC Investments gedagvaard voor de

faillissementsrechtbank in New York voor terugvordering van ca.

110 miljoen dollar ten gevolge van overdrachten ten gunste van

KBC-entiteiten. De eis is gegrond op opeenvolgende transacties die

KBC ontving van Harley International, een Madoff feederfonds

(fonds van fondsen) opgezet onder de wetgeving van de

Kaaimaneilanden. Deze eis maakt deel uit van een hele reeks

vorderingen ingesteld door Picard (SIPA) tegen verschillende

banken, hedgefondsen, feederfondsen en investeerders. Naast de

behandeling van andere rechtskwesties vinden er momenteel

briefings plaats voor de rechtbank (district court) over de

toepasselijkheid van Bankruptcy Code's safe harbors and good

defenses voor opeenvolgende begunstigden als KBC. KBC neemt

deel aan deze briefing en heeft moties tot afwijzing ingediend

samen met tal van andere verweerders. Rechter Rakoff van de

district court heeft al verschillende tussenvonnissen geveld in dat

verband. De belangrijkste vonnissen betreffen de verdediging op

grond van extraterritorialiteit en goede trouw. Op 27 april 2014

heeft rechter Rakoff een dergelijk vonnis geveld betreffende de

toepasselijke standaard voor goede trouw en de bewijslast

gebaseerd op afdelingen 548(b) en 559(b) van de

faillissementswet. Aldus wordt de bewijslast dat KBC zich bewust

zou zijn geweest van het door Madoff gepleegde bedrog, bij

Picard/SIPA gelegd. Op 7 juli 2014 oordeelde rechter Rakoff dat de

inroeping door Picard/SIPA van afdeling 550(a) de terugvordering

niet toelaat van opeenvolgende overdrachten door een

buitenlandse overdrager aan een ontvanger in het buitenland zoals

dat het geval is voor KBC. Daarom zijn de terugvorderingen van de

trustee afgewezen aangezien ze alleen buitenlandse overdrachten

viseren.

-- In het kader van het desinvesteringsprogramma van KBC Groep

werden diverse claims ontvangen die onder de respectievelijke

overeenkomsten van de aandelenoverdracht ook voorzien waren

als vergoedingen of waarborgen. Sommige daarvan worden niet

betwist en zullen gehonoreerd worden, terwijl andere claims hetzij

voorwerp van onderhandeling hetzij voorwerp van een

geschillenprocedure zijn. Aangezien deze claims in totaal de

drempel van 50 miljoen euro in beperkte mate overschrijden,

wordt het bestaan ervan bekendgemaakt. Op basis van de

risico-inschatting denken we er echter geen provisies voor te

moeten aanleggen.

234 Jaarverslag KBC 2014

Toelichting 37: Overige verplichtingen

(in miljoenen euro) 31-12-2013 31-12-2014
Totaal 2 983 2 629
Indeling naar type
Werknemerspensioenverplichtingen of andere personeelsvoordelen 397 657

Deposito’s van herverzekeraars 80 67

Toe te rekenen kosten (andere dan van rente-uitgaven i.v.m. financiële verplichtingen) 395 254

Overige 2 112 1 650

•	 Meer informatie over pensioenverplichtingen: zie Toelichting 38

(noteer dat het in Toelichting 37 opgenomen bedrag van

werknemerspensioenverplichtingen of andere personeelsvoordelen

een ruimere scope betreft dan de in Toelichting 38 opgenomen

bedragen).

Toelichting 38: Pensioenverplichtingen

(in miljoenen euro) 31-12-2013 31-12-2014
TOEGEZEGDPENSIOENREGELINGEN
Aansluiting van brutoverplichtingen uit hoofde van toegezegdpensioenregelingen
Brutoverplichtingen uit hoofde van toegezegdpensioenregelingen aan het begin van het jaar 2 191 2 034

Aan het dienstjaar toegerekende pensioenkosten 108 98

Rentekosten 53 63

Wijziging in de pensioenregeling

Actuariële winst of verlies ten gevolge van wijzigingen in demografische veronderstellingen -93 26

Actuariële winst of verlies ten gevolge van wijzigingen in financiële veronderstellingen -110 500

Pensioenkosten toegerekend aan verstreken dienstjaren -2 -1

Betaalde uitkeringen -119 -128

Wisselkoersverschillen 0 7

Inperkingen 0 -2

Overdracht i.v.m. IFRS 5 0 16

Veranderingen in de consolidatiekring 0 0

Overige 5 -3

Brutoverplichting uit hoofde van toegezegdpensioenregelingen aan het einde van het jaar 2 034 2 610

Aansluiting van de reële waarde van fondsbeleggingen
Reële waarde van fondsbeleggingen aan het begin van het jaar 1 765 1 818

Feitelijk rendement op fondsbeleggingen 60 283

 Verwacht rendement op fondsbeleggingen 43 57

Bijdragen van de werkgever 85 87

Bijdragen van de deelnemers aan de regeling 23 22

Betaalde uitkeringen -119 -128

Wisselkoersverschillen 1 6

Afwikkelingen 1 0

Overdracht i.v.m. IFRS 5 0 14

Veranderingen in de consolidatiekring 0 0

Overige 1 1

Reële waarde van fondsbeleggingen aan het einde van het jaar 1 818 2 103

Waarvan financiële instrumenten uitgegeven door de groep 10 25

Waarvan vastgoed in eigendom van KBC 11 0

Financieringsstatus

Fondsbeleggingen meer dan brutoverplichting uit hoofde van toegezegdpensioenregelingen -216 -507

Restitutierecht 0 0

Begrenzing van het financieringsplafond 0 0

Niet-gefinancierde te betalen of vooruitbetaalde pensioenkosten -216 -507

Mutatie in de nettoverplichting of het nettoactief

Niet-gefinancierde te betalen of vooruitbetaalde pensioenkosten aan het begin van het jaar -425 -216

In de winst-en-verliesrekening opgenomen bedragen -94 -79

Niet in de winst-en-verliesrekening opgenomen bedragen 206 -281

Bijdragen van de werkgever 85 87

Wisselkoersverschillen -1 -1

Overdracht i.v.m. IFRS 5 0 -2

Veranderingen in de consolidatiekring 0 0

Overige 14 -14

Niet-gefinancierde te betalen of vooruitbetaalde pensioenkosten aan het einde van het jaar -216 -507

235Jaarverslag KBC 2014

(in miljoenen euro) 31-12-2013 31-12-2014
In de winst-en-verliesrekening opgenomen bedragen 94 79
Aan het dienstjaar toegerekende pensioenkosten 108 98

Pensioenkosten toegerekend aan verstreken dienstjaren -3 -1

Rentekosten 11 7

Bijdragen van de bij het plan aangesloten werknemers -22 -22

Inperkingen 0 -2

Afwikkelingen 0 0

Veranderingen in de consolidatiekring 0 0

Wijzigingen van de niet in de winst-en-verliesrekening opgenomen bedragen -206 281
Actuariële winst of actuarieel verlies ten gevolge van wijzigingen in demografische veronderstellingen -93 26

Actuariële winst of actuarieel verlies ten gevolge van wijzigingen in financiële veronderstellingen -110 500

Actuariële resultaten op fondsbeleggingen -17 -227

Ervaringsaanpassingen -5 -5

Overige 19 -14

Voornaamste gehanteerde actuariële veronderstellingen (gewogen gemiddelden)
Disconteringsvoet 3,0% 1,6%

Verwacht percentage van loonsverhoging 3,1% 3,0%

Verwacht inflatiepercentage 2,0% 2,0%

TOEGEZEGDEBIJDRAGEREGELINGEN
Kosten voor toegezegdebijdrageregelingen 1 5

•	 De pensioenaanspraken van de Belgische personeelsleden van de

verschillende vennootschappen van de KBC-groep zijn afgedekt door

pensioenfondsen en groepsverzekeringen. De actieve

pensioenopbouw (d.w.z. voor huidige tewerkstelling) voor

personeelsleden van KBC Bank, KBC Verzekeringen en het grootste

deel van hun Belgische dochterondernemingen verloopt uitsluitend

via de KBC-pensioenfondsen. De pensioenopbouw gefinancierd met

werkgeverstoelagen gebeurt vandaag voornamelijk in een

toegezegdpensioenregeling, waarbij de pensioenprestatie wordt

berekend op basis van het loon voorafgaand aan de pensionering, de

periode van aansluiting en een formule in schijven met progressieve

percentages. Sinds 1 januari 2014 is er een toegezegdebijdragenplan

voor alle nieuwe indiensttredingen, waarbij op basis van het

maandloon voor de lopende maand een bijdrage wordt gestort. Bij

pensionering worden de gestorte bijdragen vermeerderd met het

(gewaarborgd) rendement uitbetaald. Beide types pensioenplannen

worden beheerd door het OFP Pensioenfonds KBC en het OFP

Pensioenfonds Senior Management KBC, dat voor de

beleggingsstrategie een beroep doet op KBC Asset Management.

Bijkomend zijn er een aantal stopgezette groepsverzekeringen uit het

verleden die verder gefinancierd worden. De belangrijkste daarvan is

de polis van personeelsleden van KBC Verzekeringen (een

toegezegdpensioenplan voor de periode van tewerkstelling tot 1

januari 2007).

•	 KBC Bank Ireland was deelnemer van een volledig gefinancierde

toegezegdpensioenregeling tot 31 augustus 2012. Vanaf die datum

worden er geen bijkomende pensioenrechten voor toekomstige

dienstjaren meer opgebouwd in het pensioenplan. De verworven

pensioenprestaties in het plan houden rekening met toekomstige

salarisstijgingen van de aangeslotenen (dynamisch beheer). De activa

van het pensioenplan worden afgezonderd van de activa van de

bank. Werknemers van KBC Finance Ireland en KBC Bank Dublin

branch zijn eveneens aangesloten bij dit pensioenplan. De

pensioenprestatie wordt berekend op basis van een wiskundige

formule die rekening houdt met de leeftijd, het salaris en de periode

van aansluiting.

Bijkomende informatie pensioenverplichtingen (in miljoenen euro) 2010 2011 2012 2013 2014
Ontwikkeling belangrijkste elementen uit hoofdtabel
Brutoverplichting uit hoofde van toegezegdpensioenregelingen 1 645 1 823 2 191 2 034 2 610

Reële waarde van fondsbeleggingen 1 439 1 557 1 765 1 818 2 103

Niet-gefinancierde te betalen of vooruitbetaalde pensioenkosten -437 -372 -425 -216 -507

Invloed van wijziging van gebruikte veronderstellingen voor actuariële
berekening van planactiva en brutoverplichtingen*

Invloed op planactiva 0 0 0 0 0

Invloed op brutoverplichtingen -84 -76 213 -85 -135
* Uit hoofde van toegezegdpensioenregelingen. Plus bij een positieve invloed, min bij een negatieve invloed.

236 Jaarverslag KBC 2014

Bijkomende informatie pensioenverplichtingen: TOEGEZEGDPENSIOENREGELINGEN

KBC-Pensioenfonds
Groepsverzekering KBC

Verzekeringen Pensioenplan KBC Bank Ireland
Samenstelling op 31-12-2013

aandelen 40% 10% 57%

obligaties 44% 90% 32%

vastgoed 12% 0% 2%

liquiditeiten 4% 0% 9%

Waarvan illiquide activa 12% 0% 2%

Samenstelling op 31-12-2014

aandelen 39% 10% 36%

obligaties 51% 89% 42%

vastgoed 9% 0% 3%

liquiditeiten 1% 1% 1%

beleggingsfondsen 0% 0% 18%

Waarvan illiquide activa 3% 0% 0%

Verwachte bijdragen in 2015 (in miljoenen euro) 70 2 3

Aard van de voordelen van het pensioenplan Kapitaal op pensioenleeftijd
Overlijdenskapitaal ingevolge over-

lijden tijdens actieve dienst
Maandelijkse rente-uitkering in-
gevolge arbeidsongeschiktheid.

Kapitaal op pensioenleeftijd Levenslange annuïteit op pensioen-
leeftijd.

Pensioenfonds is afgesloten op 30
augustus 2012.

Verworven prestaties worden dyna-
misch beheerd.

Wetgevend kader Pensioenplannen zijn opgenomen in de CAO's en worden omgezet in een
pensioenreglement. Jaarlijkse rapportering van de financieringsniveaus aan

de controleautoriteiten (FSMA/NBB). In geval van onderfinanciering
rapportering aan controleautoriteiten.

Gereguleerd door Ierse Pensions
Board. Jaarlijkse berekening van

financieringsniveau, driejaarlijkse
certificatie van financieringsniveau.
In geval van onderfinanciering rap-
portering aan Ierse Pensions Board.

Verantwoordelijkheden van KBC Adequate bijdragen betalen conform financieringsovereenkomst van het
plan. Verantwoordelijk voor de financiering van het pensioenplan. Jaarlijks

pensioenfiche bezorgen aan aangeslotenen.
Informatieverplichting naar aanleiding van uitdiensttreding.

Adequate bijdragen betalen conform
financieringsovereenkomst van het

plan.

Risico’s voor KBC Investeringsrisico en inflatierisico Investeringsrisico

Asset liability-beleid De hedgingportefeuille dekt renterisico en inflatierisico af d.m.v. rente
swaps.

De returnportefeuille beoogt extra opbrengst te genereren.

Investeringen in leveraged LDI
pooled-fondsen en grotere diversifi-
catie met afbouw van blootstelling

aan aandelen.

Planwijzigingen Sinds 1 januari 2014 is er een toegezegdebijdragenplan, gefinancierd met
werkgeverstoelagen. Alle nieuwe indiensttredingen vanaf 2014 worden

aangesloten op dat nieuwe bijdrageplan, al wie op 31 december in dienst
was, blijft aangesloten bij de toegezegdpensioenregeling, tenzij hij heeft

gekozen voor overstap naar het nieuwe bijdragenplan.

De beheerders beslisten de pen-
sioenprestaties van de aangesloten

werknemers te verminderen met
0,75% voor 2014 ter verrekening van

de heffing op de pensioenprestatie
ingevoerd door de Ierse overheid.

Financiering Bijdragen aan het plan berekend volgens de Projected Unit-methode. Bijdragen aan het plan worden
berekend volgens de Projected Unit-

methode. Het pensioenfonds werd
afgesloten op 30 augustus 2012.

Geen verdere opbouw van toekom-
stige dienstjaren.

Inperkingen en afwikkelingen Niet van toepassing. De beheerders beslisten de pen-
sioenprestaties van de aangesloten

werknemers te verminderen met
0,75% voor 2014 ter verrekening

van de heffing op de pensioen-
prestatie ingevoerd door de Ierse

overheid.

Verdisconteringsmethodologie Vertrekpunt zijn de Iboxx-noteringen van diverse tijdsbuckets van bedrijfs
obligaties met AA-rating. De bekomen yield-curve wordt omgevormd tot

een zero coupon-curve. Vanaf jaar 16 wordt extrapolatie toegepast en
vanaf jaar 20 krijgen we een vlakke curve.

De Mercer-methode vertrekt van
een eigen samengestelde korf van

bedrijfsobligaties met AAA-, AA- en
A-ratings. Van de noteringen van

bedrijfsobligaties met een A-rating
wordt een spread afgetrokken om
tot een soort equivalente bedrijfs

obligatie met AA-rating te komen.
Na omzetting naar zero coupon-

formaat met extrapolatie voor lange
looptijden wordt finaal de equiva-

lente verdisconteringsvoet bepaald.

