

Verslag van de Raad van Bestuur aan de Algemene Vergadering over het boekjaar 2019 op 12/05/2020

Raad van Bestuur

Voorzitter:	Monique Leys
Uitvoerende bestuurders:	Herman Hendrickx - voorzitter directiecomité Marleen Dierickx - lid directiecomité Sven Sterckx – lid directiecomité Filip Decruyenaere - lid directiecomité
Niet-uitvoerende bestuurders:	Jean-Paul Vermeire Bart Dierickx Willem van Dyck Umberto Arts Leen Van Wambeke Ling Qi
Commissaris:	Ken Snoeks, erkend commissaris (Callens, Pirenne)

Corporate Governance

Op 31 december 2019 bestond de Raad van Bestuur uit elf leden, waarvan vier uitvoerende en zeven niet-uitvoerende. Drie bestuurders vertegenwoordigen 85% van de 80.700 aandelen. Vijf bestuurders hebben geen familiale banden met de aandeelhouders en zijn geen aandeelhouder. Vier bestuurders van de elf vormden het directiecomité.

De vertegenwoordiging van het vrouwelijk geslacht bedroeg 36% op het einde van 2019. Deze score voldoet aan de in het beleid vastgelegde minimumdoelstelling van 20% voor gendergelijkheid.

In 2019 werd Ling Qi benoemd tot niet-uitvoerend bestuurder. Mevrouw Ling Qi heeft banden met de familie Dierickx en heeft hierdoor het statuut van niet-onafhankelijke bestuurder.

De bank heeft in 2015, conform de bankwetgeving, een auditrisicocomité en een remuneratiecomité opgericht, dat is samengesteld uit de niet-uitvoerende bestuurders. Dit comité vergadert minstens tweemaal per jaar.

In 2019 vergaderde de Raad van Bestuur formeel viermaal, tussentijds hebben de leden informeel en ook op elektronische wijze meermaals vergaderd over het overname dossier van beursvennootschap Lawaisse. Het directiecomité vergaderde wekelijks en nam alle beslissingen eensgezind.

De Raad van Bestuur keurde op 5 februari 2020 volgende verslagen goed:

- Verslag van de compliance officer over de werking van het interne controlesysteem in 2019
- Verslag van de compliance officer over het integriteitsbeleid in 2019
- Verslag van de compliance officer over de witwaspreventie en voorkoming financiering terrorisme in 2019
- Verslag van de compliance officer over de beleggingsdiensten en activiteiten in 2019

Het remuneratiecomité evalueert jaarlijks het beloningsbeleid. De beleidsnota betreffende de principes van het beloningsbeleid werd goedgekeurd door de Raad van Bestuur van 26 oktober 2016.

De variabele beloning is gerelateerd aan competentieschalen, bestaat volledig uit geldelijke premies en is deels resultaatgebonden en deels prestatiegebonden. De prestatiegebonden verloning voor de werknemers is gebaseerd op objectieve criteria inzake algemene functionering en niet gebaseerd op persoonlijke bijdrage tot omzet of opbrengsten.

De resultaatgebonden variabele verloning bestaat uit een winstparticipatie, die voor de werknemers kadert in de wet van 1 maart 2002 en een niet-recurrente resultaatgebonden bonus voor de werknemers die kadert in de CAO van 20 december 2007.

De verhouding van de variabele verloning tegenover de vaste verloning bedroeg in 2019 ongeveer 11%.

In de loop van het jaar nam de Raad van Bestuur kennis van de verslagen en de opmerkingen van de commissaris en van de aanbevelingen van de prudentiële overheden (NBB en FSMA). De directie nam de vereiste maatregelen.

Dierickx, Leys Private Bank in de economische omgeving van 2019

Het beleid van de Federal Reserve (FED) en de Europese Centrale Bank (ECB), samen met de handelspolitiek van president Trump (start van de handelsoorlogen tussen de VS en China) wogen sterk op het beursjaar 2019. In de tweede helft van 2018 was de FED gestart met het verhogen van de kortetermijnrente en met het voornemen om dit beleid in 2019 verder te zetten. Hierdoor vertraagde de Amerikaanse economie in de tweede jaarhelft van 2018, wat leidde tot pessimisme en een sterk dalende beurs in de laatste maanden van 2018. Dit zette president Trump in toenemende mate er toe aan om het beleid van de FED te bekritisieren. Hij spoorde de FED aan om de rente opnieuw te verlagen om zo de economie aan te zwengelen. De FED gaf toe aan de kritiek van president Trump en kondigde in januari van 2019 aan om voorlopig geen verdere renteverhogingen meer te zullen doorvoeren. Dit positieve signaal zorgde ervoor dat de beurzen in de VS en Europa in de eerste maanden van 2019 fors herstelden. In juli verlaagde de FED opnieuw de rente, en in september en november volgden nog twee extra renteverlagingen. De ECB volgde de FED en verlaagde in september de rente en herstartte haar programma van kwantitatieve versoepeling, waarbij opnieuw voor € 20 miljard per maand aan obligaties worden opgekocht.

