

I N H O U D :

Toepass ingsge-

bied

2

Verklaring inzake

deugdelijk bestuur

2

Remuneratiever-

slag

3

R em u n e r a t i e -

comité

6

Vertrekvergoedin-

gen/ gouden para-

chutes

7

Spreiding varia-

bele bezoldiging in

tijd

8

Aandelen en aan-

delenopties

9

Corporate Governance Wet

Op 6 april 2010 werd eindelijk de

veelbesproken Corporate Governance

Wet afgekondigd. De wet werd

gepubliceerd in het Belgisch Staatsblad

van 23 april 2010. Deze wet heeft de

ambitie om het deugdelijk bestuur bij

beursgenoteerde vennootschappen en

autonome overheidsbedrijven te

versterken.

De wet brengt een aantal belangrijke

wijzigingen aan in het Wetboek van

Vennootschappen, voor wat betreft de

Belgische beursgenoteerde

ondernemingen: naast de (gedeeltelijke)

omzetting van de Europese Richtlijn

2006/46/EG, die beursgenoteerde

ondernemingen ertoe verplicht om een

verklaring inzake deugdelijk bestuur op

te nemen in het jaarverslag, voorziet de

wet nog in de verplichte oprichting van

een remuneratiecomité en het publiceren

van een remuneratieverslag, en legt zij

verder de zogenaamde gouden

parachutes en de variabele verloning

van het uitvoerend management aan

banden.

De wet komt er na jaren van discussie

en controverse, waarbij ook vele andere

wetsvoorstellen de revue passeerden die

het uiteindelijk niet haalden.

Hieronder zetten wij de krachtlijnen van

de wet verder uiteen.

Veel leesplezier !

Meer info:

www.claeysengels.be

info@claeysengels.be

N EW S L E T T E R , 2 9 A P R I L 2 0 1 0

 C L A E Y S & E N G E L S

Autonome over-

heidsbedrijven

9

Inwerkingtreding

van de wet

1 0

De wet is van toepassing op

vennootschappen waarvan de effecten zijn

toegelaten tot de verhandeling op een

Belgische of buitenlandse gereglementeerde

markt. Het gaat met andere woorden om

Belgische genoteerde ondernemingen,

ongeacht of deze in België of het buitenland

genoteerd zijn.

Belgische dochter- of zustervennoots-

chappen van buitenlandse beursgenoteerde

vennootschappen, die zelf niet genoteerd

zijn, vallen er niet onder.

Nagenoeg alle bepalingen van de wet

inzake de versterking van het deugdelijk

bestuur, die hieronder worden besproken,

gelden verder alleen voor vennootschappen

waarvan de aandelen worden verhandeld op

een gereglementeerde markt, en dus niet

voor de vennootschappen waarvan enkel

andere effecten dan aandelen worden

verhandeld (bvb. obligaties). Waar dit

anders is wordt dit vermeld.

Toepassingsgebied: enkel de Belgische beursgenoteerde
ondernemingen

Pagina 2 C O R P O R A T E G O V E R N AN C E W E T

In uitvoering van de Europese Richtlijn

2006/46/EG wordt de verplichting opgelegd

om in het jaarverslag een verklaring inzake

deugdelijk bestuur op te nemen, met daarin

de relevante informatie over de praktijken

inzake corporate governance die door de

vennootschap worden toegepast.

In het bijzonder moet de verklaring de

volgende informatie bevatten:

1. de aanduiding van de code inzake

deugdelijk bestuur die de

vennootschap toepast, en de plaats

waar deze code voor het publiek

beschikbaar is. De wet voorziet

daarbij dat een referentiecode kan

worden opgelegd bij koninklijk besluit.

Intussen werd inderdaad reeds een

KB goedgekeurd dat de (herziene)

Belgische Corporate Governance

Code van 2009, de zogenaamde

Code Daems, aanduidt als de te

gebruiken referentiecode. Het KB

werd echter nog niet afgekondigd.