237Jaarverslag KBC 2014

Bijkomende informatie pensioenverplichtingen: TOEGEZEGDPENSIOENREGELINGEN

KBC-Pensioenfonds
Groepsverzekering KBC

Verzekeringen Pensioenplan KBC Bank Ireland
Voornaamste actuariële veronderstellingen

Gemiddelde verdisconteringsvoet 1,61% 1,68% 2,35%

Verwachte salarisstijging 3,00% 2,73% 2,50%

Verwachte inflatie 2,00% 2,00% 1,50%

Verwachte stijging van de pensioenen – 1,50%

Gemiddelde looptijd van de verplichtingen 14,83 jaar 12,36 jaar 17 jaar

Gewogen gemiddelde duration van de
verplichtingen

12,96 jaar 12,97 jaar 27 jaar

Invloed van wijziging van gebruikte veronderstellingen
voor actuariële berekening van brutoverplichtingen

Stijging van de brutoverplichting op 31-12-2014 als
gevolg van:

1% daling in de verdisconteringsvoet 14,32% 12,30% 31,39%

1% stijging in de verwachte inflatie 11,81% 11,75% 23,58%

1% hoger dan verwachte salarisstijging boven op
inflatie

15,14% 25,12% 8,44%

Pensioenleeftijd 65 jaar voor alle actieven 2,23% 0,94% –

Stijging van de levensverwachting met 1 jaar – – 2,98%

De invloed van de volgende veronderstellingen werd
niet berekend:

Impact van dalende sterftecijfers: het pensioenfonds betaalt altijd
een kapitaal uit, langlevenrisico is verwaarloosbaar. Impact van

personeelsverloop: het verwachte personeelsverloop situeert zich op een
zeer laag niveau.

Niet van toepassing.

Bijkomende informatie over pensioenverplichtingen: TOEGEZEGDEBIJDRAGEREGELINGEN

KBC-Pensioenfonds

Verwachte bijdragen in 2015 (in miljoenen euro) 20

Aard van de voordelen van het pensioenplan Kapitaal op pensioenleeftijd
Bij overlijden worden de verworven rechten uitgekeerd.

Wetgevend kader Volgens de Belgische Wet op Aanvullende pensioenen (WAP) moet de werkgever een minimumrendement van
3,75% garanderen op werknemersbijdragen.

Verantwoordelijkheden van KBC Informatieverplichting n.a.v. uittreding.
Doorstorten van de persoonlijke bijdragen aan pensioeninstelling.

Risico’s voor KBC Investeringsrisico

Financiering Bijdragen aan het plan berekend volgens Fixed Component Liability-methode.

Verdisconteringsmethodologie Vertrekpunt zijn Iboxx-noteringen van diverse tijdsbuckets van bedrijfsobligaties met AA-rating.
De bekomen yield-curve wordt omgevormd tot een zero-coupon-curve.

Vanaf jaar 16 wordt extrapolatie toegepast en vanaf 20 jaar krijgen we een vlakke curve.

Voornaamste actuariële veronderstellingen

Gemiddelde verdisconteringsvoet 1,46%

Verwachte salarisstijging –

Verwachte inflatie –

Verwachte stijging van de pensioenen –

Gemiddelde looptijd van de verplichtingen 11,42 jaar

Gewogen gemiddelde duration van de verplichtin-
gen

11,38 jaar

Invloed van wijziging van gebruikte veronderstellingen
voor actuariële berekening van brutoverplichtingen

Stijging van de brutoverplichting op 31-12-2014 als
gevolg van:

1% daling in de verdisconteringsvoet 10,15%

1% stijging in de verwachte inflatie –

1% hoger dan verwachte salarisstijging boven op
inflatie

–

Pensioenleeftijd 65 jaar voor alle actieven 2,04%

Stijging van de levensverwachting met 1 jaar –

238 Jaarverslag KBC 2014

Toelichting 39: Eigen vermogen van de aandeelhouders, niet-stemrechtverlenende
kernkapitaaleffecten, AT1-instrumenten

In aantal 31-12-2013 31-12-2014
Gewone aandelen 417 364 358 417 780 658

Waarvan gewone aandelen die de houder recht geven op een dividenduitkering 417 364 358 417 780 658

Waarvan eigen aandelen 802 488

Verplicht in aandelen terugbetaalbare obligaties 0 0
Kernkapitaalinstrumenten zonder stemrecht 79 096 044 67 796 608
Overige informatie

Fractiewaarde per aandeel (in euro) 3,48 3,48

Aantal uitgegeven maar niet-volgestorte aandelen 0 0

MUTATIETABEL, in aantal Gewone aandelen
Niet-stemrechtverlenende

kernkapitaaleffecten
2013
Beginsaldo 416 967 355 118 644 067

Uitgifte van aandelen 397 003 –

Terugbetaling van kernkapitaaleffecten – -39 548 023

Eindsaldo 417 364 358 79 096 044

2014
Beginsaldo 417 364 358 79 096 044

Uitgifte van aandelen 416 300 –

Terugbetaling van kernkapitaaleffecten – -11 299 436

Eindsaldo 417 780 658 67 796 608

•	 Gewone aandelen: betreft gewone aandelen zonder nominale

waarde. Ze dragen stemrecht en elk aandeel vertegenwoordigt één

stem. Er zijn geen winstbewijzen of aandelen zonder stemrecht

uitgegeven. De aandelen zijn alleen genoteerd op NYSE Euronext

Brussel (gezien het onbelangrijke volume op de Luxemburgse beurs

werd beslist de notering op die beurs eind september te schrappen).

•	 Kapitaalverhogingen: in december 2013 en december 2014

verhoogde de groep zijn eigen vermogen met respectievelijk 13

miljoen euro en 14 miljoen euro door de uitgifte van nieuwe

aandelen als gevolg van de kapitaalverhoging voorbehouden aan het

personeel. Meer informatie vindt u in het deel Vennootschappelijke

jaarrekening.

•	 Eigen aandelen: op 31 december 2014 hadden de vennootschappen

van de KBC-groep 488 KBC-aandelen in portefeuille.

•	 Aandelenoptieplannen, zie Toelichting 12; voor informatie over de

machtiging voor het toegestane kapitaal, zie deel

Vennootschappelijke jaarrekening.

•	 Kernkapitaalinstrumenten: sinds eind 2008 gaf KBC Groep NV 7

miljard euro aan perpetuele, niet-overdraagbare kernkapitaaleffecten

zonder stemrecht uit waarop de Belgische en de Vlaamse overheid

intekenden. De overige kenmerken van de transacties vindt u in het

deel Overige informatie, onder Kapitaal- en garantieoperaties met de

overheid in 2008 en 2009. Op 2 januari 2012 betaalde KBC 0,5

miljard euro plus een premie van 15% terug aan de Belgische

overheid (op de balans op 31 december 2011). Op 17 december 2012

betaalde KBC 3 miljard euro plus een premie van 15% terug aan de

Belgische overheid (op de balans op 31 december 2012). Op 3 juli

2013 betaalde KBC 1,17 miljard euro plus een premie van 50% terug

aan de Vlaamse overheid (op de balans op 31 december 2013). Op 8

januari 2014 betaalde KBC 0,33 miljard euro plus een premie van

50% terug aan de Vlaamse overheid (op de balans op 31 december

2014). KBC streeft ernaar om het resterende saldo van 2 miljard euro

(+ premies) ten laatste eind 2017 terugbetaald te hebben

(onderworpen aan de gebruikelijke goedkeuring van de

toezichthouder).

•	 AT1-instrumenten: in maart 2014 plaatste KBC CRD IV-conforme

AT1-effecten voor een bedrag van 1,4 miljard euro. Die effecten

voldoen als additional tier 1-kapitaal aan de Basel III-normen (zoals

overgenomen in CRD IV) en hebben bijgevolg een positieve invloed

op het tier 1-kapitaal van KBC. De effecten zijn perpetueel met een

calloptie vanaf het vijfde jaar. Aangezien de effecten geklasseerd

worden als aandelen (conform IAS 32, gezien het discretionaire

karakter van de interestbetaling en de perpetualiteit) wordt de

coupon van 5,625% op jaarbasis, die elk kwartaal uitbetaald wordt,

aanzien als dividend. Deze transactie heeft geen effect op het aantal

gewone aandelen.

•	 Trust preferred securities: 358 miljoen euro eind 2013 en 0 miljoen

euro eind 2014. Het betreft in 1999 door KBC Funding Trust(s)

uitgegeven trust preferred securities voor een initiële totale

tegenwaarde van 1,5 miljard euro. Het betreft perpetuele hybride

schuldinstrumenten die meetellen als innovatieve hybride

tier 1-instrumenten. Een groot bedrag aan trust preferred securities

werd in het verleden al ingekocht en in 2014 heeft KBC voor al zijn

resterende trust preferred securities een call uitgeoefend voor een

totaal bedrag van 0,4 miljard euro.

239Jaarverslag KBC 2014

Andere toelichtingen

Toelichting 40: Verstrekte en ontvangen verbintenissen en garanties

(in miljoenen euro) 31-12-2013 31-12-2014
Niet-opgenomen deel van committed kredietlijnen

Verstrekt 24 463 31 520

Onherroepelijk 16 048 17 520

Herroepelijk 8 415 14 000

Ontvangen 91 33

Financiële garanties
Verstrekt 10 397 9 985

Ontvangen garanties en zekerheden 35 738 30 385

Voor impaired of achterstallige activa 2 774 1 741

Voor activa die niet impaired noch achterstallig zijn 32 964 28 644

Andere verbintenissen
Verstrekt 7 186

Onherroepelijk 7 186

Herroepelijk 0 0

Ontvangen 0 0

Boekwaarde van financiële activa door KBC als waarborg gegeven
Voor verplichtingen* 25 655 30 841

Voor eventuele verplichtingen 2 657 3 969
* Eind 2014 waren ongeveer 9,2 miljard euro woningkredieten en cashcollecties ingeschreven in het register van de dekkingswaarden van het bijzonder vermogen van het covered bond-programma (eind 2013:

8,1 miljard euro). Meer informatie over covered bonds vindt u in het hoofdstuk Risicobeheer, bij Liquiditeitsrisico.

•	 Reële waarde van financiële garanties: gebaseerd op de beschikbare

marktwaarde

•	 KBC Groep NV garandeert onherroepelijk en onvoorwaardelijk alle

op 31 december 2014 bestaande verplichtingen en schulden, zoals

gedefinieerd in Sectie 5 (c) van de Ierse Companies (Amendment)

Act, van de Ierse vennootschappen KBC Financial Services (Ireland)

Limited en KBC Fund Management Limited. Door de garantie kunnen

die vennootschappen in aanmerking komen voor ontheffing van

bepaalde publicatieverplichtingen zoals vermeld in Sectie 17 van de

Ierse Companies (Amendment) Act 1986. Omdat die

vennootschappen in de consolidatie zijn opgenomen, betreft dat een

intragroeptransactie en wordt die garantie niet in de bovenstaande

tabel opgenomen.

•	 Voor de aangehouden waarborgen (die mogen worden verkocht of

doorverpand zonder in gebreke blijven van de eigenaar – zie tabel)

bestaat de verplichting die terug te geven in hun oorspronkelijke

vorm, of eventueel in geldmiddelen. Waarborgen kunnen worden

opgeëist als kredieten worden beëindigd om verschillende redenen,

zoals wanbetaling en faillissement. Bij faillissement verkoopt de

curator de waarborgen. In de andere gevallen regelt de bank zelf de

uitwinning of neemt ze de waarborgen in eigendom. Ontvangen

waarborgen met betrekking tot OTC-derivaten betreffen vooral

geldmiddelen die door KBC worden erkend op de balans (en niet in

de tabel zijn opgenomen). Meer informatie vindt u in Toelichting 22.

Aangehouden waarborgen
(die mogen worden verkocht of doorverpand
zonder in gebreke blijven van de eigenaar) (in miljoenen euro)

Reële waarde van ontvangen
waarborgen

Reële waarde van verkochte of
doorverpande waarborgen

31-12-2013 31-12-2014 31-12-2013 31-12-2014
Financiële activa 8 818 15 450 6 603 5 208

Eigenvermogensinstrumenten 2 7 0 0

Schuldinstrumenten 8 630 15 297 6 603 5 208

Leningen en voorschotten 185 146 0 0

Liquiditeiten 0 0 0 0

Andere activa 2 2 0 0

Materiële vaste activa 2 2 0 0

Vastgoedbeleggingen 0 0 0 0

Overige 0 0 0 0

Waarborgen in eigendom genomen (in miljoenen euro) 31-12-2013 31-12-2014
Vaste activa aangehouden voor verkoop 2 1

Materiële vaste activa 0 0

Vastgoedbeleggingen 1 2

Eigenvermogensinstrumenten en schuldpapier 0 0

Geldmiddelen 173 89

Overige 25 26

Totaal 201 118

240 Jaarverslag KBC 2014

Toelichting 41: Leasing

(in miljoenen euro) 31-12-2013 31-12-2014
Vorderingen voor financiële leasing
Bruto-investering in financiële leasing, vordering 4 652 4 774

Tot 1 jaar 1 119 1 133

Meer dan 1 jaar tot 5 jaar 2 320 2 376

Meer dan 5 jaar 1 213 1 265

Niet-verdiende toekomstige financieringsinkomsten met betrekking tot financiële leasing 651 636

Netto-investering in financiële leasing 4 044 4 138

Tot 1 jaar 978 999

Meer dan 1 jaar tot 5 jaar 2 046 2 105

Meer dan 5 jaar 1 020 1 034

Waarvan niet-gegarandeerde restwaarden voor de leasinggever 22 23

Geaccumuleerde bijzondere waardeverminderingen voor oninbare leasingvorderingen 137 120

Voorwaardelijke huurinkomsten opgenomen in de winst-en-verliesrekening 105 101

Vorderingen voor operationele leasing
Toekomstige minimaal te ontvangen leasingbetalingen uit hoofde van niet-opzegbare leasing 429 407

Tot 1 jaar 135 148

Meer dan 1 jaar tot 5 jaar 277 250

Meer dan 5 jaar 17 9

Voorwaardelijke huurinkomsten opgenomen in de winst-en-verliesrekening 1 1

•	 Er zijn geen belangrijke gevallen waarin KBC optreedt als

leasingnemer in operationele en financiële leasing.

•	 Conform de bepalingen van IFRIC 4 stelden we noch operationele

noch financiële leasingcontracten vast die besloten zijn in andere

contracten.

•	 Financiële leasing: KBC verstrekt het merendeel van de financiële

leasing via aparte maatschappijen die hoofdzakelijk in België en

Centraal-Europa actief zijn. KBC biedt financiëleleasingproducten

aan, gaande van leasing van uitrusting en voertuigen tot

vastgoedleasing. Financiële leasing wordt in België over het algemeen

door het kantorennetwerk van de KBC-groep aangeboden. Ook in

Centraal-Europa wordt dat model steeds belangrijker.

•	 Operationele leasing betreft hoofdzakelijk fullserviceverhuur van

auto’s. Die service bieden we aan zowel via het kantorennetwerk van

KBC Bank en CBC Banque als via een intern verkoopteam. Ook in

Centraal-Europa ontwikkelen we de fullserviceverhuur verder.