De duidelijke koerswijziging van de centrale banken had een groot effect op de obligatiemarkten en duwde de rentevoeten naar nieuwe dieptepunten. In België werd het rendement op 10-jarige staatsobligaties hierdoor voor het eerst in de geschiedenis negatief. De extreem lage rente duwde meer beleggers richting de aandelenmarkten en werkte als ondersteunende factor voor de beurzen.

De klim van de beurzen werd in 2019 enkel onderbroken door oplopende spanningen in de handelsoorlog tussen de VS en China in april en augustus. In het najaar leek de kans op een akkoord echter opnieuw toe te nemen, wat leidde tot meer optimisme op de beurs. In december werd uiteindelijk een (beperkt) akkoord gesloten, wat de eindejaarrally een extra impuls gaf. De Amerikaanse beurzen bereikten nieuwe recordhoogten en ook de Europese beurzen sloten het jaar af met mooie winsten.

Voor de bank was 2019 een beter jaar dan 2018.

De nettowinst kwam uit op 4,4 miljoen euro tegenover 2,9 miljoen euro in 2018 (+49,4%). Op basis van de recurrente inkomsten steeg het nettoresultaat met 0,7 miljoen euro (+22%).

De inkomsten uit de rubriek "intresten en dividenden" blijven onder druk staan door de bestraffing van het aanhouden van cash bij de NBB en de andere banken. Het netto rente resultaat maakt stilaan een verwaarloosbaar cijfer (4,48%) uit tegenover de andere inkomsten van de bank (95,52%).

De strategie van de bank met focus op Privaat Bankieren en beheer via de DLPB-fondsen, in combinatie met de sterke remonte van de beurzen, had tot gevolg dat het resultaat uit de effectenactiviteiten steeg met 1,5 miljoen euro tot 13,7 miljoen euro (+12,1%).

De belangrijkste kosten bleven onder controle en de bank boekte een terugname van de niet-gerealiseerde minwaarde op haar activa in de portefeuille "Available for Sale" ter waarde van 0,4 miljoen euro.

De waarde van de effecten in bewaring bedroeg 2 miljard euro op het einde van 2019 tegenover 1,6 miljard euro in 2018.

Dierickx Leys Private Bank in BEWEGING in 2019

Voor De Bank was 2019 een jaar in beweging met positieve veranderingen op tal van domeinen.

Een korte, niet exhaustieve, opsomming van de elementen die glans gaven aan het elan, de dynamiek die aanwezig was in 2019:

- De versterking van de bank door aanwerving van nieuwe en jonge medewerkers op de commerciële afdeling. En vanaf 2020, de uitbreiding van de IT met twee nieuwe medewerkers.
- De implementatie van ESG-normen (aandacht voor de omgeving, fatsoenlijke omgang met onze medemensen en een ordentelijke en correcte bestuursvorm), door een enthousiaste ploeg van gemotiveerde medewerkers.
- De overname van de beursvennootschap Lawaisse in Kortrijk: een sterke win-win voor beide partners. Het toont ons dynamisme, om samen verder te gaan, zonder de eigenheid van de bank en de beursvennootschap (het beste voor de cliënt brengen) uit het oog te verliezen.
- Diverse nieuwe of verbeterde IT-toepassingen die toelaten om beter, sneller, moderner te communiceren of documenten te behandelen en te bewaren.
- De ingebruikname van Officient, een jong HR-product ontwikkeld door frisse starters dat nog volop in ontplooiing is ter ondersteuning van de HR.
- De samenwerking met DALLAS: voor de communicatie en het in de markt zetten van de naam van de bank met de focus op een jonger publiek, door gebruik van de sociale media.
- De verdere implementatie van OBJECTWAY (voor de interne en externe rapportering).
- De ontwikkeling van de PROFIELFONDSEN en hun bekroning met de regelmatige toekenning van het maximaal aantal sterren door Morningstar. Maar ook de toekenning van hoge scores (in dit geval bollen) door Sustainalytics, een onderzoeksbureau gespecialiseerd in duurzaamheid.
- De sterke beurzen en de beleggingsvisie van de bank geconcretiseerd in KWARP (Kwaliteit Aan Een Redelijke Prijs), met uitstekende returns en hoge tevredenheid bij de cliënten tot gevolg, wat het ultieme doel is van onze dienstverlening.
- Het succes van de DLPB-fondsen te meten aan de stijging tot 750 miljoen euro aan waarde voor alle door de bank beheerde fondsen. Het is een belangrijke (en in de toekomst wellicht de belangrijkste) bron van recurrente inkomsten.
- De succesvolle invoering van de nieuwe tarieven voor DVB en AVB, met ook hier een verschuiving naar inkomsten die minder of niet afhankelijk zijn van het volume aan transacties.