Naast de aanduiding van de

toegepaste code moet verder, voor

zover toepasselijk, de relevante

informatie worden gegeven over de

andere praktijken inzake deugdelijk

bestuur die worden toegepast, alsook

waar deze informatie ter beschikking

wordt gesteld

2. voor zover de vennootschap de code

inzake deugdelijk bestuur niet

integraal toepast, een aanduiding van

de delen van de code waarvan zij

afwijkt en de onderbouwde redenen

daarvoor, m.a.w. het principe van de

‘comply or explain’, dat door de

Corporate Governance Code wordt

gehanteerd, waarbij de

vennootschappen de keuze hadden

om ofwel de gevraagde informatie te

geven, ofwel uit te leggen waarom

deze niet werd gegeven, wordt nu ook

in de wet verankerd

3. een beschrijving van de belangrijkste

kenmerken van de interne controle-

en risicobeheerssystemen van de

vennootschap, in verband met het

proces van financiële verslaggeving

4. de reeds verplicht te publiceren

informatie omtrent het

aandeelhouderschap

5. de samenstelling en de werking van

de bestuursorganen en hun comités.

*

Verklaring inzake deugdelijk bestuur*

De verklaring inzake deugdelijk bestuur moet

in beginsel enkel worden opgesteld door

vennootschappen waarvan de aandelen

worden verhandeld op een

gereglementeerde markt. Een uitzondering

hierop vormt de informatie onder punt 3°, die

tevens moet worden gegeven door

vennootschappen waarvan andere effecten

dan aandelen zijn toegelaten tot een

gereglementeerde markt.

Het niet opnemen van de verklaring inzake

deugdelijk bestuur in het jaarverslag kan

leiden tot de hoofdelijke aansprakelijkheid

van de bestuurders, voor alle schade die hier

het gevolg van is.

Pagina 3 C L AE Y S & E N G E L S

In de verklaring inzake deugdelijk bestuur

moet tevens het remuneratieverslag worden

opgenomen, dat er een specifiek onderdeel

van vormt.

Het remuneratieverslag moet worden

opgesteld door het remuneratiecomité (zie

hierna) en bevat omstandige informatie

omtrent het remuneratiebeleid en de

(individuele) bezoldiging van bestuurders en

uitvoerend management. De wet spreekt

evenwel niet over “uitvoerend management”,

maar over “de uitvoerende bestuurders”, “de

leden van het directiecomité”, “de personen

belast met het dagelijks bestuur van de

vennootschap” en “de andere leiders”. Met

deze laatste worden de leden bedoeld van

de zogenaamde informele directiecomités of

andere uitvoerende comités. Het gaat om

directiecomités die buiten de wettelijke

regeling van artikel 524bis Wetboek van

Vennootschappen zijn opgericht. M.a.w.

zowel de formele als de informele

directiecomités (of ‘management’ of

‘executive committees’) worden geviseerd.

De te vermelden informatie in het

remuneratieverslag is verder voor een groot

stuk gebaseerd op hetgeen hierover reeds

voorzien is in de Code Daems. Daarnaast

worden in de wet nog een aantal zaken

toegevoegd waarover informatie moet

worden verstrekt.

Een belangrijk verschil is bovendien dat in

tegenstelling tot wat het geval is voor de

Code Daems, de zogenaamde “comply or

explain”-regel op dit vlak niet langer geldt:

de informatie in het remuneratieverslag

moet verplicht worden gegeven. Het niet

naleven van deze verplichting kan opnieuw

aanleiding geven tot de hoofdelijke

aansprakelijkheid van de bestuurders.

Hieronder geven wij een overzicht van de

verplichte informatie:

(De in het rood aangeduide passages

behelzen de bijkomende informatie die de

wet vereist, ten opzichte van de Code

Daems)

1. Een beschrijving van de gehanteerde

procedure om (i) een remuneratie-

beleid te ontwikkelen voor be-

stuurders en uitvoerend management

en (ii) de remuneratie te bepalen van

de individuele bestuurders en het

uitvoerend management

Remuneratieverslag

2. Een verklaring over het gehanteerde

remuneratiebeleid van de bestuurders

en het uitvoerend management die

tenminste de volgende gegevens

bevat:

a. de pr incipes waarop de

remuneratie was gebaseerd, met

aanduiding van de relatie tussen

remuneratie en prestaties;

b. het relatieve belang van de

verschillende componenten van de

vergoeding;

c. de kenmerken van prestatie-

premies in aandelen, opties of

andere rechten om aandelen te

verwerven;

d. informatie over het remuneratie-

beleid voor de komende twee

boekjaren.