241Jaarverslag KBC 2014

20
13

20
14

Tr
an

sa
ct

ie
s

m
et

 v
er

bo
nd

en
 p

ar
ti

je
n,

 e
xc

lu
si

ef
 k

ey
 m

an
ag

em
en

t

(in
 m

ilj
oe

ne
n

eu
ro

)

Dochtermaatschappijen

Geassocieerde maatschappijen

Joint ventures

Vlaams Gewest

Overige

Totaal

Dochtermaatschappijen

Geassocieerde maatschappijen

Joint ventures

Vlaams Gewest

Overige

Totaal

A
ct

iv
a

 2
99

 1
18

97
 8

52
 4

4
1

41
0

 2
07

 2
33

 8
1

 5
48

 1
79

 1
 2

48

Le
ni

ng
en

 e
n

vo
or

sc
ho

tt
en

 8
5

 5
5

 8
7

 0
 4

1
26

8
 7

0
 1

59
 6

4
 0

 1
75

 4
67

Vo
or

sc
ho

tt
en

 in
 re

ke
ni

ng
-c

ou
ra

nt
 0

 0
 0

 0
 8

8
 0

 0
 0

 0
 1

45
 1

45

Te
rm

ijn
kr

ed
ie

te
n

 8
5

 5
5

 8
6

 0
 3

3
25

9
 6

9
 1

58
 6

4
 0

 3
0

 3
22

Fi
na

nc
ië

le
 le

as
in

g
 0

 0
 0

 0
 0

0
 0

 0
 0

 0
 0

 0

A
fb

et
al

in
gs

kr
ed

ie
te

n
 0

 0
 0

 0
 0

0
 0

 0
 0

 0
 0

 0

H
yp

ot
he

ek
le

ni
ng

en
 0

 0
 0

 0
 0

0
 0

 0
 0

 0
 0

 0

Ei
ge

nv
er

m
og

en
sin

st
ru

m
en

te
n

 1
31

 3
9

 5
 0

 0
17

6
 1

36
 6

8
 1

7
 0

 0
 2

21

Vo
or

 h
an

de
lsd

oe
le

in
de

n
 0

 0
 0

 0
 0

0
 0

 0
 0

 0
 0

 0

Vo
or

 b
el

eg
gi

ng
sd

oe
le

in
de

n
 1

31
 3

9
 5

 0
 0

17
5

 1
36

 6
8

 1
7

 0
 0

 2
21

O
ve

rig
e

vo
rd

er
in

ge
n

 8
3

 2
4

 5
 8

52
 3

96
7

 2
 6

 0
 5

48
 4

 5
60

Ve
rp

lic
ht

in
ge

n
 5

35
 1

24
 8

78
 0

 1
46

1
68

3
 5

47
 1

23
 7

82
 0

 1
84

 1
 6

36

D
ep

os
ito

’s
 5

31
 1

4
 8

23
 0

 1
42

1
50

9
 5

43
 1

5
 7

82
 0

 1
81

 1
 5

22

D
ep

os
ito

’s
 5

28
 1

4
 8

23
 0

 1
42

1
50

7
 5

43
 1

5
 7

82
 0

 1
81

 1
 5

22

O
ve

rig
e

 2
 0

 0
 0

 0
2

 0
 0

 0
 0

 0
 0

A
nd

er
e

fin
an

ci
ël

e
ve

rp
lic

ht
in

ge
n

 0
 0

 5
5

 0
 0

55
 0

 0
 0

 0
 0

 0

Sc
hu

ld
be

w
ijz

en
 0

 0
 5

5
 0

 0
55

 0
 0

 0
 0

 0
 0

A
ch

te
rg

es
te

ld
e

sc
hu

ld
en

 0
 0

 0
 0

 0
0

 0
 0

 0
 0

 0
 0

Sh
ar

e-
ba

se
d

pa
ym

en
ts

, t
oe

ge
st

aa
n

 0
 0

 0
 0

 0
0

 0
 0

 0
 0

 0
 0

Sh
ar

e-
ba

se
d

pa
ym

en
ts

, u
itg

eo
ef

en
d

 0
 0

 0
 0

 0
0

 0
 0

 0
 0

 0
 0

O
ve

rig
e

ve
rp

lic
ht

in
ge

n
 4

 1
10

 1
 0

 4
11

9
 3

 1
08

 0
 0

 3
 1

14

W
in

st
-e

n-
ve

rl
ie

sr
ek

en
in

g
 1

1
-4

 -
7

 2
5

 2
6

50
-3

-1
-1

0
 2

4
-6

 3

N
et

to
re

nt
e-

in
ko

m
st

en
 5

-1
 -

9
 2

5
 3

1
50

 3
 0

-8
 2

4
 0

 2
0

Ve
rd

ie
nd

e
ve

rz
ek

er
in

gs
pr

em
ie

s
vó

ór
 h

er
ve

rz
ek

er
in

g
 0

 0
 0

 0
 0

0
 0

 0
 0

 0
 0

 0

D
iv

id
en

di
nk

om
st

en
 0

 2
 6

 0
 0

8
 1

 5
 0

 0
 2

 8

N
et

to
pr

ov
isi

e-
in

ko
m

st
en

 2
-1

 -
4

 0
 0

-2
 0

-1
-3

 0
-2

-6

O
ve

rig
e

ne
tt

o-
in

ko
m

st
en

 2
2

 0
 0

 0
 0

22
 3

 1
 0

 0
 1

 5

A
lg

em
en

e
be

he
er

sk
os

te
n

-1
8

-4
 0

 0
-5

-2
7

-1
1

-6
 0

 0
-7

-2
5

G
ar

an
ti

es

G

ar
an

tie
s

ge
ge

ve
n

do
or

 d
e

gr
oe

p

0

 0

G
ar

an
tie

s
on

tv
an

ge
n

do
or

 d
e

gr
oe

p

0

 0

Toelichting 42: Transacties met verbonden partijen

242 Jaarverslag KBC 2014

Transacties met key management (leden van Raad van Bestuur en Directiecomité van KBC Groep NV) (in miljoenen euro)* 2013 2014
Totaal* 10 11
Indeling naar type bezoldiging

Kortetermijnpersoneelsbeloningen 9 9

Vergoedingen na uitdiensttreding 1 2

Toegezegdpensioenregelingen 1 2

Toegezegdebijdrageregelingen 0 0

Andere langetermijnpersoneelsbeloningen 0 0

Vergoedingen bij uitdiensttreding 0 1

Betalingen in aandelen 0 0

Aandelenopties, in eenheden

Aan het begin van het jaar 0 0

Toegestaan 0 0

Uitgeoefend 0 0

Verandering van samenstelling 0 0

Aan het einde van het jaar 0 0

Voorschotten en leningen toegestaan aan key management en partners 3 3
* Bedragen van de bezoldiging van bestuurders of partners van de consoliderende onderneming, op grond van hun werkzaamheden in de consoliderende onderneming, haar dochterondernemingen en

geassocieerde ondernemingen, met inbegrip van het bedrag van aan gewezen bestuurders of zaakvoerders op die grond toegekende rustpensioenen.

•	 Overige in de eerste tabel: omvat onder andere KBC Ancora, Cera en

MRBB.

•	 Alle transacties met verbonden partijen gebeuren at arm’s length.

•	 Het Vlaams Gewest beschouwen we stricto sensu, m.a.w. exclusief

ondernemingen gecontroleerd door die partij. Door de integrale

terugbetaling in 2012 van de kernkapitaaleffecten verkocht aan de

Belgische staat beschouwen we de Belgische staat vanaf 2013 niet

meer als verbonden partij.

•	 Er waren geen belangrijke andere transacties met geassocieerde

ondernemingen die niet in de tabel zijn opgenomen.

•	 Key management zijn de leden van de Raad van Bestuur en het

Directiecomité van KBC Groep NV. Meer informatie over de

vergoedingen van het topmanagement vindt u in het hoofdstuk

Verklaring inzake deugdelijk bestuur.

•	 Informatie over de kapitaal- en garantieverrichtingen met de

Belgische en Vlaamse overheid: zie deel Overige informatie.

•	 Er staan geen belangrijke waardeverminderingen uit ten opzichte van

verbonden partijen.

Toelichting 43: Bezoldiging van de commissaris

KBC Groep NV en zijn dochtervennootschappen samen betaalden in

2014 aan Ernst & Young Bedrijfsrevisoren BCVBA 9 621 322 euro in het

kader van de standaardcontroleopdrachten (in 2013: 10 228 937 euro).

Voor de overige diensten werd in 2014 een vergoeding betaald van

1 628 013 euro (in 2013: 1 108 435 euro), verdeeld als volgt: andere

controleopdrachten 979 261 euro; belastingadviesopdrachten 92 868

euro; andere opdrachten buiten de revisoraatsopdrachten 555 884 (in

2013 respectievelijk 843 664, 50 994 en 213 777 euro).

KBC Groep NV alleen betaalde in 2014 aan Ernst & Young

Bedrijfsrevisoren BCVBA 149 124 euro in het kader van de

standaardcontroleopdrachten. Voor speciale auditdiensten werd een

vergoeding betaald van 113 144 euro.

Toelichting 44: Dochterondernemingen, joint ventures en geassocieerde ondernemingen, 31-12-2014

De juridische structuur van de groep bestaat in essentie uit KBC Groep

NV, dat twee grote vennootschappen controleert: KBC Bank NV en KBC

Verzekeringen NV. Elk van die vennootschappen bezit een aantal

dochter- en kleindochtermaatschappijen.

KBC Groep NV

100% KBC Bank NV

verschillende dochtermaatschappijen, joint ventures
en geassocieerde maatschappijen

verschillende dochtermaatschappijen, joint ventures
en geassocieerde maatschappijen

100% KBC Verzekeringen NV

243Jaarverslag KBC 2014

KBC Groep: volledige lijst van vennootschappen opgenomen in of uitgesloten van de consolidatie, 31-12-2014

Naam Zetel
Vennoot-
schapsnummer

Gehouden deel
van het kapitaal

op groeps-
niveau (%) Divisie3 Activiteit

KBC Bank: dochterondernemingen die integraal geconsolideerd worden
KBC Bank NV Brussel – BE 0462.920.226 100,00 BEL/GRP kredietinstelling

Almafin Real Estate NV Brussel – BE 0403.355.494 100,00 BEL vastgoed

Almafin Real Estate Services NV Brussel – BE 0416.030.525 100,00 BEL vastgoed

Immo Arenberg NV Brussel – BE 0471.901.337 100,00 BEL vastgoed

Antwerpse Diamantbank NV Antwerpen – BE 0404.465.551 100,00 GRP kredietinstelling

ADB Asia Pacific Limited Singapore – SG -- 100,00 GRP kredietinstelling

Banque Diamantaire (Suisse) SA Genève – CH -- 100,00 GRP kredietinstelling

Apitri NV Brussel – BE 0469.889.873 100,00 BEL vastgoed

CBC BANQUE SA Brussel – BE 0403.211.380 100,00 BEL kredietinstelling

Československá Obchodná Banka a.s. Bratislava – SK -- 100,00 IMA kredietinstelling

ČSOB Centrála, s.r.o. Bratislava – SK -- 100,00 IMA
facilitaire en ondersteunende

diensten

ČSOB Factoring a.s. Bratislava – SK -- 100,00 IMA factoring

ČSOB Leasing a.s. Bratislava – SK -- 100,00 IMA leasing

ČSOB Leasing Poist'ovaci Maklér s.r.o. Bratislava – SK -- 100,00 IMA ondersteuning leasing

ČSOB Stavebná Sporitel'ňa a.s. Bratislava – SK -- 100,00 IMA bouwspaardeposito’s en -leningen

Československá Obchodní Banka a.s. Praag – CZ -- 100,00 CZR kredietinstelling

Bankovní Informační Technologie s.r.o. Praag – CZ -- 100,00 CZR automatische gegevensverwerking

Centrum Radlická a.s. Praag – CZ -- 100,00 CZR vastgoed

ČSOB Advisory a.s. Praag – CZ -- 100,00 CZR investeringsadministratie

ČSOB Factoring a.s. Praag – CZ -- 100,00 CZR factoring

ČSOB Leasing a.s. Praag – CZ -- 100,00 CZR leasing

ČSOB Leasing Pojist'ovaci Maklér s.r.o. Praag – CZ -- 100,00 CZR ondersteuning leasing

ČSOB Penzijní společnost a.s. Praag – CZ -- 100,00 CZR pensioenverzekeringsfonds

ČSOB Property Fund a.s. Praag – CZ -- 100,00 CZR vastgoedfonds

Merrion Properties a.s. Praag – CZ -- 100,00 CZR vastgoed

Hypoteční Banka a.s. Praag – CZ -- 100,00 CZR
kredietinstelling - hypotheeklenin-

gen

Radlice Rozvojava a.s. Praag – CZ -- 100,00 CZR vastgoed

CIBANK EAD Sofia – BG -- 100,00 IMA kredietinstelling

Management of Assets for Sale - 2 EOOD Sofia – BG -- 100,00 IMA vastgoed

Katarino Spa Hotel EAD Sofia – BG -- 100,00 IMA vastgoed

IIB Finance Ireland Dublin – IE -- 100,00 GRP holding

KBC Finance Ireland Dublin – IE -- 100,00 GRP kredietverlening

KBC Financial Services (Ireland) Limited Dublin – IE -- 100,00 GRP holding

Immo-Quinto NV Brussel – BE 0466.000.470 100,00 BEL vastgoed

Julienne Holdings S.à.r.l. Luxemburg – LU -- 93,00 BEL holding

Julie LH BVBA Brussel – BE 0890.935.201 93,00 BEL vastgoed

Juliette FH BVBA Brussel – BE 0890.935.397 93,00 BEL vastgoed

KBC Asset Management NV Brussel – BE 0469.444.267 100,00 BEL vermogensbeheer

KBC Asset Management SA Luxemburg – LU -- 100,00 BEL vermogensbeheer

KBC Fund Management Limited Dublin – IE -- 100,00 BEL vermogensbeheer

KBC Participations Renta B Luxemburg LU -- 100,00 BEL vermogensbeheer

KBC Participations Renta C Luxemburg – LU -- 100,00 BEL vermogensbeheer

ČSOB Asset Management, a.s., Investiční Společnost Praag – CZ -- 100,00 CZR vermogensbeheer

KBC Participations Renta SA Luxemburg – LU -- 100,00 BEL vermogensbeheer

KBC Towarzystwo Funduszy Inwestycyjnych a.s. Warschau – PL -- 100,00 IMA vermogensbeheer

KBC Bank Ireland Plc. Dublin – IE -- 100,00 IMA kredietinstelling

Boar Lane Nominee (Number 1) Limited Dublin – IE -- 100,00 IMA *

Boar Lane Nominee (Number 2) Limited Dublin – IE -- 100,00 IMA *

Boar Lane Nominee (Number 3) Limited Dublin – IE -- 100,00 IMA *

Danube Holdings Limited Dublin – IE -- 100,00 IMA vastgoed

Fermion Limited Dublin – IE -- 100,00 IMA beheer van hypotheekleningen

Glare Nominee Limited Dublin – IE -- 100,00 IMA *

IIB Finance Limited Dublin – IE -- 100,00 IMA commerciële en financiële diensten

IIB Asset Finance Limited Dublin – IE -- 100,00 IMA leasing

IIB Commercial Finance Limited Dublin – IE -- 100,00 IMA leasing

IIB Leasing Limited Dublin – IE -- 100,00 IMA leasing

Lease Services Limited Dublin – IE -- 100,00 IMA leasing

IIB Homeloans and Finance Limited Dublin – IE -- 100,00 IMA holding

KBC Homeloans and Finance Limited Dublin – IE -- 100,00 IMA holding

244 Jaarverslag KBC 2014

KBC Groep: volledige lijst van vennootschappen opgenomen in of uitgesloten van de consolidatie, 31-12-2014