Wat zijn de vooruitzichten voor dat bijzonder jaar 2020?

2020 zal ongetwijfeld de geschiedenis ingaan als het jaar van de Corona crisis, die het ganse maatschappelijk en economisch leven grondig door elkaar schudde.

Vele ontwikkelingen uit de voorbije jaren zetten zich verder door en hebben hun impact op de bank, de economie en de maatschappij. De opwarming van het klimaat, de overheden die kampen met tekorten, de negatieve rente, de Brexit: zij blijven en sommige tendensen zullen nog in kracht toenemen.

ESG-normen en de toenemende digitalisering zullen meer dan ooit het gezicht en het gedrag van een onderneming en dus ook van de bank bepalen.

Handelsoorlogen, gestart vanuit de VS, in combinatie met de gevolgen van de Corona epidemie kondigen een terugval aan van de globalisatiebeweging. Wellicht gevolgd door een opstoot van inflatie en een blijvende lage rente. Goed voor actoren met veel schulden, maar nefast voor beleggers die moeten teren op de inkomsten uit hun beleggingen. De nakende presidentsverkiezingen in de VS en de nooit geziene volatiliteit op de beurzen in maart 2020, doen beleggers aarzelen om opnieuw in de markt te stappen.

Hoe overleven we in deze boeiende (financiële) wereld?

Door te groeien, niet tegen elke prijs, maar door te kiezen voor een groeipatroon dat past bij de bank als nichespeler in de Private Bank markt. De groei moet gesteund zijn op kwaliteit, zoals de overname van de beursvennootschap Lawaisse, en op organische groei.

De Bank heeft de nodige instrumenten en diensten hiervoor ontwikkeld en kan rekenen op competente en loyale medewerkers om haar plaats als niche speler in de financiële wereld in België te handhaven en te versterken.

Het is een opdracht voor ons allen: directie, RvB en alle medewerkers, het “echte kapitaal” van de bank, om Dierickx Leys Private Bank op de kaart te zetten met een blijvende focus op:

- Aandacht voor de cliënt
- Aanbod van de juiste diensten en producten
- Faire tarieven in relatie met de aangeboden diensten
- Oog voor het behoud van deontologie, de visie en de missie van de bank

Tot slot: een kort, maar mooi toepasselijk verhaal uit de Tijd van de hand van Professor Anseel met als erg toepasselijke titel: Mind the Gap.

Met als inhoud: grootse daden komen niet voort uit vage CEO-verklaringen. Het zijn de kleine gebaren die het verschil maken.

“Op 1 november 2012 klampt een vrouw een medewerker van de metro in London aan “Waar is de stem” vraagt ze wanhopig.

Welke stem vraagt de medewerker. De stem die mensen waarschuwt bij het uitstappen: “Mind the gap”. Navraag leert dat de oude opname hiervan vervangen is door een nieuwe digitale versie. De vrouw krijgt tranen in haar ogen, want de oude opname was ingesproken door haar, ondertussen overleden man, de acteur Oswald Laurence. Zijn stem was veertig jaar lang te horen op de Nothern Line. Als Margaret haar man miste, kwam ze naar het metrostation om naar zijn warme stem te luisteren.

Medewerkers, geraakt door dit verhaal, zoeken niet alleen de CD op in het archief, maar zorgen ervoor dat het digitale systeem wordt geherprogrammeerd met de oude opname.

Het toont aan dat een bedrijf, of een bank, geen nood heeft aan grote woorden en slogans, maar aan medewerkers met een luisterend oor, die met wat goede wil actie ondernemen en zo impact hebben.”

Laat 2020 het jaar zijn van de kleine gebaren met een grote impact.

Om haar sociaal engagement en maatschappelijke betrokkenheid uit te drukken verleende de bank financiële steun aan tal van kleine en grote initiatieven en projecten, waaronder de Koning Boudewijn Stichting.

Commentaar op de jaarrekening

Investerings (492.549 euro)

De investeringen daalden met 11% tot 492.549 euro. De belangrijkste investeringen betroffen de activa in aanbouw in de Kasteelpleinstraat 50 (24%), installaties (38%) en de immateriële vaste activa in IT (24%).