Wanneer het remuneratiebeleid in

vergelijking met het gerapporteerde boekjaar

ingrijpend wordt aangepast, dient dit in het

bijzonder tot uitdrukking te komen.

3. op individuele basis, het bedrag van

de remuneratie en andere voordelen

die, rechtstreeks of onrechtstreeks aan

de niet-uitvoerende bestuurders

werden toegekend; als bepaalde leden

van het uitvoerend management ook

lid zijn van de raad van bestuur,

informatie over het bedrag van de

remuneratie dat zij in die hoedanigheid

ontvangen;

4. in het geval het uitvoerend

management in aanmerking komt voor

prestatiegerelateerde vergoedingen

(op basis van individuele of collectieve

prestaties), de criteria voor de

evaluatie van de prestaties ten

opzichte van de doelstellingen, de

aanduiding van de evaluatieperiode en

de beschrijving van de methoden die

worden toegepast om na te gaan of

aan de prestatiecriteria is voldaan.

Deze gegevens dienen zo te worden

vermeld dat zij geen vertrouwelijke

informatie leveren omtrent de strategie

van de onderneming;

5. het bedrag van de remuneratie en

andere voordelen die rechtstreeks of

onrechtstreeks aan de

“hoofdvertegenwoordiger” van het

uitvoerend management, m.a.w. de

CEO, werden toegekend. Daarbij moet

een onderscheid worden gemaakt

tussen:

a. het basissalaris;

b. de variabele remuneratie: alle

bijkomende bezoldiging die

gekoppeld is aan prestatiecriteria

met aanduiding van de vorm

waarin deze variabele remuneratie

werd betaald;

c. pensioen: de bedragen die zijn

betaald gedurende het boekjaar of

de kosten van de diensten die zijn

verleend, naargelang van het type

pensioenplan, met een verklaring

van de toepasselijke

pensioenregeling;

d. de overige componenten van de

remuneratie, zoals de kosten of

waarde van verzekeringen en

andere voordelen in natura, met

een toelichting van de

bijzonderheden van de

belangrijkste onderdelen.

Wanneer deze remuneratie in vergelijking

met het door het jaarverslag behandelde

boekjaar ingrijpend wordt aangepast, dient

dit in het bijzonder tot uitdrukking te komen.

Pagina 4 C L AE Y S & E N G E L S

6. op globale basis, het bedrag van de

remuneratie en andere voordelen die

rechtstreeks of onrechtstreeks aan de

andere leden van het uitvoerend

management werden verstrekt.

Daarbij moet opnieuw een

onderscheid worden gemaakt tussen:

a. het basissalaris;

b. de variabele remuneratie: alle

bijkomende bezoldiging die

gekoppeld is aan prestatiecriteria

met aanduiding van de vorm

waarin deze variabele

remuneratie werd betaald;

c. pensioen: de bedragen die zijn

betaald gedurende het boekjaar

of de kosten van de diensten die

zijn verleend, naargelang van het

type pensioenplan, met een

verklaring van de toepasselijke

pensioenregeling;

d. de overige componenten van de

remuneratie, zoals de kosten of

waarde van verzekeringen en

andere voordelen in natura, met

een toelichting van

bijzonderheden van de

belangrijkste onderdelen.

Wanneer deze remuneratie in vergelijking

met het door het jaarverslag behandelde

boekjaar ingrijpend wordt aangepast, dient

dit in het bijzonder tot uitdrukking te komen;

7. voor het uitvoerend management, op

individuele basis, het aantal en de

voornaamste kenmerken van de

aandelen, de aandelenopties of alle

andere rechten om aandelen te

verwerven, toegekend, uitgeoefend of

vervallen in de loop van het boekjaar;

8. voor het uitvoerend management, op

individuele basis, de bepalingen

omtrent vertrekvergoedingen;

9. in geval van vertrek van leden van het

uitvoerend management, de

verantwoording en de beslissing door

de raad van bestuur, op voorstel van

het remuneratiecomité, of de

betrokkenen in aanmerking komen

voor de vertrekvergoeding, en de

berekeningsbasis hiervoor;

10. voor het uitvoerend management, de

mate waarin de vennootschap

beschikt over een recht om de

variabele remuneratie terug te

vorderen die werd toegekend op basis

van onjuiste financiële gegevens.