Naam Zetel
Vennoot-
schapsnummer

Gehouden deel
van het kapitaal

op groeps-
niveau (%) Divisie3 Activiteit

Premier Homeloans Limited Surrey – GB -- 100,00 IMA woningkredieten

Intercontinental Finance Dublin – IE -- 100,00 IMA leasing

Irish Homeloans and Finance Limited Dublin – IE -- 100,00 IMA vastgoed

KBC ACS Limited Dublin – IE -- 100,00 IMA *

KBC Mortgage Finance Dublin – IE -- 100,00 IMA hypotheekfinanciering

KBC Nominees Limited Dublin – IE -- 100,00 IMA *

Linkway Developments Limited Dublin – IE -- 100,00 IMA *

Merrion Commercial Leasing Limited Surrey – GB -- 100,00 IMA leasing

Merrion Equipment Finance Limited Surrey – GB -- 100,00 IMA *

Merrion Leasing Assets Limited Surrey – GB -- 100,00 IMA *

Merrion Leasing Finance Limited Surrey – GB -- 100,00 IMA *

Merrion Leasing Industrial Limited Surrey – GB -- 100,00 IMA *

Merrion Leasing Limited Surrey – GB -- 100,00 IMA *

Merrion Leasing Services Limited Surrey – GB -- 100,00 IMA leasing

Monastersky Limited Dublin – IE -- 100,00 IMA holding

Needwood Properties Limited Dublin – IE -- 100,00 IMA vastgoed

Phoenix Funding 2 Limited Dublin – IE -- 100,00 IMA effectiseringsvehikel

Phoenix Funding 3 Limited Dublin – IE -- 100,00 IMA effectiseringsvehikel

Phoenix Funding 4 Limited Dublin – IE -- 100,00 IMA effectiseringsvehikel

Phoenix Funding 5 Limited Dublin – IE -- 100,00 IMA effectiseringsvehikel

Rolata Limited Douglas – IM -- 100,00 IMA beleggingen

KBC Commercial Finance NV Brussel – BE 0403.278.488 100,00 BEL factoring

KBC Credit Investments NV Brussel – BE 0887.849.512 100,00 BEL/GRP beleggingsmaatschappij

KBC Financial Products UK Limited Londen – GB -- 100,00 GRP (afgeleide) financiële producten

KBC Financial Products Hong Kong Limited Hongkong – HK -- 100,00 GRP (afgeleide) financiële producten

KBC Financial Holding Inc. Wilmington – US -- 100,00 GRP holding

KBC Financial Products (Cayman Islands) Limited
"Cayman I" George Town – KY -- 100,00 GRP beursmakelaar

Pacifica Group LLC New York – US -- 100,00 GRP derivatenhandel

Midas Life Settlements LLC Delaware – US -- 100,00 GRP life settlement dienstverlener

Reverse Mortgage Loan Trust 2008-1 New York – US -- 100,00 GRP omgekeerde hypotheken

World Alliance Financial Corporation New York – US -- 100,00 GRP omgekeerde hypotheken

KBC Financial Products International SA Luxemburg – LU -- 100,00 GRP beursmakelaar

KBC Investments Hong Kong Limited Hongkong – HK -- 100,00 GRP beursmakelaar

KBC Investments Limited Londen – GB -- 100,00 GRP beursmakelaar

111 OBS (General Partner) Limited Londen – GB -- 100,00 GRP vastgoed

Baker Street Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

Dorset Street Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

Hanover Street Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

KBC AIM Feeder Fund George Town – KY -- 100,00 GRP fonds

KBC AIM Master Fund George Town – KY -- 100,00 GRP fonds

KBC Investments Cayman Islands V Limited George Town – KY -- 100,00 GRP fonds

Pembridge Square Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

Regent Street Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

Sydney Street Finance Limited Jersey – GB -- 100,00 GRP CDO-activiteiten

KBC Ifima SA Luxemburg – LU -- 100,00 GRP financiering

KBC Lease Holding NV Leuven – BE 0403.272.253 100,00 BEL leasing

KBC Autolease NV Leuven – BE 0422.562.385 100,00 BEL leasing

 KBC Lease (Luxembourg) SA Bertrange – LU -- 100,00 BEL leasing

KBC Bail Immobilier France sas Lille – FR -- 100,00 BEL leasing

KBC Immolease NV Leuven – BE 0444.058.872 100,00 BEL leasing

KBC Lease Belgium NV Leuven – BE 0426.403.684 100,00 BEL leasing

KBC Lease France SA Lyon – FR -- 100,00 GRP leasing

KBC Lease (UK) Limited Surrey – GB -- 100,00 GRP leasing

RSL Leasing IFN SA Boekarest – RO -- 100,00 GRP leasing

Kredietbank North American Finance Corp Delaware – US -- 100,00 GRP uitgifte van obligaties

KBC Real Estate Luxembourg SA Luxemburg – LU -- 100,00 BEL vastgoed

KBC Vastgoedinvesteringen NV Brussel – BE 0455.916.925 100,00 BEL vastgoed

KBC Vastgoedportefeuille België NV Brussel – BE 0438.007.854 100,00 BEL vastgoed

Apicinq NV Brussel – BE 0469.891.457 100,00 BEL vastgoed

KBC Rusthuisvastgoed NV Brussel – BE 0864.798.253 100,00 BEL vastgoed

245Jaarverslag KBC 2014

KBC Groep: volledige lijst van vennootschappen opgenomen in of uitgesloten van de consolidatie, 31-12-2014

Naam Zetel
Vennoot-
schapsnummer

Gehouden deel
van het kapitaal

op groeps-
niveau (%) Divisie3 Activiteit

KBC Securities NV Brussel – BE 0437.060.521 100,00 BEL beursmakelaar

Patria Online a.s. Praag – CZ -- 100,00 CZR onlinebeleggingsinformatie

Patria Finance a.s. Praag – CZ -- 100,00 CZR effectenhandel via internet

Patria Finance CF a.s. Praag – CZ -- 100,00 CZR agent- en consultingdiensten

K&H Bank Zrt. Budapest – HU -- 100,00 IMA kredietinstelling

K&H Befektetési Alapkezelo” Zrt. Budapest – HU -- 100,00 IMA effectenmakelaar en fondsenbeheer

K&H Csoportszolgáltató Központ Kft. Budapest – HU -- 100,00 IMA boekhouding en belastinginning

K&H Equities Tanácsadó Zrt. Budapest – HU -- 100,00 IMA business- en managementadvies

K&H Faktor Pénzügyi Szolgáltató Zrt. Budapest – HU -- 100,00 IMA factoring

K&H Alkusz Biztosításközvetítö Kft. Budapest – HU -- 100,00 IMA verzekeringsmakelaar

K&H Autópark Bérleti és Szolgáltató Kft Budapest – HU -- 100,00 IMA wagenparkbeheerder

K&H Eszközlizing Gép-és Tehergépjármö Bérleti Kft. Budapest – HU -- 100,00 IMA leasing

K&H Ingatlanlizing Zrt Budapest – HU -- 100,00 IMA leasing

Loan Invest NV "Institutionele VBS naar Belgisch recht" Brussel – BE 0889.054.884 100,00 BEL effectiseringsvehikel

Mechelen City Center NV Brussel – BE 0471.562.332 100,00 BEL vastgoed

Old Broad Street Invest NV Brussel – BE 0871.247.565 100,00 GRP vastgoed

111 OBS Limited Partnership Londen – GB -- 100,00 GRP vastgoed

Poelaert Invest NV Brussel – BE 0478.381.531 100,00 BEL vastgoed

KBC Bank: dochterondernemingen die niet integraal geconsolideerd worden
111 OBS (Nominee) Limited1 Londen – GB -- 100,00 BEL vastgoed

2 B Delighted Italia Srl1 Torino – IT -- 99,58 GRP verlichting

2 B Delighted NV1 Roeselare – BE 0891.731.886 99,58 GRP verlichting

Wever & Ducré NV1 Roeselare – BE 0412.881.191 99,58 GRP verlichting

Asia Pacific Trading & Investment Co Limited1 Hongkong – HK -- 99,58 GRP verlichting

Dark NV1 Roeselare – BE 0472.730.389 99,58 GRP verlichting

Limis Beyond Light NV1 Roeselare – BE 0806.059.310 99,58 GRP verlichting

Wever & Ducré BV1 Den Haag – NL -- 99,58 GRP verlichting

Wever & Ducré GmbH1 Herzogenrath – DE -- 99,58 GRP verlichting

Wever & Ducré Iluminación SL1 Madrid – ES -- 99,58 GRP verlichting

Almaloisir & Immobilier sas1 Nice – FR -- 100,00 BEL vastgoed

Brussels North Distribution NV1 Brussel – BE 0476.212.887 100,00 BEL vastgoed

ČSOB Nadácia1 Bratislava – SK -- 100,00 IMA vastgoed

De Klinckaert NV2 Brussel – BE 0539.765.408 100,00 BEL uitgifte vastgoedcertificaten

Eurincasso s.r.o.1 Praag – CZ -- 100,00 CZR schuldinvordering

Fitraco NV1 Leuven – BE 0425.012.626 100,00 BEL leasing

Immo-Antares NV2 Brussel – BE 0456.398.361 100,00 BEL uitgifte vastgoedcertificaten

Immo-Basilix NV2 Brussel – BE 0453.348.801 100,00 BEL uitgifte vastgoedcertificaten

Immo-Beaulieu NV2 Brussel – BE 0450.193.133 50,00 BEL uitgifte vastgoedcertificaten

Immobilière Distri-Land NV2 Brussel – BE 0436.440.909 87,52 BEL uitgifte vastgoedcertificaten

Immo Genk-Zuid NV2 Brussel – BE 0464.358.497 100,00 BEL uitgifte vastgoedcertificaten

Immolease-Trust NV1 Brussel – BE 0406.403.076 100,00 BEL vastgoed

Immo Lux-Airport SA2 Luxemburg – LU -- 100,00 BEL uitgifte vastgoedcertificaten

Immo-Marcel Thiry NV2 Brussel – BE 0450.997.441 100,00 BEL uitgifte vastgoedcertificaten

Immo NamOtt NV2 Brussel – BE 0840.412.849 100,00 BEL uitgifte vastgoedcertificaten

Immo NamOtt Tréfonds NV2 Brussel – BE 0840.620.014 100,00 BEL uitgifte vastgoedcertificaten

Immo-Zénobe Gramme NV2 Brussel – BE 0456.572.664 100,00 BEL uitgifte vastgoedcertificaten

IP Exit, a.s.2 Praag – CZ -- 71,30 CZR *

KB-Consult NV1 Brussel – BE 0437.623.220 100,00 BEL *

KBC Bail France II sas1 Lyon – FR -- 100,00 GRP leasing

KBC Clearing NV1 Amsterdam – NL -- 100,00 BEL clearing

KBC Lease (Nederland) BV1 Almere – NL -- 100,00 GRP leasing

KBC Private Equity NV1 Brussel – BE 0403.226.228 100,00 GRP beleggingsvennootschap

KBC Securities USA, Inc.1 New York – US -- 100,00 GRP beursmakelaar

Luxembourg North Distribution SA2 Luxemburg – LU -- 100,00 BEL uitgifte vastgoedcertificaten

Motokov a.s.1 Praag – CZ -- 70,09 CZR voertuigen

Newcourt Street Finance Limited1 Jersey – GB -- 100,00 GRP CDO-activiteiten

Novoli Investors BV1 Amsterdam – NL -- 83,33 BEL vastgoed

NV ACTIEF NV1 Brussel – BE 0824.213.750 57,14 BEL opleiding

Oxford Street Finance Limited1 Jersey – GB -- 100,00 GRP CDO-activiteiten

Posselton limited1 Dublin – IE -- 100,00 GRP energie

Property LM s.r.o.1 Bratislava – SK -- 100,00 CZR vastgoed

246 Jaarverslag KBC 2014

KBC Groep: volledige lijst van vennootschappen opgenomen in of uitgesloten van de consolidatie, 31-12-2014

Naam Zetel
Vennoot-
schapsnummer

Gehouden deel
van het kapitaal

op groeps-
niveau (%) Divisie3 Activiteit

Quietas NV2 Brussel – BE 0539.764.121 100,00 BEL uitgifte vastgoedcertificaten

Rodenbach NV2 Brussel – BE 0539.765.012 100,00 BEL uitgifte vastgoedcertificaten

Ruscus sp. z o. o.1 Warschau – PL -- 80,00 BEL vastgoedverhuur

Securitas sam1 Monaco – MC -- 100,00 GRP leasing

Sisyphus Holding Corporation1 Delaware – US -- 100,00 GRP holding

Setanta Energy LLC1 Delaware – US -- 100,00 GRP energie

Spanjeberg NV2 Brussel – BE 0539.764.814 100,00 BEL uitgifte van vastgoedcertificaten

TEE Square Limited1 Road Town – VG -- 100,00 CZR *

Ter Bake NV2 Brussel – BE 0539.764.517 100,00 BEL uitgifte van vastgoedcertificaten

Transformation fund Stabilita1 Praag – CZ -- 100,00 CZR pensioenverzekering

Vastgoed Ruimte Noord NV1 Brussel – BE 0863.201.515 100,00 BEL vastgoed

Weyveld Vastgoedmaatschappij NV2 Brussel – BE 0425.517.818 100,00 BEL uitgifte van vastgoedcertficaten

Willowvale Company1 Dublin – IE -- 99,99 GRP vastgoed

KBC Bank: joint ventures die worden opgenomen volgens de vermogensmutatiemethode
Českomoravská Stavební Spořitelna (ČMSS) Praag – CZ -- 55,00 CZR bouwsparen

Union KBC Asset Management Company Private Limited Mumbai – IN -- 49,00 BEL vermogensbeheer

KBC Bank: joint ventures die niet worden opgenomen volgens de vermogensmutatiemethode1

Atrium Development SA Luxemburg – LU -- 25,00 BEL vastgoed

Covent Garden Development NV Brussel – BE 0892.236.187 25,00 BEL vastgoed

Covent Garden Real Estate NV Zaventem – BE 0872.941.897 50,00 BEL vastgoed

Immobiliare Novoli SpA Firenze – IT -- 45,00 BEL vastgoed

Immo VAC Gent NV Brussel – BE 50,00 BEL vastgoed

Jesmond Amsterdam B.V. Amsterdam – NL -- 50,00 BEL holding

Miedziana Sp z.o.o. Warschau – PL -- 47,75 BEL vastgoed

Real Estate Participation NV Zaventem – BE 0473.018.817 50,00 BEL vastgoed

Sandonato Parcheggi Srl Firenze – IT -- 44,98 BEL vastgoed

Sandonato Srl Firenze – IT -- 44,98 BEL vastgoed

UNION KBC Trustee Company Private Limited Mumbai – IN -- 49,00 BEL trustee

Xiongwei Lighting (Guangzhou) Co., Ltd Guangzhou – CY -- 49,79 GRP verlichting

KBC Bank: geassocieerde ondernemingen die worden opgenomen volgens de vermogensmutatiemethode
HAGE Hajdúsági Agráripari Zrt. Nádudvar – HU -- 25,00 IMA landbouw

KBC Bank: geassocieerde ondernemingen die niet worden opgenomen volgens de vermogensmutatiemethode1

Bancontact-MisterCash NV Brussel – BE 0884.499.250 20,00 BEL kredietkaarten

Banking Funding Company NV Brussel – BE 0884.525.182 20,22 BEL betalingsverrichtingen