Resultaten (4,4 miljoen euro)

De nettowinst na belastingen nam toe met 1,45 miljoen euro (49,42%) tot 4,38 miljoen euro (2,93 miljoen euro in 2018). De mooie stijging van het resultaat is het gevolg van hogere inkomsten uit de effectenhandel en een terugname van de niet-gerealiseerde minwaarde op haar activa in de portefeuille "Available for Sale" ter waarde van 0,44 miljoen euro.

Op basis van de recurrente inkomsten steeg het nettoresultaat met 0,71 miljoen euro (+22%) tot 3,94 miljoen euro.

Inkomsten en Uitgaven

Onderstaande tabel geeft een overzicht van de verdeling van de netto-inkomsten uit de belangrijkste activiteiten. De tabel toont aan dat het relatieve belang van de inkomsten uit de renteopbrengsten nog verder in dalende lijn is. Uiteraard heeft dit tot gevolg dat de inkomsten uit de effectenoperaties en beheer toenemen.

Inkomsten en Uitgaven			
Het relatieve belang van de hoofdactiviteiten	2019	2018	2017
Netto uit effectentransacties	90,96%	91,38%	87,22%
Netto renteopbrengsten	4,48%	4,94%	8,29%
Netto uit wisselverrichtingen en trading	4,56%	3,69%	4,49%
	100,00%	100,00%	100,00%

Financiële dienstverlening (13,74 miljoen euro)

De financiële dienstverlening omvat de activiteiten uit de effectenhandel, inning van coupons, het vermogensbeheer, het beheer van de DLPB-fondsen en de bewaring van effecten.

De bruto ontvangsten uit de financiële dienstverlening bedroegen 13,74 miljoen euro tegenover 12,25 miljoen euro in 2018, een verbetering met 12,1%.

De courtages uit effectentransacties blijven een belangrijke bron van inkomsten maar nemen, door de politiek van de bank om meer accent te leggen op het beheer, verder af tot 3,26 miljoen euro (-39,2%).

De vergoedingen voor het beheer van de DLPB-fondsen en Inter-Beurs-Hermes stijgen significant met 35,5% tot 7,1 miljoen euro en maken een steeds belangrijker deel uit van de totale inkomsten. Deze toename is te verklaren door de verandering in de berekening van de commerciële vergoeding en de toename van het beheerd vermogen.

Samen met de inkomsten uit het vermogensbeheer bedragen de vergoedingen uit de Assets Under Management 10,35 miljoen euro en zijn ze fors hoger dan de inkomsten uit transacties. Een positieve evolutie omdat het recurrente inkomsten betreft, die minder onderhevig zijn aan het beurs sentiment.

De inkomsten uit de omzetting van deviezen uit effectentransacties stegen sterk met 44,7% tot 611.982 euro.

Inkomstenbron	2019	2018	+/-	+/- %
<i>bruto ontvangen provisies</i>	13 736 545	12 250 277	1 486 268	12,1%
inkomsten uit courtages	3 255 602	5 358 398	-2 102 796	-39,2%
inkomsten uit het vermogensbeheer (a)	3 247 342	1 475 825	1 771 517	120,0%
vergoedingen eigen fondsen (b)	7 099 956	5 240 143	1 859 813	35,5%
Vergoedingen voor AUM (a+b)	10 347 298	6 715 968	3 631 330	54,1%

Het totale vermogen van alle fondsen in beheer nam het derde opeenvolgende jaar toe tot 755,7 miljoen euro (+61%).

De creatie van nieuwe compartimenten, de omzetting van individuele lijnen naar profielfondsen in het discretionair beheer en de mooie returns van de fondsen vormen de basis van deze groei.

Overzicht beheerd vermogen fondsen	2019	2018	+/-	+/- in %
DL Fund Balance	267 791 358	163 313 257	104 478 101	63,97%
DL Fund B Bond	22 182 760	23 084 240	-901 480	-3,91%
DL Fund B Corporate	132 568 561	131 148 049	1 420 512	1,08%
DL Fund B Equity	109 699 600	61 192 137	48 507 463	79,27%
DL Fund Systematic	15 078 509	18 845 911	-3 767 402	-19,99%
DL Fund DBI	8 680 383	3 510 210	5 170 173	N/R
DL Fund Defensive	78 239 811	14 196 941	64 042 870	N/R
DL Fund Dynamic	58 003 306	10 446 534	47 556 772	N/R
DL Fund Growth	21 905 216	7 040 389	14 864 827	N/R
<i>Totaal Dierickx Leys Fund</i>	<i>714 149 504</i>	<i>432 777 668</i>	<i>281 371 836</i>	<i>65,02%</i>
Inter-Beurs-Hermes 900 005	41 520 134	36 583 198	4 936 936	13,50%
Totaal	755 669 638	469 360 866	286 308 772	61,00%

Handels- en beleggingsportefeuille (-21.524 euro)

Het resultaat van transacties in de handelsportefeuille is, net zoals in vorige jaren, niet significant omdat de bank geen trading activiteiten voor eigen rekening uitvoert: het nettoresultaat bedroeg -21.524 euro.

