

Jaarverslag 2016 ICT voor mensen2

INHOUDSOPGAVE

IN DIT
JAARVERSLAG

4
Interview met
CEO Stépan Breedveld 7

Over Ordina
101
Jaarrekening

36
Markten

24
Young Professionals53

Open Innovatiedagen

59
Maatschappelijk
Verantwoord
Ondernemen

Jaarverslag 2016 ICT voor mensen3

Strategie*31

INHOUDSOPGAVE

8	 Bedrijfsprofiel
9	 Raad van Bestuur
11	 Kerncijfers*
15	 Organisatiestructuur
18	 Onze mensen
30	 Integriteit

32	 Missie
32	 Visie
33	 Doelen
36	 Markten

CEO interview4

Over Ordina7

Innovatie*45

Maatschappelijk
Verantwoord Ondernemen

59

Aandeelhouders56

Risico’s*71

Verslag Raad van
Commissarissen*

89

Jaarrekening101

Governance*80

Statutaire bepalingen**98

Overige gegevens162

INHOUDSOPGAVE

De met een * gemarkeerde hoofdstukken maken deel uit van het bestuursverslag als bedoeld in artikel 2:391 BW.
De met twee ** gemarkeerde hoofdstukken maken deel uit van de overige gegevens als bedoeld in artikel 2:392 BW

CEO
Stépan Breedveld
blikt terug op 2016

Hoe kijkt u terug op het resultaat
van Ordina in 2016?
We sluiten 2016 winstgevend en schuldenvrij
af. De omzet is het afgelopen jaar gedaald,
met name in de overheidsmarkt en financiële
dienstverlening in Nederland. In België/
Luxemburg is de omzet sterk toegenomen. Alle
aandacht is nu gericht op het ombuigen van de
krimp naar groei in Nederland. Een goede basis
hiervoor vormen de 11 raamovereenkomsten
voor ICT-inhuur bij de Nederlandse overheid
die we recentelijk hebben gewonnen. Ook in de
zorgmarkt zijn de ontwikkelingen positief en
in de industriemarkt hebben we met name in
het logistieke domein enkele mooie successen
behaald. Al met al zijn we op de goede weg,
maar er moet nog een aantal stappen worden
gezet.”

Interview met
CEO Stépan
Breedveld

INTERVIEW MET CEO STÉPAN BREEDVELD

4

Jaarverslag 2016 ICT voor mensen5

Wat waren de prioriteiten
van het afgelopen jaar?
“We hebben in 2016 onze strategie aangescherpt en dat begint
zijn vruchten af te werpen. Door de organisatie te vereenvoudigen,
hebben we EUR 15,0 miljoen structureel per jaar bespaard. Inmid-
dels is het besparingsprogramma met succes afgerond. Dit heeft
geleid tot lagere overhead en hogere productiviteit, waardoor het
rendement wordt ondersteund. Uiteraard blijven we in de toekomst
ook scherp op de kosten letten.”

“Om te groeien hebben we meer focus aangebracht in onze segment-
en klantbenadering. Er zijn speerpunten gedefinieerd, waarmee we
ons richten op innovatieve toepassingen in de context van de klant.
Naast ervaren ICT-professionals zetten we in op de nieuwe generatie
ICT'ers en jong talent. Zo hebben we dit jaar circa 131 Young Profes-
sionals aangenomen in Nederland en België/Luxemburg.”

INTERVIEW MET CEO STÉPAN BREEDVELD

Kunt u die speerpunten voor groei wat meer
toelichten?
“We willen omzetgroei realiseren bij onze grote klanten op het gebied
van digitale (klant) interactie, transformatie van legacy-systemen,
cloud en security. Ook richten we onze aandacht op het winnen
van nieuwe klanten en zetten we in op groei van de regio Noord in
Nederland en in Wallonië in België. Met ons Innovatiecluster willen
we innovatieve technologieën, concepten en proposities verder
uitbouwen.”

Kunt u een voorbeeld noemen?
“Een mooi voorbeeld is SMART Technologies, waarbij we toepas-
singen ontwikkelen op het gebied van onder meer virtual reality,
robotica en het internet of things. Zo hebben we voor de Koninklijke
Marine een virtual reality-toepassing gebouwd, waarmee het
personeel in een virtueel marineschip technische opleidingen kan
volgen.”