Het remuneratieverslag moet door de raad

van bestuur ook worden meegedeeld aan de

ondernemingsraad, of bij ontstentenis

daarvan aan het comité voor preventie en

bescherming op het werk of, zo ook dat er

niet is, aan de syndicale afvaardiging.

Het remuneratieverslag moet verder bij

afzonderlijke stemming worden

goedgekeurd door de algemene

vergadering. Een afkeuring van het

remuneratieverslag doet geen afbreuk aan

de bestaande contractuele bepalingen, maar

leidt er wel toe dat de raad van bestuur zijn

remuneratiebeleid moet aanpassen. Het is

tegelijk een signaal naar de raad van

bestuur om in onderling overleg de

bestaande contractuele afspraken bij te

sturen.

Pagina 5 C O R P O R A T E G O V E R N AN C E W E T

De vennootschappen waarvan de aandelen

worden verhandeld op een

gereglementeerde markt, moeten in de

schoot van hun raad van bestuur ook een

remuneratiecomité oprichten. De oprichting

van het remuneratiecomité en zijn

bevoegdheden zijn opnieuw in grote mate

geïnspireerd op de Code Daems, maar

wederom gaat het nu om een verplichting,

daar waar de Code Daems nog afwijkingen

toeliet via de “comply or explain”-regel.

De verplichte oprichting van het

remuneratiecomité geldt echter niet voor

vennootschappen die op geconsolideerde

basis aan ten minste twee van de volgende

drie criteria voldoen:

• het gemiddelde aantal werknemers

gedurende het boekjaar bedroeg

minder dan 250 personen

• het balanstotaal was kleiner dan of

gelijk aan 43.000.000 EUR

• de jaarlijkse netto-omzet bedroeg

50.000.000 EUR of minder

In dat geval worden de taken van het

remuneratiecomité uitgeoefend door de raad

van bestuur als geheel, voor zover de raad

over tenminste één onafhankelijke

bestuurder beschikt.

De wet bepaalt verder dat het remuneratie-

comité uitsluitend mag samengesteld zijn uit

niet-uitvoerende bestuurders en dat op zijn

minst een meerderheid van de leden

onafhankelijk moet zijn in de zin van artikel

526ter Wetboek van Vennootschappen.

Bovendien, en dit is een nieuwigheid in

vergelijking met de Code Daems, moet het

remuneratiecomité beschikken over “de

nodige deskundigheid op het gebied van

remuneratiebeleid”. Volgens de memorie

van toelichting bij de wet, volstaat het

daartoe dat minstens één lid in het bezit is

van een diploma van hogere studies en over

minstens drie jaar ervaring beschikt inzake

personeelsmanagement of in het domein

van verloning van bestuurders en

directieleden. De CEO neemt voorts – met

raadgevende stem - deel aan de

vergaderingen wanneer dit de remuneratie

behandelt van de andere leden van het

uitvoerend management.

Zonder enig afbreuk te doen aan de taken

en verantwoordelijkheden van de raad van

bestuur als geheel, heeft het

remuneratiecomité minstens de volgende

taken:

1. het remuneratiecomité doet

voorstellen aan de raad van bestuur

over het remuneratiebeleid van de

bestuurders en de leden van het

uitvoerend management, alsook, waar

toepasselijk, over de daaruit

voortvloeiende voorstellen die door de

raad van bestuur dienen te worden

voorgelegd aan de aandeelhouders

2. het remuneratiecomité doet

voorstellen aan de raad van bestuur

over de individuele remuneratie van

de bestuurders, en de leden van het

uitvoerend management, met inbegrip

van variabele remuneratie en lange

termijn prestatiepremies al dan niet

gebonden aan aandelen, in de vorm

van aandelenopties of andere

financiële instrumenten, en van

regelingen inzake vertrek, en waar

toepasselijk, de daaruit

voortvloeiende voorstellen die door de

raad van bestuur dienen te worden

voorgelegd aan de aandeelhouders

3. het remuneratiecomité bereidt het

remuneratieverslag voor dat door de

raad van bestuur wordt toegevoegd

aan de verklaring inzake deugdelijk

bestuur

Remuneratiecomité

Pagina 6 C O R P O R A T E G O V E R N AN C E W E T

4. het remuneratiecomité licht het

remuneratieverslag toe op de jaarlijkse

algemene vergadering van

aandeelhouders

Het remuneratiecomité brengt geregeld

verslag uit bij de raad van bestuur. Het komt

minstens tweemaal per jaar samen en

telkens wanneer het dit noodzakelijk acht om

zijn taken naar behoren te vervullen.