In 2019 realiseerde de bank geen min- of meerwaarde in de beleggingsportefeuille. De Bank boekte 441.962 euro terug uit de niet-gerealiseerde minwaarde in de beleggingsportefeuille, tegenover een geboekte minwaarde van 295.037 euro in 2018.

De belangrijkste oorzaak voor deze positieve tendens was de strakke monetaire politiek van de ECB, waardoor de rente nog verder daalde. Ondanks de relatief korte duration van de effecten in DL Bond en DL Corporate bedraagt de totale niet-gerealiseerde minwaarde op deze fondsen in de beleggingsportefeuille 1,5 miljoen euro op het einde van 2019.

Op het einde van 2019 bedroeg de boekwaarde van de beleggingsportefeuille 96,33 miljoen euro, als volgt samengesteld:

Categorie	In EUR	subtotaal
Schatkistcertificaten	0	
Commercial Paper	39.498.930	39.498.930
Langlopende obligaties	28.554.936	
Fondsen	28.554.936	
Aandelen	0	56.828.431
Totaal		96.327.361

De langlopende obligaties vertonen een meerwaarde van 64.160 euro (0,22%). Deze meerwaarde is, in tegenstelling tot de minwaarde op de fondsen, niet in de resultaten opgenomen. Per saldo vertonen de obligaties en DLPB fondsen in de beleggingsportefeuille een niet-gerealiseerde minwaarde van 1,5 miljoen euro (-2,33%) tegenover een minwaarde van 1,94 miljoen in 2018.

Intresten en dividenden (601.416 euro)

De intrestvoeten op alle looptijden bleven op historisch lage niveaus door de monetaire politiek van de ECB. Enkel de tegoeden in dollars leveren een beperkte rentemarge op.

De bank herbelegt de gelden van de cliënten voor minimaal 70% in producten met een looptijd op minder dan één jaar en in dezelfde valuta.

De ontvangen intresten en dividenden stegen met 116.499 euro (+11%) tot 1,17 miljoen euro.

De ontvangen intresten op voorschotten aan cliënten kenden een vermindering met 15,32% tot 270.588 euro.

De bank betaalde een *negatieve* creditrente van 291.137 euro op de gelden die zij bij haar correspondenten en de NBB op rekening heeft geplaatst, in lijn met het betaalde bedrag in 2018.

Tegenover de hogere opbrengsten stond eveneens een hogere vergoeding (+175.963 euro) van uitbetaalde rente aan cliënten, tot 358.717 euro.

Het nettoresultaat van het beheer van de deposito's verbeterde licht met 4,9% tot 601.416 euro (+28.103 euro).

Intresten en dividenden	2019	2018	+/-	+/- in %
Ontvangen rente (alles)	1 170 084	1 053 396	116 499	11,06%
Ontvangen debetrente van cliënten	270 588	319 558	-48 970	-15,32%
Betaalde intresten aan banken	-291 137	-297 517	6 380	-2,14%
Betaalde intresten aan cliënten	-358 717	-182 755	-175 962	96,28%
Dividenden fondsen	81 186	189		
Nettoresultaat rente	601 416	573 313	28 103	4,90%

Andere uitgaven (9,35 miljoen euro)

De kosten gerelateerd aan de omzet bedroegen 1,53 miljoen euro, een daling van 6,88%.

De bezoldigingen en sociale lasten vermeerderden met 5,76% tot 4,92 miljoen euro, inbegrepen de vergoedingen van de bestuurders die geboekt zijn onder de rubriek "overige beheerskosten".

De afschrijvingen stegen tot 523.003 euro en bedragen 8,48% van de cashflow.

De overige bedrijfskosten en beheerskosten namen toe met 12,8% tot 2,39 miljoen euro. De bank betaalde 354.702 euro aan bankentaks op de deposito's van haar cliënten.