Bedrijvencentrum Regio Roeselare NV Roeselare – BE 0428.378.724 22,22 BEL bedrijvencenter

Brussels I3 Fund NV Brussel – BE 0477.925.433 36,37 BEL venturefondsen

Cofely Ren s.r.o. Praag – CZ -- 42,82 CZR verhuur

Consorzio Sandonato Est Firenze – IT -- 20,32 BEL vastgoed

Czech Banking Credit Bureau a.s. Praag – CZ -- 20,00 CZR ICT

Etoiles d'Europe sas Parijs – FR -- 45,00 BEL hotels

Gemma Frisius-Fonds K.U. Leuven Leuven – BE 0477.960.372 40,00 BEL risicokapitaal

Isabel NV Brussel – BE 0455.530.509 25,33 BEL ICT

Justinvest NV Antwerpen – BE 0476.658.097 33,33 BEL vastgoed

První Certifikačni Autorita a.s. Praag – CZ -- 23,25 CZR certificatiediensten

Qbic Feeder Fund NV Brussel – BE 846.493.561 22,26 BEL risicokapitaal

Rabot Invest NV Antwerpen – BE 0479.758.733 25,00 BEL vastgoed

Xenarjo cvba Mechelen – BE 0899.749.531 22,75 BEL sociale sector

KBC Verzekeringen: dochterondernemingen die integraal geconsolideerd worden
KBC Verzekeringen NV Leuven – BE 0403.552.563 100,00 BEL/GRP verzekeringsmaatschappij

ADD NV Heverlee – BE 0406.080.350 100,00 BEL verzekeringsmakelaar

KBC Group Re SA Luxemburg – LU -- 100,00 BEL/GRP herverzekeringsmaatschappij

Anglesea Financial Products Limited Dublin – IE -- 100,00 BEL *

KBC Financial Indemnity Insurance SA Luxemburg – LU -- 100,00 BEL *

ČSOB Pojišt'ovna a.s. Pardubice – CZ -- 100,00 CZR verzekeringsmaatschappij

ČSOB Poist'ovña a.s. Bratislava – SK -- 100,00 IMA verzekeringsmaatschappij

Double U Building BV Rotterdam – NL -- 100,00 BEL vastgoed

DZI Life Insurance Jsc Sofia – BG -- 100,00 IMA levensverzekeringen

DZI - GENERAL INSURANCE JSC Sofia – BG -- 100,00 IMA schadeverzekeringen

DZI - HEALTH INSURANCE AD Sofia – BG -- 100,00 IMA ziekteverzekeringen

Groep VAB NV Zwijndrecht – BE 0456.267.594 95,00 BEL holding

VAB Rijschool NV Sint-Niklaas – BE 0448.109.811 95,00 BEL rijschool

247Jaarverslag KBC 2014

KBC Groep: volledige lijst van vennootschappen opgenomen in of uitgesloten van de consolidatie, 31-12-2014

Naam Zetel
Vennoot-
schapsnummer

Gehouden deel
van het kapitaal

op groeps-
niveau (%) Divisie3 Activiteit

VAB NV Zwijndrecht – BE 0436.267.594 95,00 BEL reisbijstand

K&H Biztosító Zrt Budapest – HU -- 100,00 IMA verzekeringsmaatschappij

KBC Verzekeringen Vastgoed Nederland I BV Rotterdam – NL -- 100,00 BEL vastgoed

KBC Verzekeringen: dochterondernemingen die niet integraal geconsolideerd worden1

Almarisk NV Merelbeke – BE 0420.104.030 100,00 BEL verzekeringsmakelaar

Banden Peeters Overijse bvba Overijse – BE 0459.070.118 80,81 BEL voertuigen

ČSOB Insurance Service Limited Pardubice – CZ -- 100,00 IMA verzekeringsmakelaar

Depannage 2000 NV Hoboken – BE 0403.992.429 95,00 BEL voertuigen

Eeman P. BVBA Sint-Niklaas – BE 0411.530.319 95,00 BEL voertuigen

KBC Zakenkantoor NV Leuven – BE 0462.315.361 100,00 BEL verzekeringsmakelaar

Maatschappij voor Brandherverzekering cvba Leuven – BE 0403.552.761 90,09 BEL herverzekeringen

Net Fund Administration Sp z.o.o. Warschau – PL -- 100,00 GRP vermogensbeheer

Omnia NV Leuven – BE 0413.646.305 100,00 BEL reisagentschap

Probemo Dubbele Bedieningen NV Sint-Niklaas – BE 0435.357.180 95,00 BEL rijschool

PTE Warta SA Warschau – PL -- 100,00 GRP pensioenfonds

Rijscholen Sanderus NV Mechelen – BE 0413.004.719 95,00 BEL rijschool

VAB Fleet Services NV Zwijndrecht – BE 0866.583.053 66,50 BEL voertuigen

VAB Fleet Services BV Apeldoorn – NL -- 66,50 BEL voertuigen

24+ NV Zwijndrecht – BE 0895.810.836 97,50 BEL verzekeringsmakelaar

KBC Verzekeringen: joint ventures die worden opgenomen volgens de vermogensmutatiemethode
NLB Vita d.d. Ljubljana – SI -- 50,00 GRP levensverzekeringen

KBC Verzekeringen: joint ventures die niet worden opgenomen volgens de vermogensmutatiemethode1

Sepia NV Brussel – BE 0403.251.467 50,00 BEL verzekeringsmaatschappij

KBC Verzekeringen: geassocieerde ondernemingen die worden opgenomen volgens de vermogensmutatiemethode
–

KBC Verzekeringen: geassocieerde ondernemingen die niet worden opgenomen volgens de vermogensmutatiemethode1

AIA-Pool cvba Brussel – BE 0453.634.752 33,47 BEL verzekeringsmakelaar

AssurCard NV Leuven – BE 0475.433.127 33,33 BEL
geïnformatiseerd derdebetalers-

systeem

Optimobil Belgium NV Brussel – BE 0471.868.277 24,06 BEL voertuigen

Traject NV Gent – BE 0448.394.475 47,50 BEL mobiliteit

KBC Groep: dochterondernemingen die integraal geconsolideerd worden
KBC Groep NV Brussel – BE 0403.227.515 100,00 GRP bankverzekeringsholding

KBC Bank NV Brussel – BE 0462.920.226 100,00 BEL/GRP kredietinstelling

KBC Verzekeringen NV Leuven – BE 0403.552.563 100,00 BEL/GRP verzekeringsmaatschappij

Kredietcorp SA Luxemburg – LU -- 100,00 GRP beleggingsvennootschap

KBC Groep: dochterondernemingen die niet integraal geconsolideerd worden1

–

KBC Groep: joint ventures die worden opgenomen volgens de vermogensmutatiemethode
–

KBC Groep: joint ventures die niet worden opgenomen volgens de vermogensmutatiemethode1

–

KBC Groep: geassocieerde ondernemingen die worden opgenomen volgens de vermogensmutatiemethode
–

KBC Groep: geassocieerde ondernemingen die niet worden opgenomen volgens de vermogensmutatiemethode1

–
* niet actief

Reden voor uitsluiting:

1 te verwaarlozen betekenis				

2 vastgoedcertificaten en maatschappijen waarbij de Groep niet blootgesteld is aan de variabiliteit van het resultaat 			

3 BEL: divisie België; CZR: divisie Tsjechië: IMA: divisie Internationale Markten; GRP: Groepscenter.

Een onderneming die in aanmerking komt voor consolidatie wordt ook werkelijk in consolidatie opgenomen als twee van de volgende criteria worden overschreden:

-	 het deel van de groep in het eigen vermogen overschrijdt 2,5 miljoen euro				

-	 het deel van de groep in het resultaat overschrijdt 1 miljoen euro				

-	 het balanstotaal overschrijdt 100 miljoen euro				

Het gezamenlijke balanstotaal van de uitgesloten vennootschappen mag niet meer bedragen dan 1% van het geconsolideerde balanstotaal.	

248 Jaarverslag KBC 2014

•	 Zoals bepaald in de grondslagen voor financiële verslaggeving passen

we de methode van integrale consolidatie toe voor alle (belangrijke)

entiteiten, inclusief structured entities (SPV’s), waarover de

consoliderende vennootschap, direct of indirect, een exclusief

zeggenschap uitoefent. Voor de beoordeling of structured entities al

dan niet moeten worden geconsolideerd, hanteert KBC de principes

zoals uiteengezet in IFRS 10. Bovendien hanteert KBC drempels voor

opname in consolidatie (zie onder de tabel). Voor een aantal

structured entities is maar een van die drie criteria overschreden,

waardoor ze de facto niet worden geconsolideerd (zolang het

gezamenlijke balanstotaal van de uitgesloten vennootschappen niet

meer bedraagt dan 1% van het geconsolideerde balanstotaal). Het

betreft voornamelijk structured entities opgericht in het kader van de

resterende CDO-activiteiten. Die structured entities overschrijden

maar één drempel (balanstotaal) aangezien ze altijd een zeer beperkt

eigen vermogen en nettoresultaat hebben. De resterende CDO-

gerelateerde resultaten zitten bij de KBC Financial Products-groep,

die uiteraard wel wordt geconsolideerd. Niet-consolidatie van die

structured entities heeft dan ook alleen een invloed op de

geconsolideerde balanspresentatie en niet op het eigen vermogen,

het resultaat of de solvabiliteit.

•	 Toelichting in verband met belangen in andere entiteiten (IFRS 12):

-- Belangrijke beoordelingen en veronderstellingen:

ºº Over het algemeen worden de fondsen die KBC beheert niet

opgenomen in de consolidatiekring omdat ze niet beantwoorden

aan de drie criteria van controle (zeggenschap, blootstelling aan

variabel rendement en de mogelijkheid om die zeggenschap te

gebruiken om de rendementen te beïnvloeden).

ºº De gemeenschappelijke dochterondernemingen waarvan KBC

geen 50% van het aandelenkapitaal in handen heeft, worden

geclassificeerd als gemeenschappelijke dochterondernemingen

omdat KBC Groep de gezamenlijke controle over die entiteiten

heeft op basis van aandeelhoudersovereenkomsten.

-- Belangen in dochtermaatschappijen

ºº Voor de overgrote meerderheid van de entiteiten zijn de

stemrechten wezenlijk gelijk aan de eigendomsrechten.

ºº Voor bepaalde gestructureerde entiteiten die zijn opgenomen in

de consolidatiekring gelden er belangrijke beperkingen. In het

verleden heeft KBC Groep een aantal CDO- en RMBS-notes

uitgegeven, telkens via een gestructureerde entiteit die

uitsluitend voor die betreffende transactie werd opgericht

(gezamenlijk de vehikels en de transacties genoemd). Elk van de

vehikels belegde de opbrengsten van zijn respectieve

notesemissie om zijn verplichtingen met betrekking tot de notes

en een portfolio credit default swap te waarborgen. Alle

aandelen in de vehikels zijn volledig in handen van een trust.

Niettemin worden de vehikels geconsolideerd in KBC Groep

volgens de vereisten van IFRS 10. Ingevolge de overeenkomsten

waaraan de transacties onderworpen zijn, gelden er voor KBC

Groep strenge beperkingen om toegang te krijgen tot de cash of

andere activa van de vehikels of om die over te dragen of te

gebruiken om aan de verplichtingen van andere entiteiten van de

KBC-groep te voldoen. Alle activa van de vehikels worden

toegewezen aan de Security Trustee (voor zichzelf en als trustee

voor de houders van de notes) als doorlopende zekerheid voor

de betaling en vervulling van de verplichtingen van de vehikels

op grond van de notes. Tenzij de overeenkomsten dat

uitdrukkelijk toestaan of de Security Trustee daartoe

voorafgaand schriftelijk toestemming geeft, hebben noch het

vehikel noch KBC Bank als beheerder toegang tot de cash of

andere activa van de vehikels en kunnen ze die ook niet

overdragen of gebruiken om aan de verplichtingen van andere

entiteiten van de KBC-groep te voldoen.

ºº In de gezamenlijke kapitaalbeslissing (joint capital decision)

werden bepaalde pijler 2-niveaus vastgelegd. Daardoor moeten

bepaalde minimale kapitaalratio's gerespecteerd worden en

gelden er beperkingen voor de repatriëring van kapitaal en de

uitkering van dividenden.

ºº Met betrekking tot Loan Invest NV is KBC blootgesteld aan

kredietverliezen op de hypotheekportefeuille. Daarvoor worden

waardeverminderingen geboekt als dat nodig is.

-- Belangen in gemeenschappelijke en geaffilieerde ondernemingen

ºº Samengevatte financiële informatie voor ČMSS: zie Toelichting

32.

ºº Er wordt geen samengevatte financiële informatie,

samengevoegd voor immateriële entiteiten, gegeven omdat die

immateriëel is (zelfs samengevoegd).

-- Belangen in niet-geconsolideerde gestructureerde entiteiten

ºº KBC Bank NV treedt op als arranger en dealer voor Medium

Term Note-programma's ter waarde van 40 miljard euro,

uitgegeven door 27 niet-geconsolideerde, speciaal daartoe

opgerichte gestructureerde entiteiten. Die entiteiten werden

tussen 2006 en 2010 overeenkomstig de Ierse

vennootschapswet (Irish Companies Act 1963 to 2012) opgericht

als een Ierse naamloze vennootschap (public limited company) of

een Ierse besloten vennootschap (private limited company). Hun

hoofdactiviteit is het bijeenbrengen van geld door notes uit te

geven om financiële activa aan te kopen (zoals effecten,

obligaties, deposito's, enz.) en gerelateerde derivaten- en andere

contracten aan te gaan (zoals aandelengebonden swaps,

rentegebonden swaps, total return swaps, repotransacties, enz.).

Ze bieden beleggingsmogelijkheden aan klanten door te zorgen

voor schaalvoordelen, een spreiding van het kredietrisico en een

grote granulariteit. Elke structured entity heeft een prospectus

dat is goedgekeurd door de Ierse centrale bank en kan worden

geraadpleegd op www.kbc.be/prospectus/spv. De

249Jaarverslag KBC 2014

gestructureerde entiteiten zijn evenwel niet geconsolideerd

omdat ze niet voldoen aan de drie criteria voor consolidatie

(zeggenschap, blootstelling aan variabel rendement en de

mogelijkheid om die zeggenschap te gebruiken om de

rendementen te beïnvloeden). Op 31 december 2014 bedroeg

het beheerde vermogen van die entiteiten 17,2 miljard euro.

ºº Sponsored niet-geconsolideerde gestructureerde entiteiten

worden gedefinieerd als gestructureerde entiteiten waarbij KBC

Groep of een van zijn dochterondernemingen optreedt als

arranger van het emissieprogramma, maar waarbij de

beslissingsbevoegdheid van de gestructureerde entiteiten niet bij

KBC Groep of een van zijn dochterondernemingen ligt en die

dus niet geconsolideerd zijn.

ºº Op 31 december 2014 had KBC Groep de volgende inkomsten

uit de niet-geconsolideerde gestructureerde entiteiten:

beheersvergoeding: 66 miljoen euro, bewaarloon: 1 miljoen

euro, vergoeding als administratief agent: 1 miljoen euro,

accounting fee: 1 miljoen euro.

ºº Op 31 december 2014 had KBC Groep notes in handen,

uitgegeven door de niet-geconsolideerde gestructureerde

entiteiten, voor een bedrag van 6,7 miljard euro. KBC Groep

heeft verplichtingen ten aanzien van de niet-geconsolideerde

gestructureerde entiteiten voor een bedrag van 6,5 miljard euro

die voornamelijk bestaan uit termijndeposito's (5,6 miljard euro).