Pagina 7 C L AE Y S & E N G E L S

Een onderdeel van de wet dat voor bijzonder

veel controverse heeft gezorgd, is de

beperking van de vertrekvergoedingen of

gouden parachutes.

In de Code Daems werd reeds het principe

vastgelegd dat de vertrekvergoedingen voor

leden van het uitvoerend management, niet

méér mogen bedragen dan 12 maanden

vaste en variabele bezoldiging, eventueel

verhoogd tot maximaal 18 maanden op

gemotiveerd advies van het remuneratie-

comité. Dit principe wordt nu in de wet

overgenomen en verplicht gemaakt voor alle

vennootschappen waarvan de aandelen

worden verhandeld op een

gereglementeerde markt, doch met een

belangrijke nuance: met name kan de

overeenkomst met een lid van het

uitvoerend management toch in een hogere

vergoeding voorzien, voor zover deze

afwijkende bepaling uitdrukkelijk worden

goedgekeurd door de eerstvolgende gewone

algemene vergadering. Zoniet zal de

afwijkende bepaling van rechtswege nietig

zijn. De wet viseert zowel overeenkomsten

gesloten bij de benoeming, als tijdens het

mandaat of naar aanleiding van de

beëindiging.

De goedkeuring vormt een apart punt op de

agenda van de algemene vergadering. De

goedkeuring van het remuneratieverslag

volstaat bijgevolg niet. Verder moet het

verzoek om een hogere vertrekvergoeding

toe te kennen voorafgaandelijk worden

meegedeeld aan de ondernemingsraad (of

bij ontstentenis daarvan aan het comité voor

preventie en bescherming op het werk, en

bij ontstentenis daarvan, aan de syndicale

afvaardiging), waarbij deze over de

mogelijkheid beschikt om haar advies uit te

brengen. Dit advies moet worden

gepubliceerd op de website van de

vennootschap.

Het begrip “vertrekvergoeding” moet volgens

de memorie van toelichting bij de wet op een

zeer ruime wijze worden geïnterpreteerd.

Met name gaat het niet alleen om de

eigenlijke opzegvergoedingen, maar ook om

eventuele niet-concurrentievergoedingen die

zouden worden betaald, net als voordelen in

natura of stortingen in het pensioenfonds

naar aanleiding van de beëindiging.

De praktische toepassing van de wet is vrij

evident wanneer het gaat om leden van het

uitvoerend management die het statuut van

zelfstandige hebben. Wanneer het gaat om

werknemers is de situatie veel minder

evident. De memorie van toelichting stelt dat

de voorafgaande goedkeuring door de

algemene vergadering niet vereist is indien

deze verplichting afbreuk zou doen aan de

rechten die voortvloeien uit de

Arbeidsovereenkomstenwet, bijvoorbeeld

inzake de minimumopzeggingsvergoedingen

voor werknemers. Een overeenkomst

echter, met een werknemer / lid van het

uitvoerend management die voordeliger is

dan deze wettelijke opzeggingstermijnen en

hoger is dan de termijn van 12,

respectievelijk 18 maanden, moet in

beginsel wel voorafgaandelijk ter

goedkeuring worden voorgelegd.

Vertrekvergoedingen/ gouden parachutes

Eenzelfde redenering geldt voor ambtenaren

in autonome overheidsbedrijven indien de

wettelijke minimumnormen uit hun

ambtenarenstatuut hen recht geven op

hogere vertrekvergoedingen.

Onduidelijk is echter de situatie waarin de

arbeidsovereenkomst niets voorziet omtrent

de opzeggingstermijn. In dat geval wordt in

de praktijk veelal toepassing gemaakt van de

formule Claeys, en dit zowel door de

werkgever als door de arbeidsrechtbanken.