Andere Uitgaven	2019	2018	+/-	+/- in %
Kosten gerelateerd aan de omzet	1 528 934	1 641 930	-112 996	-6,88%
Bezoldigingen en sociale lasten	4 914 312	4 646 701	267 611	5,76%
Afschrijvingen (niet ICT en personeel gebonden)	341 156	305 790	35 366	11,57%
ICT	181 847	64 959	116 888	179,94%
<i>afschrijvingen ICT</i>	64 791	33 721	31 070	92,14%
Overige bedrijfskosten (marketing, huur en werking)	2 386 810	2 116 059	270 751	12,80%
Totaal andere uitgaven	9 353 059	8 775 439	577 620	6,58%
Afschrijvingen in % van de cashflow	8,48%	10,38%		

Inkomsten uit financiële vaste activa (0 miljoen euro)**Uitzonderlijke resultaten (-31.275 euro)**

In 2019 boekte de bank een beperkte uitzonderlijke kost van 31.275 euro tegenover een opbrengst van 13.223 euro in 2018.

Nettoresultaat (4,38 miljoen euro)

Het totaal van de opbrengsten bedroeg 16,13 miljoen euro tegenover 13,88 miljoen euro in 2018, een sterke stijging met 2,25 miljoen euro (+16,2%).

De totale uitgaven stegen met 508.472 euro (+5,30%) tot 10,06 miljoen euro.

Het resultaat vóór belastingen vermeerderde fors met 40,17% en bedroeg 6,07 miljoen euro, tegenover 4,33 miljoen euro in 2018.

De belastingen stegen met 20,7% tot 1,69 miljoen euro met een belastingdruk van 27,77%. De bank maakte gebruik van de Tax Shelter voor de filmindustrie, door intekening op een product van BNPP Fortis Bank voor een bedrag van 238.000 euro.

De toepassing van de notionele intrest leverde, door de lage rente, een verwaarlooze belastingbesparing op van 4.914 euro.

Het nettoresultaat steeg met 1,45 miljoen euro (+49,42%) tot 4,38 miljoen euro.

Winstverdeling

De Bank heeft de aanbeveling van de NBB opgevolgd om, in het kader van de Corona crisis, de uitkering van een dividend minstens uit te stellen tot oktober 2020.

Aan de Algemene Vergadering wordt voorgesteld om, indien de NBB dit toelaat in een latere periode, 40% van de winst uit te keren aan de aandeelhouders. Dit betekent een bruto dividend van 21,72 euro per aandeel tegenover 16 euro in 2018.

De uitkering aan de werknemers, in het kader van het werknemersparticipatieplan, bedraagt 5% van de winst (219.098 euro).

Eigen Vermogen

Na reservering van 4,16 miljoen euro bedraagt het eigen vermogen van de bank 51,43 miljoen euro tegenover 47,27 miljoen euro in 2018.

Vaste Activa

De Financiële Vaste Activa (100 % participatie in Dierickx Leys Luxemburg) bleven onveranderd en bedroegen 821.176 euro. De Materiële Vaste Activa daalden met 1,3% en bedroegen 2,92 miljoen euro.

Tegoeden cliënten

Op 31 december 2019 bewaarde de bank voor 2,15 miljard euro effecten en cash van cliënten, een stijging met 12,5% tegenover 2018.

Medewerkers

Het gemiddeld aantal werknemers bij de bank, uitgedrukt in voltijdse equivalenten, steeg tegen einde 2019 van 36,7 naar 39,1, waarvan 27,8 voltijds en 16,3 deeltijds. De vier directieleden zijn hier niet inbegrepen.

Het aantal gepresteerde uren steeg tot 65.723 uren. Het personeelsbestand (45) bestaat uit 24 mannelijke en 21 vrouwelijke werknemers. Het merendeel van de werknemers heeft een hoger niet-universitair of universitair diploma.

Enkele ratio's voor 2019

De solvabiliteitsratio, gewogen volgens het kredietrisico, meet de verhouding tussen het eigen vermogen van de bank en het gewogen risico van de activa. Einde 2019 bedroeg deze ratio (exclusief de winst van 2019) 29,36%. Deze (hoge) waarde betekent dat de bank ervoor kiest om de deposito's van de cliënten veilig te herbeleggen. De gangbare norm voor deze ratio bedraagt 11%. Een lagere waarde wordt als onvoldoende beschouwd voor de depositohouders van de bank.