ºº Een eventuele waardedaling van de notes wordt doorgerekend

aan de eindklant en zal dus geen invloed hebben op KBC.

Toelichting 45: Belangrijkste wijzigingen in de consolidatiekring

Onderneming
Directe moeder-
maatschappij

Consolidatie-
methode

Percentage aandeelhouderschap op
groepsniveau Commentaar

31-12-2013 31-12-2014
Toevoegingen
Geen

Afstotingen
Absolut Bank KBC Bank Integraal – – Verkoop in 2e kwartaal van 2013

KBC Banka A.D. KBC Verzekeringen Integraal – – Verkoop in 4e kwartaal van 2013

KBC Bank Deutschland AG KBC Bank Integraal 100,00% – Verkoop in 3e kwartaal van 2014

Transformation Fund Stabilita ČSOB Integraal 100,00% – Deconsolidatie in 3e kwartaal van 2014

Naamsveranderingen

KBC Ifima SA KBC Bank Integraal 100,00% 100,00%

Vroegere naam:
KBC Internationale financierings-

maatschappij NV

Wijzigingen in percentage aandeelhouderschap en interne fusies
KBC Consumer Finance NV KBC Bank Integraal 100,00% – Fusie met KBC Bank op 1 januari 2014

Toelichting 46: Vaste activa aangehouden voor verkoop en beëindigde bedrijfsactiviteiten (IFRS 5)

•	 Belangrijkste maatschappijen die onder IFRS 5 vallen:

-- Op 31 december 2013: Antwerpse Diamantbank en KBC Bank

Deutschland.

-- Op 31 december 2014: geen (verkoop van KBC Bank Deutschland

werd afgerond; Antwerpse Diamantbank: zie verder)

-- Geen enkele van die entiteiten is als beëindigde bedrijfsactiviteit

gekwalificeerd. Ze vertegenwoordigen immers geen afzonderlijke

belangrijke bedrijfsactiviteit of belangrijk geografisch

bedrijfsgebied binnen het geheel van KBC.

•	 Aangezien de vroeger aangekondigde verkoop van Antwerpse

Diamantbank (ADB) aan Yinren Group niet succesvol afgerond kon

worden, hebben we beslist om de kredietdossiers en activiteiten van

ADB geleidelijk en op geordende wijze af te bouwen, en geen

nieuwe kredieten meer te verstrekken noch activiteiten te

ontwikkelen. Het afbouwproces gebeurt via een fusie door

opslorping waarbij ADB opgenomen wordt in KBC Bank NV. Als

gevolg van de geldende IFRS-boekhoudregels draaiden we in 2014

de in 2012 en 2013 geboekte waardeverminderingen op de verkoop

van ADB terug, wat voor 2014 leidde tot een positieve impact op het

resultaat van KBC Groep in 2014 van ongeveer 0,1 miljard euro.

•	 Hierna volgt informatie over de invloed van de onder IFRS 5

gekwalificeerde activiteiten.

250 Jaarverslag KBC 2014

Vaste activa aangehouden voor verkoop en groepen activa die worden afgestoten en verplichtingen i.v.m. groepen activa die worden afgestoten
(in miljoenen euro).

Balans 31-12-2013 31-12-2014
Activa
Geldmiddelen en tegoeden bij centrale banken 57 0

Financiële activa 3 627 0

Reëlewaardeveranderingen van de afgedekte posities bij reëlewaardeafdekking van het renterisico van een portefeuille 0 0

Belastingvorderingen 49 0

Investeringen in geassocieerde ondernemingen en joint ventures 0 0

Vastgoedbeleggingen en andere materiële vaste activa 22 18

Goodwill en andere immateriële vaste activa 2 0

Overige activa 13 0

Totaal activa 3 769 18

Verplichtingen
Financiële verplichtingen 1 977 0

Technische voorzieningen vóór herverzekering 0 0

Belastingverplichtingen 11 0

Voorzieningen voor risico’s en kosten 10 0

Overige verplichtingen 28 0

Totaal verplichtingen 2 027 0

Niet-gerealiseerde resultaten
Herwaarderingsreserve van voor verkoop beschikbare activa -3 0

Uitgestelde belastingen op bovenstaande 0 0

Afdekkingsreserve kasstroomafdekkingen 0 0

Omrekeningsverschillen 0 0

Totaal -4 0

Toelichting 47: Risicobeheer

De vereiste informatie in verband met risico’s (IFRS 4 en IFRS 7) en

kapitaal (IAS 1) nemen we op in de door de commissaris geauditeerde

delen van de hoofdstukken Risicobeheer en Kapitaaltoereikendheid.

Toelichting 48: Gebeurtenissen na balansdatum

Belangrijke gebeurtenissen tussen de balansdatum en de goedkeuring

van de jaarrekening door de Raad van Bestuur op 19 maart 2015 die

niet hebben geleid tot aanpassingen in de jaarrekening voor 2014:

•	 Midden maart 2015 werd KBC op de hoogte gesteld door de ECB

van nieuwe minimale kapitaalsvereisten. KBC voldoet daar

ruimschoots aan. Meer informatie vindt u in het hoofdstuk

Kapitaaltoereikendheid.

251Jaarverslag KBC 2014

Toelichting 49: Algemene gegevens betreffende de vennootschap

•	 Naam: KBC Groep

•	 Oprichting: 9 februari 1935 als Kredietbank; huidige naam sinds

2 maart 2005

•	 Oprichtingsland: België

•	 Zetel: Havenlaan 2, 1080 Brussel, België

•	 Btw: BE 0403.227.515

•	 RPR: Brussel

•	 Juridische vorm: naamloze vennootschap naar Belgisch recht die een

publiek beroep doet of heeft gedaan op het spaarwezen en als

gemengde financiële holding valt onder het prudentiële toezicht van

de Nationale Bank van België.

•	 Duur: onbepaalde duur

•	 Doel: de vennootschap heeft tot doel het rechtstreeks of

onrechtstreeks houden en beheren van participaties in andere

ondernemingen, waaronder – maar niet beperkt tot –

kredietinstellingen, verzekeringsondernemingen en andere financiële

instellingen. De vennootschap heeft ook tot doel ondersteunende

diensten te verlenen ten behoeve van derden, als lasthebber of

anderszins, in het bijzonder ten behoeve van ondernemingen waarin

de vennootschap rechtstreeks of onrechtstreeks een participatie

heeft. Verder heeft de vennootschap tot doel de verwerving in de

meest ruime zin van het woord (onder meer door middel van

aankoop, huur en leasing), het onderhoud en de exploitatie van

werkingsmiddelen, en de terbeschikkingstelling in de meest ruime zin

van het woord (onder meer verhuur, verlenen van een recht van

gebruik) van die middelen ten behoeve van de begunstigden,

vermeld in de tweede zin. Voorts kan de vennootschap fungeren als

een intellectual property-vennootschap, die onder meer instaat voor

de ontwikkeling, de verwerving, het beheer, de bescherming en het

onderhoud van intellectuele eigendomsrechten evenals voor de

terbeschikkingstelling van die rechten en/of het verstrekken van

gebruiksrechten over die rechten aan de begunstigden vermeld in de

tweede zin. De vennootschap kan verder alle commerciële, financiële

en industriële verrichtingen doen die nuttig of dienstig kunnen zijn

ter verwezenlijking van haar maatschappelijk doel en die er

rechtstreeks of onrechtstreeks verband mee houden. Ze kan ook

door middel van inschrijving, inbreng, participatie of onder welke

andere vorm ook deelnemen in alle vennootschappen, bedrijven of

instellingen die een gelijkaardige, verwante of aanvullende activiteit

uitoefenen. In het algemeen kan ze, zowel in het binnen- als

buitenland, alle verrichtingen stellen die tot de realisatie van haar

doel kunnen bijdragen (artikel 2 van de statuten, die beschikbaar zijn

op www.kbc.com).

•	 Plaatsen waar de voor het publiek toegankelijke documenten kunnen

worden ingezien: de statuten van de vennootschap liggen ter inzage

op de griffie van de Nederlandstalige Rechtbank van Koophandel van

Brussel en worden bekendgemaakt op www.kbc.com. De

jaarrekeningen en het jaarverslag worden bij de Nationale Bank van

België neergelegd en zijn beschikbaar op www.kbc.com. Het

jaarverslag is ook verkrijgbaar op de zetel van de vennootschap en

het wordt verstuurd aan de personen die erom hebben gevraagd. De

beslissingen aangaande de benoeming en de beëindiging van de

mandaten van leden van het Directiecomité en de Raad van Bestuur

worden bij uittreksel in de Bijlagen bij het Belgisch Staatsblad

bekendgemaakt. De financiële berichten over de vennootschap

verschijnen in de financiële dagbladen en/of op www.kbc.com. De

oproepingen tot de Algemene Vergaderingen worden

bekendgemaakt in het Belgisch Staatsblad, in financiële dagbladen, in

de media en op www.kbc.com.

•	 Voor informatie over de Algemene Vergadering van Aandeelhouders

en het recht van een aandeelhouder om deel te nemen aan de

Algemene Vergadering verwijzen we naar artikel 23 e.v. van de

statuten, die beschikbaar zijn op www.kbc.com.

Sven Van Cleemput, IT-consultant en basketvriend van Stefan

Vertrouwen
verdienen
Sven Van Cleemput

“Ons IT-consultancybedrijf heeft een aparte

filosofie waarin er plaats is voor creativiteit,

innovatie en ondernemerschap. Het was voor

ons dan ook een logische keuze om mee te

stappen in het Start It-verhaal van KBC dat

jonge ondernemers op weg helpt.”

Sven Van Cleemput, IT-consultant en basketvriend van Stefan

Vennootschappelijke
jaarrekening

254 Jaarverslag KBC 2014

We stellen de vennootschappelijke (of
enkelvoudige) jaarrekening van KBC Groep NV
hier voor in een verkorte versie. De volledige
vennootschappelijke jaarrekening wordt op
7 mei 2015 ter goedkeuring voorgelegd aan
de Algemene Vergadering.

Conform de wettelijke voorschriften worden de
vennootschappelijke jaarrekening, het verslag
van de Raad van Bestuur en het verslag van
de commissaris neergelegd bij de Nationale
Bank van België. U kunt die documenten gratis
opvragen bij KBC Groep NV, Investor Relations
– IRO, Havenlaan 2, 1080 Brussel, België.
Na de neerlegging zijn ze ook beschikbaar op
www.kbc.com.

De commissaris heeft over de
vennootschappelijke jaarrekening van
KBC Groep NV een verklaring zonder
voorbehoud afgegeven.

De vennootschappelijke jaarrekening werd
opgesteld rekening houdend met de Belgische
boekhoudnormen (B-GAAP) en is bijgevolg niet
vergelijkbaar met de volgens IFRS opgestelde
gegevens uit de andere hoofdstukken van dit
verslag.

255Jaarverslag KBC 2014

Balans, resultaten en resultaatsverwerking

Balans na winstverdeling (B-GAAP, vennootschappelijk)

(in miljoenen euro) 31-12-2013 31-12-2014
Vaste activa 15 215 17 442
Immateriële vaste activa 230 226
Materiële vaste activa 152 138

Terreinen en gebouwen 34 32
Installaties, machines en uitrusting 94 82
Meubilair en rollend materieel 13 12
Overige materiële vaste activa 1 1
Activa in aanbouw en vooruitbetalingen 11 11

Financiële vaste activa 14 833 17 078
Verbonden ondernemingen 14 832 17 077

Deelnemingen 14 582 14 529
Vorderingen 250 2 547

Ondernemingen waarmee een deelnemingsverhouding bestaat 1 1
Deelnemingen 1 1
Vorderingen 0 0

Vlottende activa 221 524
Vorderingen op meer dan 1 jaar 2 1

Handelsvorderingen 2 0
Overige vorderingen 0 1

Voorraden en bestellingen in uitvoering 1 1
Voorraden 1 1

Handelsgoederen 1 1
Vorderingen op ten hoogste 1 jaar 68 69

Handelsvorderingen 33 33
Overige vorderingen 35 36

Geldbeleggingen 0 0
Eigen aandelen 0 0
Overige beleggingen 0 0

Liquide middelen 114 405
Overlopende rekeningen 36 49
Totaal activa 15 436 17 966
Eigen vermogen 11 241 11 486
Kapitaal 1 452 1 453

Geplaatst kapitaal 1 452 1 453
Uitgiftepremies 5 397 5 409
Reserves 1 466 1 466

Wettelijke reserves 145 145
Onbeschikbare reserves 1 1
Belastingvrije reserves 190 190
Beschikbare reserves 1 129 1 129

Overgedragen winst (verlies (-)) 2 927 3 158
Voorzieningen en uitgestelde belastingen 20 20
Voorzieningen voor risico’s en kosten 20 20

Pensioenen en soortgelijke verplichtingen 18 17
Overige risico’s en kosten 3 3

Schulden 4 175 6 459
Schulden op meer dan 1 jaar 2 970 4 878

Financiële schulden 2 970 4 878
Achtergestelde leningen 2 333 4 297
Niet-achtergestelde obligatieleningen 581 581
Kredietinstellingen 56 0

Schulden op ten hoogste 1 jaar 1 157 1 363
Schulden op meer dan 1 jaar die binnen het jaar vervallen 14 0
Financiële schulden 971 376

Kredietinstellingen 75 0
Overige leningen 896 376

Handelsschulden 34 39
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten 81 80

Belastingen 2 3
Bezoldigingen en sociale lasten 80 77

Overige schulden 58 868
Overlopende rekeningen 48 219
Totaal passiva 15 436 17 966

256 Jaarverslag KBC 2014

Resultaten (B-GAAP, vennootschappelijk)

(in miljoenen euro) 31-12-2013 31-12-2014
Bedrijfsopbrengsten 1 093 1 082

Omzet 1 017 1 026

Voorraad goederen in bewerking, gerede producten en bestellingen in uitvoering: toename/afname (-) 0 0

Geproduceerde vaste activa 41 49

Andere bedrijfsopbrengsten 35 7

Bedrijfskosten 1 166 1 153

Diensten en diverse goederen 556 568

Bezoldigingen, sociale lasten en pensioenen 463 435

Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa 124 118

Voorzieningen voor risico’s en kosten: toevoegingen / bestedingen en terugnemingen (-) -2 1

Andere bedrijfskosten 25 31

Bedrijfswinst (Bedrijfsverlies (-)) -73 -71
Financiële opbrengsten 1 103 1 441

Opbrengsten uit financiële vaste activa 1 093 1 354

Opbrengsten uit vlottende activa 5 5

Andere financiële opbrengsten 5 82

Financiële kosten 614 444

Kosten van schulden 608 432

Waardeverminderingen op vlottende activa: toevoegingen (terugnemingen (-)) 0 0

Andere financiële kosten 6 12

Winst (Verlies (-)) uit de gewone bedrijfsuitoefening vóór belasting 416 926
Uitzonderlijke opbrengsten 0 158

Terugneming van voorzieningen voor uitzonderlijke risico’s en kosten 0 1

Meerwaarden bij de realisatie van vaste activa 0 157

Uitzonderlijke kosten 31 1

Uitzonderlijke afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële activa en materiële activa 2 0

Voorzieningen voor uitzonderlijke risico’s en kosten 1 0

Minderwaarden bij de realisatie van vaste activa 28 1

Andere uitzonderlijke kosten 0 0

Winst (Verlies (-)) van het boekjaar vóór belasting 385 1 083
Onttrekking aan de uitgestelde belastingen 3 1

Overboeking naar de uitgestelde belastingen 0 0

Belastingen op het resultaat 3 4

Winst (Verlies (-)) van het boekjaar 384 1 080
Te bestemmen winst (verlies (-)) van het boekjaar 384 1 080
In dit schema worden kosten ook met een positief teken vermeld (in tegenstelling tot de voorstellingswijze van de geconsolideerde winst-en-verliesrekening).