Waar ziet Ordina nog meer kansen voor groei?
“We zien dat er veel vraag is om onze klanten te begeleiden op het
gebied van cloud-, werkplek- en applicatiediensten. Onze samenwer-
king met T-Systems waar we het afgelopen jaar mee zijn begonnen
is een illustratie van het feit dat we hier kansen zien. Zo kunnen we
onze klanten nog beter helpen bij het digitaliseren van hun bedrijfs-
voering.”

U geeft aan dat Ordina blijft investeren.
Op welke terreinen?
“De kwaliteit van onze dienstverlening wordt bepaald door onze
mensen. Daarom besteden we veel aandacht onze medewerkers,
bijvoorbeeld door opleiding- en vitaliteitsprogramma's. Zo verzorgt
Ordina opleidingen op alle niveaus. Dat kunnen trainingen zijn voor
ervaren IT-experts, maar we hebben ook een opleidingsprogramma
specifiek voor Young Professionals. Tegelijkertijd is de werving van
zevenhonderd nieuwe mensen de komende periode topprioriteit.”

We hebben in 2016 onze
strategie aangescherpt

en dat begint zijn
vruchten af te werpen

”

“

6

“De betrokkenheid en bevlogenheid van onze mensen is cruciaal
voor succes. Daarom hebben we bijvoorbeeld het afgelopen jaar voor
onze medewerkers meer dan vijftig strategiesessies georganiseerd,
die als zeer positief zijn ervaren. We hebben ervaren hoe trots onze
medewerkers op Ordina zijn. Dat blijkt ook uit onze medewerker-
betrokkenheid die in 2016 is gestegen.”

“We investeren niet alleen in medewerkers, maar ook in innovatie.
Onze focus daarop heeft in 2016 zijn vruchten afgeworpen. De
Ordina Open Innovatiedagen zijn uitgegroeid tot een ontmoetings-
plek voor klanten en relaties rondom innovatie. Dit jaar kwamen er
meer dan negenhonderd deelnemers naar de verschillende edities
die plaatsvonden in Nieuwegein, Mechelen en Groningen.
Innovatie betekent voor Ordina ook het slim combineren van onze
uiteenlopende expertises in multidisciplinaire teams. Op deze
manier maken wij een transitie van een technologie gedreven
klantbenadering naar een gedegen kennis van de business van onze
klanten. Zo combineren wij bijvoorbeeld bij Havenbedrijf Rotterdam
het beheer van hun SAP landschap en bouwen we tegelijkertijd
samen met de klant aan hun online strategie.”

U gaat Ordina per 1 april 2017 verlaten. Wat zou
u willen meegeven aan uw opvolger Jo Maes?
“Het allerbelangrijkste is dat Ordina weer winstgevende groei gaat
laten zien. Het is aan de nieuwe Raad van Bestuur om daar invulling
aan te geven. Ik ben verheugd dat we met Jo Maes als CEO een
opvolger uit eigen gelederen hebben met een sterk track-record. Jo
heeft de activiteiten in België/Luxemburg met succes laten groeien
en is vanuit het Executive Committee al nauw betrokken bij de
activiteiten in Nederland. Samen met onze nieuwe CFO, Annemieke
den Otter, die in september Jolanda Poots-Bijl heeft opgevolgd, gaat
dat zeker lukken. Ik wens Jo en Annemieke dan ook allebei heel veel
succes.”

INTERVIEW MET CEO STÉPAN BREEDVELD

Jaarverslag 2016 ICT voor mensen

Dit hoofdstuk geeft een beeld van
de organisatie aan de hand van
onder meer het bedrijfsprofiel
van Ordina. We beschrijven
daarnaast onze activiteiten in
Nederland en België/Luxemburg
en lichten de kerncijfers toe.
Uiteraard besteden we ruim
aandacht aan onze mensen: zij
vormen het belangrijkste kapitaal
van de organisatie.

Over
Ordina

OVER ORDINA

7

Jaarverslag 2016 ICT voor mensen8

OVER ORDINA BEDRIJFSPROFIEL

BEDRIJFSPROFIEL
Ordina is als ICT-dienstverlener actief in de Benelux,
inmiddels al meer dan veertig jaar. We volgen de nieuwste
technologische ontwikkelingen op de voet en maken deze
relevant door innovatieve business- en ICT-toepassingen
te creëren die waarde toevoegen aan onze klanten.

Bij Ordina in Nederland en België/
Luxemburg werken circa 2.700
medewerkers (ultimo 2016: 2.689 FTE).

Onze missie is:
Samen duurzaam innoveren.

Onze visie luidt:
ICT voor mensen.

Partnerships met onder andere Microsoft,
Oracle, SAP, Salesforce, BMC, AxyWare,

Quli, T-Systems en Hippo.