Return On Capital van 2016 tot 2019 (in 000 euro)

	2019	2018	2017	2016
Eigen Vermogen (bij aanvang boekjaar)	47 268	45 773	41 737	40 351
Return on Capital na belastingen	9,27%	6,40%	17,86%	7,61%
Eigen Vermogen (Einde boekjaar na winstuitkering)	51 431	47 268	45 773	41 737
Solvabiliteitsratio	29,36%	27,09%	24,48%	24,38%

Rendabiliteitsverhoudingen van 2016 tot 2019 (in 000 euro)

	2019	2018	2017	2016
Renteresultaat	586	559	1 087	1 331
Diverse inkomsten	14 486	12 878	17 097	10 805
Bankproduct	15 072	13 437	18 184	12 136
- Bedrijfskosten	-9 417	-8 826	-8 586	-7 667
Brutobedrijfsresultaat voor belastingen	5 655	4 611	9 598	4 469
- Waardecorrecties m.b.t. de normale bankactiviteit	442	-295	0	0
Netto-bedrijfsresultaat voor belastingen	6 097	4 316	9 598	4 469
+ Uitzonderlijk resultaat	-30	13	-2	21
Resultaat van het boekjaar voor belastingen	6 067	4 329	9 597	4 490
- Belastingen op het resultaat	-1 685	-1 396	-2 141	-1 417
Winst van het boekjaar	4 382	2 933	7 456	3 073
Rentemarge	1,88	2,13	2,53	3,70
Diverse inkomsten/bankproduct	96,11%	95,84%	94,02%	89,03%
Cost-Income ratio	62,48%	65,68%	47,22%	63,18%
Personeelskosten/bedrijfskosten	52,19%	56,05%	49,99%	50,45%
Winstmarge (ROA)	1,50%	0,90%	2,24%	1,04%
Rendement Eigen Vermogen (ROE)	9,27%	6,41%	17,86%	7,61%

Toelichting resultaten en gebeurtenissen 1^e trim 2020 (t.o.v. 31.3.2019)

Resultaten 1ste Trimester

Het nettoresultaat voor het eerste kwartaal van 2020 is met een stijging van 64,80% (+ 572.505 euro) fors beter dan dit voor dezelfde periode in 2019.

Het jaar begon met een mooie stijging van de markten en een toename van de instroom in de fondsen en in beheer. Zowel januari als februari 2020 waren op alle vlakke positieve maanden.

De Corona crisis bezorgde de beurzen een apocalyptische maand maart, met dalingen tot 25% en meer. De nooit geziene maatregelen van de centrale bankiers zorgden ervoor dat, op het einde van het kwartaal, de financiële markten terug wat stabiliteit vonden. De enorme volatiliteit had een positieve omzetsijging tot gevolg voor de inkomsten uit de beustransacties.

Op financieel vlak zal de crisis voor de bank op korte termijn niet zonder gevolgen blijven. Op het einde van dit eerste trimester bedroeg de niet-gerealiseerde en ook niet geboekte minwaarde op de beleggingsportefeuille ongeveer 1 miljoen euro. Dit is vooral het gevolg van de toename van de rente (DL Bond en de obligaties in de portefeuille), de rentespread (DL Bond Corporate) en de daling van de aandelen in het DL Balance.

De assets die de bank in bewaring heeft, daalden met 16% van 2,2 miljard euro naar 1,8 miljard euro. De grootste afname situeerde zich in de groep van cliënten buiten beheer (-200 miljoen euro).

Deze daling zal zich doen gevoelen in een afname van de beheerinkomsten uit de fondsen en uit adviserend en discretionair beheer.

De waarde van alle fondsen die de bank beheert, verminderde met 114 miljoen euro tot 641 miljoen euro.

De pijlsnelle daling van de aandelenmarkten noopte de bank tot snel optreden om de dossiers met een tekort aan margin door debetstanden, maar vooral als gevolg van short posities in puts in orde te krijgen.

Belangrijk is aan te stippen dat het eerste trimester van 2020 hoopvol begon en nog steeds beloftevol is:

- De netto instroom aan cash en effecten was positief.
- De fondsen presteerden goed.
- DLPB Balance en het Inter-Beurs-Hermes Fonds behaalden de tweede plaats in Tijd Fondsen Award.
- Op de IT-afdeling kwamen twee nieuwe medewerkers in dienst.
- De vernieuwde marketingstrategie werpt haar vruchten af.
- De uitvoering van fase I voor de overname van Lawaisse is op schema en de NBB heeft formeel laten weten dat zij geen bezwaar heeft tegen de overname.
- De uitgestippelde strategie van de bank met focus op Private Banking en beheer via de fondsen zet zich met succes verder door.

De bank blijft in beweging en groeit verder. De Corona crisis is een hinderpaal en kan het pad wat vertragen maar mag en zal niet wegen op de toekomst van De Bank.

Risicobeheer

Het wisselrisico

De bank is niet blootgesteld aan enig wisselrisico. Dagelijks dekt de bank de tekorten in of verkoopt ze de overschotten die voortkomen uit transacties in vreemde munten.

De bank maakt geen gebruik van financiële instrumenten voor de afdekking van eventuele valutarisico's.