Resultaatsverwerking (B-GAAP, vennootschappelijk)

(in miljoenen euro) 31-12-2013 31-12-2014
Te bestemmen winst (verlies (-)) 2 959 4 006

Te bestemmen winst (verlies (-)) van het boekjaar 384 1 080

Overgedragen winst (verlies (-)) van het vorige boekjaar 2 575 2 927

Toevoeging aan het eigen vermogen 18 0
Aan de wettelijke reserve 18 0

Aan de overige reserves 0 0

Over te dragen winst (verlies (-)) 2 927 3 158
Uit te keren winst 14 849

Vergoeding van het kapitaal 0 836

Bestuurders of zaakvoerders 0 0

Andere rechthebbenden, werknemersparticipatie 14 13

Aan de Algemene Vergadering wordt voorgesteld het te bestemmen

winstsaldo voor 2014 te verdelen zoals in de tabel is aangegeven. Als

dat voorstel wordt goedgekeurd, wordt voor 2014 een brutodividend

van 2 euro per dividendgerechtigd aandeel betaald.

257Jaarverslag KBC 2014

Toelichtingen bij de vennootschappelijke jaarrekening

Toelichting 1: Financiële vaste activa (B-GAAP, vennootschappelijk)

(in miljoenen euro)

Deelnemingen
in verbonden

ondernemingen

Vorderingen
op verbonden

ondernemingen

Deelnemingen in
ondernemingen
waarmee er een

deelnemingsverhouding
bestaat

Vorderingen op
ondernemingen
waarmee er een

deelnemingsverhouding
bestaat

Boekwaarde 31-12-2013 14 582 250 1 0
Aanschaffingen in 2014 0 0 0 0

Vervreemdingen in 2014 52 0 0 0

Andere wijzigingen in 2014 0 2 297 0 0

Boekwaarde 31-12-2014 14 530 2 547 1 0

De deelnemingen in verbonden ondernemingen van KBC Groep NV

betreffen voornamelijk de participaties in KBC Bank NV,

KBC Verzekeringen NV en KBC Asset Management NV.

De voornaamste wijziging in 2014 is de inkoop van eigen aandelen door

KBC Verzekeringen NV (in het kader van optimalisatie van de

kapitaalstructuur, invloed -46 miljoen euro) en de vereffening van

GEBEMA NV (invloed -6 miljoen euro).

De vorderingen op verbonden ondernemingen betreffen:

•	 leningen aan KBC Bank van het type additional tier 1-kapitaal

(1 400 miljoen euro) en tier 2-kapitaal (897 miljoen euro);

•	 een achtergestelde perpetuele lening aan KBC Bank NV van

250 miljoen euro.

Toelichting 2: Mutatietabel eigen vermogen en ontwikkeling van het kapitaal (B-GAAP,
vennootschappelijk)

(in miljoenen euro) 31-12-2013

Kapitaalverhoging
voor het personeel

Resultaats
aanwending 31-12-2014

Kapitaal 1 452 1 0 1 453

Uitgiftepremies 5 397 13 0 5 409

Reserves 1 466 0 0 1 466

Overgedragen resultaat 2 927 0 231 3 158

Eigen vermogen 11 241 14 231 11 486

Op 31 december 2014 bedroeg het geplaatste maatschappelijk kapitaal

van de vennootschap 1 453 231 742,35 euro, verdeeld in 417 780 658

aandelen zonder nominale waarde. De uitgiftepremies bedroegen

5 409 406 705,69 euro. Het maatschappelijk kapitaal is volgestort.

Wijzigingen in 2014:

•	 door een kapitaalverhoging in het kader van het toegestane kapitaal

op 17 december 2014 waarop alleen de personeelsleden van

KBC Groep NV en sommige van zijn Belgische dochter

ondernemingen konden intekenen, werden 416 300 aandelen

uitgegeven tegen 34,35 euro per aandeel. Die aandelen zijn

gedurende twee jaar geblokkeerd, aangezien de uitgifteprijs een

korting vertoonde ten opzichte van de beurskoers van het KBC-

aandeel op 11 november 2014. Het kapitaal verhoogde met

1 448 724,00 euro en de uitgiftepremies stegen met 12 851 181,00

euro. Met die kapitaalverhoging wil KBC Groep NV de band met zijn

personeel en met het personeel van de Belgische dochter

ondernemingen nauwer aanhalen. Door de geringe omvang van de

kapitaalverhoging zijn de financiële gevolgen voor de bestaande

aandeelhouders uiterst beperkt. Alle aandelen die in de loop van

2014 werden uitgegeven, zijn ook dividendgerechtigd vanaf boekjaar

2014.

•	 Van de te bestemmen winst van 1 080 miljoen euro wordt 836

miljoen euro uitgekeerd als dividend en 13 miljoen euro onder de

vorm van werknemersparticipatie. Het overgedragen resultaat is

bijgevolg 231 miljoen euro.

De machtiging voor het toegestane kapitaal kan nog tot en met 20 mei

2018 worden gebruikt voor een bedrag van 697 169 705,56 euro.

Gerekend tegen een fractiewaarde van 3,48 euro per aandeel kunnen

dus nog maximaal 200 336 122 nieuwe aandelen van KBC Groep NV

worden uitgegeven in het kader van die machtiging.

258 Jaarverslag KBC 2014

Toelichting 3: Aandeelhouders

Ontvangen kennisgevingen

Hierna volgt een overzicht van de in 2014 en de eerste twee maanden

van 2015 ontvangen kennisgevingen in het kader van de Belgische Wet

van 2 mei 2007 op de openbaarmaking van belangrijke deelnemingen

in emittenten waarvan aandelen zijn toegelaten tot de verhandeling op

een gereglementeerde markt. Artikel 10bis van de statuten van

KBC Groep NV legt vast vanaf welke grens een persoon zijn deelneming

moet bekendmaken. KBC publiceert de ontvangen kennisgevingen op

www.kbc.com.

We vestigen er de aandacht op dat de in de kennisgevingen

opgenomen aantallen kunnen afwijken van de huidige aantallen in

bezit, aangezien een wijziging van het aantal aangehouden aandelen

niet altijd aanleiding geeft tot een nieuwe kennisgeving.

Kennisgevingen*
De kennisgeving

betreft de situatie op: Toelichting

Aantal aangehouden
KBC-aandelen

(= stemrechten) op de
betrokken datum

% van totale
stemrechten op

de betrokken
datum*

BlackRock Inc. 7 januari 2014 Overschrijding van de 5%-rapporteringsdrempel 20 885 509 5,00%

BlackRock Inc. 10 januari 2014 Daling tot onder de 5%-rapporteringsdrempel 20 700 804 4,96%

BlackRock Inc. 13 februari 2014 Overschrijding van de 5%-rapporteringsdrempel 20 979 496 5,03%

BlackRock Inc. 21 mei 2014 Daling tot onder de 5%-rapporteringsdrempel 20 687 685 4,96%

BlackRock Inc. 5 juni 2014 Overschrijding van de 5%-rapporteringsdrempel 20 932 157 5,02%

Parvus Asset Management (UK)
LLP

17 september 2014 Overschrijding van de 3%-rapporteringsdrempel 12 609 529 3,02%

FMR LLC (Fidelity) 17 oktober 2014 Daling tot onder de 3%-rapporteringsdrempel 12 308 475 2,95%

Cera, KBC Ancora, MRBB en de
andere vaste aandeelhouders
(personen die in onderling
overleg handelen)

1 december 2014 Overschrijding van de 40%-rapporteringsdrempel 168 553 908 40,39%

Parvus Asset Management
Europe Ltd

30 december 2014 Transfer van beleggingsbeheeractiviteiten van Parvus Asset
Management (UK) LLP naar Parvus Asset Management
Europe Limited als gevolg van interne herstructurering

12 900 729 3,09%

FMR LLC (Fidelity) 12 januari 2015 Overschrijding van de 3%-rapporteringsdrempel 12 687 206 3,04%

Parvus Asset Management
Europe Ltd

13 februari 2015 Daling tot onder de 3%-rapporteringsdrempel 12 341 146 2,95%

* 	Details vindt u in de respectieve kennisgevingsformulieren op www.kbc.com. Opgelet: op andere plaatsen in dit verslag wordt het aantal aandelen/stemrechten van deze aandeelhouders afgezet tegen het totale

aantal aandelen op 31 december 2014 (en niet tegen het totale aantal aandelen op de datum van de kennisgeving).

In het hoofdstuk Verklaring inzake deugdelijk bestuur geven we een

overzicht van het aandeelhouderschap op het einde van 2014, zoals dat

blijkt uit alle ontvangen kennisgevingen in het kader van de Belgische

Wet van 2 mei 2007.

Eigen aandelen in bezit van vennootschappen behorend tot de KBC-groep

KBC-aandelen bij KBC-groepsmaatschappijen Adres

31 december

2013

31 december

2014
Bij KBC Securities NV Havenlaan 12, 1080 Brussel, België 2 2

Bij KBC Groep NV zelf Havenlaan 2, 1080 Brussel, België 800 486

Totaal 802 488

In procent van het totale aantal aandelen 0,0% 0,0%

De gemiddelde fractiewaarde van het KBC-aandeel in 2014 bedroeg

3,48 euro. Eind 2013 kocht KBC 800 eigen aandelen aan (op de beurs;

voor 30 860 euro) die in 2014 werden geleverd aan personeelsleden die

eind 2013 hun opties uitoefenden. Eind 2014 kocht KBC 486 eigen

aandelen aan (op de beurs; voor 22 524 euro) die in 2015 worden

geleverd aan personeelsleden die eind 2014 hun opties uitoefenden.

We vestigen er de aandacht op dat de in de tabel opgenomen aantallen

aandelen kunnen afwijken van de aantallen die worden vermeld in de

kennisgevingen conform de Belgische Wet van 2 mei 2007 aangezien

een wijziging van het aantal aangehouden aandelen niet altijd

aanleiding geeft tot een nieuwe kennisgeving.

259Jaarverslag KBC 2014

Toelichting 4: Balans

•	 Op 31 december 2014 bedraagt het balanstotaal 17 966 miljoen

euro, tegenover 15 436 miljoen euro het jaar voordien.

•	 We bespreken de financiële vaste activa in Toelichting 1.

•	 De vlottende activa bedragen 524 miljoen euro, tegenover 221

miljoen euro het jaar voordien. Die wijziging is voor een groot deel

toe te schrijven aan een verbeterde liquiditeitspositie als gevolg van

hogere ontvangen dividenden.

•	 We bespreken het eigen vermogen in Toelichting 2.

•	 De schulden bedragen 6 459 miljoen euro op 31 december 2014,

tegenover 4 175 miljoen euro het jaar voordien. Binnen de schulden

zijn de belangrijkste wijzigingen de uitgifte van additional tier 1- en

tier 2-instrumenten (post Achtergestelde leningen) en de gedeeltelijke

terugbetaling van de kernkapitaaleffecten aan de Vlaamse overheid

(post Achtergestelde leningen).

Toelichting 5: Resultaten

•	 In 2014 bedraagt de nettowinst van KBC Groep NV 1 080 miljoen

euro, tegenover een nettowinst van 384 miljoen het jaar voordien.

•	 De bedrijfsopbrengsten en bedrijfskosten daalden allebei met 1% ten

opzichte van 2013.

-- De rubriek Andere bedrijfsopbrengsten vertoont een aanzienlijke

daling. Die is voornamelijk te wijten aan de lagere doorrekeningen

aan gedesinvesteerde maatschappijen en derden.

-- De daling van de bedrijfskosten is te wijten aan de daling in de

rubriek Bezoldigingen, sociale lasten en pensioenen als gevolg van

een iets lager aantal vte’s.

•	 De belangrijkste wijzigingen in financiële opbrengsten en kosten in

2014 waren:

-- de dividendontvangsten, die zijn gestegen met 262 miljoen euro;

-- de couponbetaling met betrekking tot de kernkapitaaleffecten van

171 miljoen euro;

-- de betaalde premie met betrekking tot de terugbetaling van

kernkapitaaleffecten, die is gedaald met 417 miljoen euro.

•	 De belangrijkste uitzonderlijke opbrengsten in 2014 betreffen:

-- de gerealiseerde meerwaarden in verband met de inkoop van

eigen aandelen door KBC Verzekeringen NV van 157 miljoen euro.

Toelichting 6: Vergoeding van de commissaris

KBC Groep NV betaalde in 2014 aan Ernst & Young Bedrijfsrevisoren

BCVBA 149 124 euro in het kader van de standaardcontroleopdrachten.

Voor speciale auditdiensten werd een vergoeding betaald van

113 144 euro.

Toelichting 7: Bijkantoren

KBC Groep NV had op 31 december 2014 drie bijkantoren (in Tsjechië,

Slowakije en Hongarije).

Toelichting 8: Overige informatie

De vereiste wettelijke informatie volgens artikel 96 van het Belgische

Wetboek van Vennootschappen, die hierboven nog niet werd vermeld,

vindt u in het deel Verslag van de Raad van Bestuur. Dat Verslag omvat

ook de vereiste Verklaring inzake deugdelijk bestuur.

260 Jaarverslag KBC 2014

Team spirit,
genieten van
de sport en

elkaar
Katka Hamersky

“Vroeger speelden we in een hogere

divisie, maar nu we allemaal een job en

een gezin combineren, gaat het ons

meer om de team spirit, genieten van de

sport en elkaar.”

Katka Hamersky gaat nog vaak naar Pardubice in Tsjechië, om er met haar jeugdvriendinnen te basketten.

Katka Hamersky gaat nog vaak naar Pardubice in Tsjechië, om er met haar jeugdvriendinnen te basketten.

Overige informatie

262 Jaarverslag KBC 2014

Kapitaal- en garantieverrichtingen met de overheid in 2008 en 2009

Kernkapitaaleffecten verkocht aan de Belgische
staat en het Vlaams Gewest
In 2008 en 2009 heeft KBC Groep NV in totaal voor 7 miljard euro

uitgegeven aan perpetuele, niet-overdraagbare kernkapitaaleffecten

zonder stemrecht, pari passu met gewone aandelen bij liquidatie,

waarop werd ingetekend door de Belgische staat (Federale Participatie-

en Investeringsmaatschappij) en het Vlaams Gewest, elk voor

3,5 miljard euro.

Daarvan betaalde KBC al het volgende terug:

•	 in 2012: 3,5 miljard euro plus een premie van 15% aan de Belgische

federale overheid;

•	 in 2013: 1,17 miljard euro plus een premie van 50% aan de Vlaamse

overheid;

•	 in 2014: 0,33 miljard euro plus een premie van 50% aan de Vlaamse

overheid.

KBC streeft ernaar het nog uitstaande saldo van 2 miljard euro (plus

premies) in schijven terug te betalen, met de laatste schijf in 2017.