Vraag is of de onderneming na ontslag een

overeenkomst kan sluiten waarin, op basis

van de formule Claeys, zonder dat de

uitdrukkelijke goedkeuring werd bekomen

van de algemene vergadering, een hogere

vergoeding wordt toegekend dan de

voorziene 12 of 18 maanden. Als men deze

vraag negatief zou moeten beantwoorden,

zal men in de praktijk de werkgever voor de

keuze stellen hetzij (a) de algemene

vergadering om een afwijking te vragen, of

(b) zich te verdedigen tegen een meer dan

waarschijnlijke procedure van het directielid

voor de Arbeidsrechtbank. In afwachting van

een duidelijk standpunt terzake van de

rechtbanken en/of de CBFA is

voorzichtigheid geboden.

Onduidelijk is evenzeer of de wet ambieert

om de Arbeidsrechtbanken ertoe aan te

zetten om de opzeggingstermijnen van leden

van het uitvoerend management die het

statuut van werknemer hebben te reduceren.

Pagina 8 C L AE Y S & E N G E L S

De wet voorziet verder in een verplichte

spreiding in de tijd van de variabele

bezoldiging die wordt toegekend aan het

uitvoerend management. Het gaat daarbij

om alle bezoldiging die wordt toegekend op

basis van “prestatiecriteria”. Een

aandelengerelateerde vergoeding die

gekoppeld is aan prestatiecriteria, is

bijgevolg een variabele bezoldiging.

De wet bepaalt dat wanneer het aandeel van

de variabele bezoldiging meer bedraagt dan

één vierde van de totale bezoldiging, en

behoudens andersluidende statutaire

bepaling of uitdrukkelijke goedkeuring door

de algemene vergadering, minstens één

vierde van de variabele bezoldiging voor het

uitvoerend management gebaseerd moet

zijn op prestatiecriteria die betrekking

hebben op tenminste 2 jaar. Een ander

vierde van de variabele bezoldiging moet

gebaseerd zijn op een periode van minstens

3 jaar. De prestatiecriteria moeten

bovendien op voorhand worden vastgelegd

en objectief meetbaar zijn.

Schematisch ziet dit er als volgt uit:

Spreiding van de variabele bezoldiging in de tijd

Indien variabele bezoldiging > ¼ totale

bezoldiging

maximum 50 % op basis van criteria
over het lopende boekjaar

minimum 25 % op basis van criteria
over minstens 2 jaar

minimum 25 % op basis van criteria
over minstens 3 jaar

Tenzij andersluidende bepaling in de

statuten of de goedkeuring van de

algemene vergadering

contract met de betrokkene. De uitbetaling

van de variabele vergoeding kan bovendien

enkel gebeuren indien de criteria over de

voorziene periode werden bereikt. Variabele

bezoldigingen die zouden worden toegekend

met miskenning van deze bepalingen kunnen

volgens de wet niet in aanmerking worden

genomen voor de berekening van de

vertrekvergoeding.

Tenslotte bepaalt de wet dat wanneer in een

overeenkomst met een onafhankelijke

bestuurder een variabele bezoldiging wordt

voorzien, deze bepaling op straffe van

nietigheid vooraf moet worden goedgekeurd

door de eerstvolgende algemene

vergadering, en dit op dezelfde wijze als wat

geldt voor de vertrekvergoedingen.

Pagina 9 C O R P O R A T E G O V E R N AN C E W E T

Om na te gaan of de voornoemde

verhoudingen in een bepaald jaar

gerespecteerd worden, moet er worden

uitgegaan van de inzet van de variabele

bezoldiging (de ‘targets’), en niet van het

uiteindelijke resultaat op basis van de

prestatiecriteria. Elk jaar zal men dus moeten

nagaan of de verhouding correct is, op basis

van de vooropgestelde prestatiecriteria over

1, 2, 3 of meer jaren. Indien vervolgens

nadien zou blijken dat de vooropgestelde

prestatiecriteria worden overschreden, dan

mag de uiteindelijke variabele bezoldiging

hoger zijn dan de maximale percentages die

voorzien zijn in de wet.