De bank treedt op als tegenpartij voor cliënten die wisseltermijncontracten afsluiten, maar dekt zich onmiddellijk op de markt in voor deze verrichtingen (back-to-back operatie).

Het risico van de materiële vaste activa

Het risico dat de gebouwen worden vernield door brand of andere rampen is verzekerd voor een totale waarde van 5,4 miljoen euro.

Operationeel risico

Het risico op ernstig inkomstenverlies als gevolg van het vertrek van enkele zeer vermogende of actieve cliënten is beperkt.

De bank bewaarde per einde 2019 effecten en cash gelden voor meer dan 6.000 cliënten.

De strenge vereisten inzake waarborg voor het aanhouden van opties en het uitvoeren van orders in combinatie met een adequaat bewakingsstelsel beperken in voldoende mate het risico van het eventuele verlies uit effecten - of kredietoperaties.

Het financiële risico

Het eigen vermogen is ruim voldoende voor de activiteiten die de bank uitvoert. Bewust doet de bank niet aan market making en heeft zij geen eigen posities in aandelen.

Het eigen vermogen wordt niet belegd in risicodragende producten en het maximumbedrag dat de bank in cash en effecten belegt bij andere financiële instellingen bedraagt maximaal 45 miljoen euro per bank.

Het beperkt financieel risico is af te leiden uit de Cook-ratio die 29,36% bedraagt. De bank maakt geen gebruik van financiële instrumenten voor de afdekking van eventuele krediet- of renterisico's.

Het risico verbonden aan het verleden

Er zijn geen lopende rechtszaken tegen de bank in België. In maart 2020 ontving de bank een schrijven van FSMA over een onderzoek naar de bank betreffende eventuele inbreuken op de wet van 3 augustus 2012 en het KB van 25 april 2014.

Het betreft het verspreiden van reclame op de website van de bank in 2018 over de nieuwe compartimenten DBI en Growth van de DLPB fondsen, zonder de verplichte voorafgaande goedkeuring door FSMA. De bank heeft FSMA laten weten akkoord te gaan met een mogelijke minnelijke schikking.

Auditcomité

De Raad van Bestuur heeft in 2015 een auditrisicocomité en een remuneratiecomité opgericht dat is samengesteld uit de niet-uitvoerende bestuurders.

Minstens één van de onafhankelijke bestuurders beschikt, op basis van professionele ervaring, over voldoende financiële kennis en deskundigheid op het gebied van boekhouding en audit.

Subsequent events

Op 7 april 2020 heeft de NBB op haar directiecomité beslist dat zij geen bezwaar heeft tegen de overname van Lawaisse beursvennootschap door de bank.

De uitbraak van het Covid-19 virus heeft een positieve impact gehad op de resultaten van het eerste trimester van 2020 door de sterke toename van transacties. Negatief was de daling van de assets in bewaring en in beheer, waardoor de inkomsten uit beheer lager zullen zijn dan verwacht voor het jaar 2020.

Door de stijging van de rente en de rentespread vertoont de beleggingsportefeuille een bijkomende latente minwaarde van ongeveer 1 miljoen euro.

De bank heeft de nodige maatregelen getroffen om de activiteiten van de bank te verzekeren met respect voor de opgelegde veiligheidsnormen door de overheid. De goede werking van de bank is tijdens deze crisis in het eerste kwartaal van 2020 nooit in de problemen gekomen.

Vermelding externe mandaten van de bestuurders buiten Dierickx Leys Private Bank

Dierickx Bart:	Gedelegeerd bestuurder bij CAELESTE cvba Voorzitter STICHTING DIERICKX-VAN DEN BROECK
Dierickx Marleen	Gedelegeerd bestuurder bij STICHTING DIERICKX-VAN DEN BROECK
Hendrickx Herman:	Bestuurder, voorzitter RvB, DENNENHOF MFC vzw
Leys Monique:	Bestuurder bij COFENA
Decruyenaere Filip:	Zaakvoerder van FDC bvba
Sven Sterckx:	Bestuurder Dierickx Leys Fund I en Dierickx Leys Fund II
Arts Umberto:	Voorzitter en zaakvoerder bij ARTICO SOLUTIONS Bestuurder bij ACONTERRA 1 Advisor Benelux to the board of STAR CAPITAL, London
Van Wambeke Leen:	Bestuurder van Beyond Marketing & Business Development b.v.
Ling Qi:	Bestuurder X-FAB Silicon Foundries SE Zaakvoerder Dalian Sophie Media Co. Ltd. Voorzitter en zaakvoerder Dalian Sophie Film Co. Ltd.

Tot slot

De raad van bestuur dankt alle werknemers voor hun inzet tijdens het jaar 2019.