De belangrijkste kenmerken van de overblijvende kernkapitaaleffecten

zijn, vereenvoudigd:

•	 uitgifteprijs: 29,50 euro per effect;

•	 couponrente: hoogste van (i) 2,51 euro per effect (wat overeenstemt

met een interest van 8,5%) en (ii) 125% van het uitgekeerde dividend

op gewone aandelen; er is geen coupon verschuldigd als er geen

dividend wordt uitgekeerd;

•	 terugkoopoptie: KBC Groep NV heeft op ieder ogenblik het recht om

alle of een deel van de effecten terug te kopen (onder voorbehoud

van goedkeuring door de financiële toezichthouder) tegen 150% van

de uitgifteprijs (44,25 euro), contant te betalen.

Garantieovereenkomst voor CDO- en MBIA-
gerelateerd risico
In 2009 ondertekende KBC een akkoord met de Belgische staat over de

garantie voor een groot deel van zijn portefeuille gestructureerde

kredieten. Het plan ging initieel over een notioneel bedrag van in totaal

20 miljard euro. Meer informatie over de structuur van die transactie

vindt u in de vorige jaarverslagen.

In de laatste jaren heeft KBC zijn CDO-blootstelling versneld

afgebouwd. In 2014 heeft KBC de twee laatste CDO’s in zijn

portefeuille ontmanteld. Daarmee is de CDO-portefeuille van KBC, die

in 2008 nog meer dan 25 miljard euro bedroeg, op 5 jaar tijd volledig

afgebouwd en kon ook de garantieregeling voor CDO’s worden

beëindigd.

KBC moe(s)t voor die garantieregeling een premie betalen. Meer

informatie over de invloed daarvan op de winst-en-verliesrekening vindt

u in Toelichting 5 van de Geconsolideerde jaarrekening.

Voor de volledigheid vermelden we dat er nog voor 0,3 miljard euro aan

CDO-notes bij beleggers uitstaan tot eind 2017 waarvan KBC zelf

tegenpartij en emittent is. Daardoor kunnen er in de komende

kwartalen nog verwaarloosbare schommelingen optreden in de

winst-en-verliesrekening van KBC, afhankelijk van hoe de waarde van

die CDO-notes zich ontwikkelt.

263Jaarverslag KBC 2014

Glossarium van ratio’s

Bankverzekeringsopbrengsten (bruto)

[provisie-inkomsten ontvangen door de bank van de gelinkte

verzekeraar] + [verzekeringsinkomsten van de verzekeringsproducten

die door de bankkantoren verkocht worden].

CAGR

[compound annual growth rate]: samengestelde jaarlijkse groeivoet

Common equity ratio (CRR / CRD IV / Basel III)

[Common Equity Tier 1-kapitaal] / [totaal gewogen risicovolume]. De

berekening is gebaseerd op de door Europa goedgekeurde en

gepubliceerde Capital Requirements Regulation (CRR) en Capital

Requirements Directive (CRD IV) en houdt in de teller rekening met de

kernkapitaaleffecten verkocht aan de overheid waarbij de regelgever in

uitzonderingsbepalingen heeft voorzien (grandfathered).

Dekkingsratio

[specifieke waardeverminderingen op kredieten] / [uitstaande impaired

kredieten]. Voor een definitie van impaired, zie Impaired loans ratio. De

teller en noemer kunnen in voorkomend geval worden beperkt tot de

impaired loans met meer dan 90 dagen achterstalligheid.

Dividenduitkeringsratio

[uit te keren dividendbedrag plus te betalen coupon op de

kernkapitaaleffecten verkocht aan de overheid en de AT1-instrumenten

in het eigen vermogen] / [geconsolideerde nettowinst]

Eigen vermogen van de aandeelhouders per aandeel

[eigen vermogen van de aandeelhouders] / [aantal gewone aandelen

min eigen aandelen (per einde periode)]

Gecombineerde ratio (schadeverzekeringen)

[verzekeringstechnische lasten, inclusief interne schaderegelingskosten /

verdiende verzekeringspremies] + [bedrijfskosten / geboekte

verzekeringspremies] (telkens na herverzekering).

Impaired loans ratio

[uitstaand bedrag van impaired kredieten] / [totale uitstaande

kredietportefeuille]. Impaired loans zijn leningen waarvoor het

onwaarschijnlijk is dat de volledige contractuele hoofdsom en interesten

worden (terug)betaald; het gaat om de leningen met KBC-defaultstatus

PD 10, PD 11 en PD 12, en dat komt overeen met de nieuwe definitie

van non-performing zoals gebruikt door de Europese Bankautoriteit

(EBA). De teller kan desgevallend worden beperkt tot impaired loans die

meer dan 90 dagen achterstallig zijn (PD 11 + PD 12), wat overeenstemt

met het concept van non-performing zoals gebruikt in vorige verslagen.

Kosten-inkomstenratio

[exploitatiekosten van de bankactiviteiten] / [totale opbrengsten van de

bankactiviteiten].

Kredietkostenratio

[nettowijziging in de waardeverminderingen voor kredietrisico’s] /

[gemiddelde uitstaande kredietportefeuille]. De kredietportefeuille

wordt gedefinieerd in het hoofdstuk Risicobeheer (overheidsobligaties

zijn bijvoorbeeld niet inbegrepen).

Liquiditeitsdekkingsratio (Liquidity coverage ratio, LCR)

[Liquide activa van hoge kwaliteit] / [totale nettokasuitstroom voor de

volgende dertig kalenderdagen]

Marktkapitalisatie

[slotkoers KBC-aandeel] x [aantal gewone aandelen]

Netto stabiele financieringsratio (Net stable funding ratio, NSFR)

[Beschikbaar bedrag stabiele financiering] / [Vereist bedrag stabiele

financiering]

Nettorentemarge van de groep

[nettorente-inkomsten (aangepast resultaat) van de bankactiviteiten] /

[gemiddelde rentedragende activa van de bankactiviteiten].

Rendement op eigen vermogen

[resultaat na belastingen, toerekenbaar aan de aandeelhouders van de

moedermaatschappij] / [gemiddeld eigen vermogen van de

aandeelhouders, exclusief de herwaarderingsreserve voor voor verkoop

beschikbare financiële activa]. Als er een coupon wordt betaald op de

kernkapitaaleffecten verkocht aan de overheid, of op de additional

tier 1-instrumenten in het eigen vermogen, dan wordt dat van de teller

afgetrokken.

Rendement op toegewezen eigen vermogen van een divisie

(ROAC)

[resultaat na belastingen (inclusief belangen van derden) van een divisie]

/ [gemiddeld toegewezen eigen vermogen van de divisie]. Het resultaat

van een divisie is de som van het nettoresultaat van alle ondernemingen

toegewezen aan die divisie. Het aan een divisie toegewezen kapitaal is

gebaseerd op de risicogewogen activa voor bankactiviteiten (volgens

Basel III) en risicogewogen activa-equivalenten voor

verzekeringsactiviteiten (volgens Solvency I).

Solvabiliteitsratio, verzekeringsactiviteiten

[beschikbaar solvabiliteitskapitaal] / [vereist solvabiliteitskapitaal].

Totale kapitaalratio (CRR / CRD IV / Basel III)

[Totaal reglementair eigen vermogen] / [totaal gewogen risicovolume].

De berekening is gebaseerd op de door Europa goedgekeurde en

gepubliceerde Capital Requirements Regulation (CRR) en Capital

Requirements Directive (CRD IV) en houdt in de teller rekening met de

kernkapitaaleffecten verkocht aan de overheid waarbij de regelgever in

uitzonderingsbepalingen heeft voorzien (grandfathered).

264 Jaarverslag KBC 2014

Winst per aandeel, gewoon

[resultaat na belastingen, toerekenbaar aan de aandeelhouders van de

moedermaatschappij] / [gemiddelde van het aantal gewone aandelen

min eigen aandelen]. Als er een coupon (en/of penaltypremie) wordt

betaald op de kernkapitaaleffecten verkocht aan de overheid, en/of een

coupon op de additional tier 1-instrumenten in het eigen vermogen,

dan wordt die van de teller afgetrokken.

Winst per aandeel, verwaterd

[resultaat na belastingen, toerekenbaar aan de aandeelhouders van de

moedermaatschappij] / [gemiddelde van het aantal gewone aandelen,

plus verwaterende opties, min eigen aandelen]. Als er een coupon (en/

of penaltypremie) wordt betaald op de kernkapitaaleffecten verkocht

aan de overheid, en/of een coupon op de additional tier 1-instrumenten

in het eigen vermogen, dan wordt die van de teller afgetrokken.

Verklaring van verantwoordelijke personen

“Ik, Luc Popelier, chief financial officer van de KBC-groep, verklaar namens het Directiecomité van KBC Groep NV dat, voor zover mij bekend, de

jaarrekeningen, die zijn opgesteld overeenkomstig de toepasselijke standaarden voor jaarrekeningen, een getrouw beeld geven van het vermogen,

de financiële toestand en de resultaten van KBC Groep NV en de in de consolidatie opgenomen ondernemingen, en dat het jaarverslag een

getrouw overzicht geeft van de ontwikkeling, de resultaten en de positie van KBC Groep NV en de in de consolidatie opgenomen ondernemingen,

alsook een beschrijving van de voornaamste risico’s en onzekerheden waarmee zij geconfronteerd worden.”

Contactadressen en financiële kalender

Contactgegevens

KBC-Telecenter
(voor informatie over producten, diensten en publicaties van de KBC-groep; op werkdagen van 8 tot 22 uur, op zaterdag en banksluitingsdagen van 9 tot 17 uur)

+32 78 152 153 (Nederlands), +32 78 152 154 (Frans en Duits), + 32 16 43 29 15 (Engels)

kbc.telecenter@kbc.be

Investor Relations Office
investor.relations@kbc.com

www.kbc.com / investor relations

KBC Groep NV, Investor Relations Office – IRO, Havenlaan 2, 1080 Brussel, België

Pers
Viviane Huybrecht (directeur Corporate Communicatie, woordvoerster)

pressofficekbc@kbc.be

www.kbc.com / pers & media

KBC Groep NV, Corporate Communicatie – GCM, Havenlaan 2, 1080 Brussel, België

Maatschappelijk verantwoord ondernemen
Vic Van de Moortel (directeur CSR)

csr.feedback@kbc.be

www.kbc.com/duurzaamondernemen

KBC Groep NV, Corporate Sustainability and Responsibility – CSR, Havenlaan 2, 1080 Brussel, België

Financiële kalender
De meest actuele versie van de financiële kalender is beschikbaar op www.kbc.com.

Publicatie resultaten 4e kwartaal 2014 en volledig jaar 2014 12 februari 2015

Publicatie Jaarverslag 2014 en Risk Report 2014 2 april 2015

Algemene Vergadering (agenda op www.kbc.com) 7 mei 2015

Dividend ex-date 11 mei 2015 / record date: 12 mei 2015 / pay date: 13 mei 2015

Publicatie resultaten 1e kwartaal 2015 12 mei 2015

Publicatie resultaten 2e kwartaal 2015 6 augustus 2015

Publicatie resultaten 3e kwartaal 2015 16 november 2015

Publicatie resultaten 4e kwartaal 2015 18 februari 2016

Hoofdredactie: Investor Relations – IRO, Havenlaan 2, 1080 Brussel, België
Eindredactie, vertaling, concept en vormgeving: Marketing en Communicatie, Brusselsesteenweg 100, 3000 Leuven, België
Druk: Van der Poorten, Diestsesteenweg 624, 3010 Leuven, België
Verantwoordelijk uitgever: KBC Groep NV, Havenlaan 2, 1080 Brussel, België

Dit jaarverslag is gedrukt op milieuvriendelijk papier.

20
14

960
Aangepast
nettoresultaat
(zonder invloed
van legacy-
activiteiten
en eigen
kredietrisico)

1 629

2013 2014

1 762

1 015

+ Invloed
 legacy-
 activiteiten
 en eigen
 kredietrisico

= Nettoresultaat
 volgens IFRS

Resultaatsontwikkeling
(in miljoenen euro)

13455

eind 2014eind 2013

Common equity ratio op groepsniveau
(Basel III, fully loaded,

Deense compromismethode)

14,3%
12,8%

Paspoort van de KBC-groep

OPM: Deze versie van het jaarverslag is NIET de definitief gelay-oute versie, maar is een word-
document met daarin de belangrijkste lay-outelementen (in lage resolutie).
Bij de financiële tabellen worden eventuele resterende woordsplitsingen rechtgezet in de
definitieve drukversie.

Groeps-
center

Divisie
Inter-

nationale
Markten

Divisie
Tsjechië

Divisie
België

1 516

528

-182 -234

Verdeling aangepast nettoresultaat
per divisie

(2014, in miljoenen euro)

Ons werkgebied
We zijn een geïntegreerde bank-verzekeraar voor hoofdzakelijk retail- en

privatebankingklanten, kmo’s en midcaps. We concentreren ons op onze

kernmarkten België, Tsjechië, Slowakije, Hongarije en Bulgarije. We zijn ook

aanwezig in Ierland en, in beperkte mate, in enkele andere landen om onze

bedrijfsklanten uit onze kernmarkten te ondersteunen.

Onze klanten, medewerkers en netwerk1

Klanten (schatting) 10 miljoen

Medewerkers (vte’s) 36 187

Bankkantoren 1 601

Verzekeringsnetwerk 459 agentschappen in België, diverse

distributiekanalen in Centraal- en Oost-Europa

Onze langetermijnkredietratings2, 19-03-2015
Fitch Moody’s Standard & Poor’s

KBC Bank NV A- A2 A

KBC Verzekeringen NV A- – A

KBC Groep NV A- A3 A-

Onze vaste aandeelhouders
KBC Ancora 18,6%

Cera 2,7%

MRBB 11,5%

Andere vaste aandeelhouders 7,7%

Meer informatie
Website www.kbc.com

KBC-Telecenter kbc.telecenter@kbc.be

Gegevens van 31 december 2014, tenzij anders vermeld. Voor definities en toelichtingen verwijzen we naar de

gedetailleerde tabellen en analyses verder in dit verslag.

1 Klanten: schatting voor de vijf kernmarkten en Ierland; bankkantoren: idem, aangevuld met internationale

bedrijvenkantoren van de groep.

2 De eventuele outlook/watch/review bij deze ratings vindt u verder in dit verslag.

0,2 miljoen
klanten

14 miljard euro
kredieten

4 miljard euro
deposito’s

3,5 miljoen
klanten

89 miljard euro
kredieten*

106 miljard euro
deposito’s*

4 miljoen
klanten

19 miljard euro
kredieten

22 miljard euro
deposito’s

0,6 miljoen
klanten

5 miljard euro
kredieten

5 miljard euro
deposito’s

1,5 miljoen
klanten

5 miljard euro
kredieten

5 miljard euro
deposito’s

0,5 miljoen
klanten

0,8 miljard euro
kredieten

0,6 miljard euro
deposito’s

België
Tsjechië

Hongarije

Slowakije

Bulgarije

Ierland

Klanten: schattingen; kredieten: zie hoofdstuk Risicobeheer; deposito’s: deposito’s van klanten en schuldpapier exclusief repo’s.
* België inclusief het beperkte net van buitenlandse kantoren van KBC Bank.

K
BC

 G
roep

 Ja
a

rv
ersla

g
 2014

KB
C

 G
ro

ep
Ja

ar
ve

rs
la

g

20
14

	kbc-2014-nl-1-LR
	kbc-2014-nl-2-LR
	kbc-2014-nl-3-LR
	kbc-2014-nl-4-LR
	kbc-2014-nl-5a-LR
	kbc-2014-nl-5b-LR
	kbc-2014-nl-6-LR