Daarnaast bepaalt de wet dat de criteria die

de toekenning van een bezoldiging aan het

uitvoerend management variabel maken,

uitdrukkelijk worden opgenomen in het

belang van de vennootschap op langere

termijn voor ogen te houden.

De wachtperiode van drie jaar is in België

reeds vrij courant omdat dit een voorwaarde

is voor de halvering van de belasting

geheven bij toekenning van opties.

Aandelen en aandelenopties

De wet voorziet dat – behoudens een

andersluidende statutaire bepaling of de

uitdrukkelijke goedkeuring door de algemene

vergadering – aandelen of aandelenopties en

alle andere gelijkaardige rechten die worden

toegekend aan het uitvoerend management,

pas definitief kunnen worden verworven,

respectievelijk uitgeoefend, na tenminste een

periode van drie jaar na de toekenning ervan.

Op die manier wenst men het uitvoerend

management aan te zetten om ook het

Autonome overheidsbedrijven

De verplichting tot het opstellen van een

remuneratieverslag, alsook de beperkingen

met betrekking tot de vertrekvergoedingen,

de variabele bezoldiging en de toekenning

van aandelen en aandelenopties, zijn voorts

mutatis mutandis van toepassing op de

autonome overheidsbedrijven in de zin van

de wet van 21 maart 1991.

Belangrijk is tenslotte de inwerkingtreding

van de wet. Niet alle verplichtingen uit de

wet treden immers op hetzelfde ogenblik in

werking. Hieronder geven wij een overzicht:

• de verplichting tot het opstellen van

de verklaring inzake deugdelijk

bestuur (minus het

remuneratieverslag): onmiddellijk van

toepassing op het lopende boekjaar

• de verplichting tot het opstellen van

het remuneratieverslag: voor het eerst

vanaf het boekjaar dat aanvangt na

de bekendmaking van de wet in het

Belgisch Staatsblad

• de oprichting van het

remuneratiecomité: voor het eerst

vanaf het boekjaar dat aanvangt na

de bekendmaking van de wet in het

Belgisch Staatsblad

• de beperking van de

vertrekvergoedingen: voor het eerst

van toepassing op de

overeenkomsten die worden

aangegaan of verlengd 10 dagen na

de bekendmaking van de wet in het

Belgisch Staatsblad

• de regeling inzake de toekenning van

variabele bezoldiging en aandelen

(opties): vanaf het boekjaar dat

aanvangt na 31 december 2010 (voor

wat betreft de autonome

overheidsbedrijven geldt dit vanaf het

boekjaar dat aanvangt na de

bekendmaking van de wet in het

Belgisch Staatsblad).

Inwerkingtreding van de wet

Pagina 10 C O R P O R A T E G O V E R N AN C E W E T

Brussel

Vorstlaan 280
1160 Brussel

Tel.: 02 761 46 00
Fax: 02 761 47 00

Luik
boulevard Frère Orban 25

4000 Luik
Tel.: 04 229 80 11
Fax: 04 229 80 22

Antwerpen
Commodity House

Generaal Lemanstraat 74
2600 Antwerpen

Tel.: 03 285 97 80
Fax: 03 285 97 90

Gent
Ferdinand Lousbergkaai 103 bus 4-5

9000 Gent
Tel.: 09 261 50 00

 Fax: 09 261 55 00

Kortrijk
Ring Bedrijvenpark

Brugsesteenweg 255
8500 Kortrijk

Tel.: 056 26 08 60
 Fax: 056 26 08 70

Hasselt
Luikersteenweg 227

3500 Hasselt
Tel.: 011 24 79 10

 Fax: 011 24 79 11

C L A E Y S & E N G E L S

Onze newsletters zijn bestemd om u regelmatig algemene informatie mee te delen met betrekking tot onderwerpen uit de actualiteit en bepaalde ontwikkelingen van
wetgeving of rechtspraak. Vanzelfsprekend waken wij over de betrouwbaarheid van deze informatie. Onze newsletters bevatten echter geen enkele juridische analyse
en kunnen ons in geen geval verantwoordelijk stellen. Aarzelt u niet om contact op te nemen met onze advocaten
voor elke bijkomende vraag.