Hoofdkantoor Ordina: Nieuwegein,
Nederland. De onderneming is opgericht

in 1973. Het aandeel Ordina is sinds 1987
genoteerd aan Euronext Amsterdam en

maakt deel uit van de Smallcap Index (AScX).

Onze diensten bieden we aan in de vorm van
professional services, consulting, projecten
en marktspecifieke oplossingen.

Ordina is actief in de markten overheid, financiële dienstverlening, industrie en zorg.
We opereren onder de merknamen Ordina, Clockwork, VisionWorks en SourcePower.

Omzet 343,6
Recurring EBITDA 21,1

Netto winst 5,0
Nettocashpositie (ultimo2016) 2,7

In EUR miljoen

Jaarverslag 2016 ICT voor mensen9

RAAD VAN BESTUUR
De Raad van Bestuur van Ordina wordt gevormd door Stépan
Breedveld, Annemieke den Otter en Jo Maes.

Ir. drs. Stépan Breedveld (1967) is sinds 2011 bestuursvoorzitter
van Ordina. In zijn rol als CEO is hij verantwoordelijk voor de alge-
mene gang van zaken, portfoliomanagement en commerciële zaken.
Daarnaast houdt hij zich bezig met strategische vernieuwing en het
innovatieprogramma van Ordina. Stépan is lid van het bestuur van
Nederland ICT, de branchevereniging van ICT-bedrijven in Neder-
land, lid van de Raad van Toezicht van het Nederlands Dans Theater
en bestuurslid van de Stichting Administratiekantoor Preferente
Aandelen Randstad Holding.

Drs. Annemieke den Otter (1979) is sinds 19 september 2016 CFO
en lid van de Raad van Bestuur. Ze is in 2013 bij Ordina in dienst
getreden als financieel directeur Corporate en lid van het Excecutive
Committee. In haar rol als CFO richt ze zich op de algemene gang
van zaken, finance & control, vastgoed & inkoop, informatiemanage-
ment, mvo en investor relations.

Ir. Jo Maes (1968) is sinds 1 januari 2017 lid van de Raad van
Bestuur en zal Stépan Breedveld per 1 april 2017 opvolgen als CEO.
Hij werd op 1 januari 2014 benoemd tot CEO van Ordina België/
Luxemburg en tot lid van het Executive Committee.

OVER ORDINA RAAD VAN BESTUUR

Jaarverslag 2016 ICT voor mensen10

ORGANOGRAM ORDINA
De Raad van Bestuur is verantwoordelijk voor de strategie en het
besturen van Ordina. De directeur delivery Nederland, de directeur
commercie, de directeur België/Luxemburg, de directeur HRM en de
directeur innovatiecluster rapporteren rechtstreeks aan de Raad van
Bestuur.

Organisatie op hoofdlijnen

EXECUTIVE COMMITTEE
Het Executive Committee (ExCo) is verantwoordelijk voor de dage-
lijkse, operationele aansturing van Ordina. Het ExCo wordt gevormd
door de leden van de Raad van Bestuur, de delivery directeur, de
directeur commercie, de directeur België/Luxemburg en de directeur
HRM. De directeur van het Innovatiecluster en de commercieel
directeur België zijn vaste gasten in het Executive Committee.

OVER ORDINA ORGANOGRAM ORDINA

Ordina
Raad van Bestuur

Nederland
Innovatiecluster

België
Luxemburg

Het juridisch organigram is te vinden op pagina 174.

Jaarverslag 2016 ICT voor mensen11

Kerngegevens

In miljoenen euro's, tenzij anders aangegeven 2014 2015 2016

Omzet 366,9 348,3 343,6

EBITDA 9,8 4,3 15,1

Recurring EBITDA 18,0 13,8 21,1

Recurring EBITDA in % van de omzet 4,9 4,0 6,1

Nettoresultaat 1,0 -3,2 5,0

Nettoresultaat in % van de omzet 0,3 -0,9 1,5

Nettoschuldpositie (negatief: nettocashpositie) -9,6 -4,5 -2,7

Kasstroom uit operationele activiteiten 20,1 2,6 5,6

Leverage ratio op basis van bankconvenanten¹ -0,8 -0,5 -0,2

Interest cover ratio ultimo¹ 11,8 18,8 54,5

Eigen vermogen 144,6 141,8 147,4

Solvabiliteit2 (in %) 61 60 64

Immateriële vaste activa 133,5 134,3 136,2

Materiële vaste activa 7,1 6,5 4,7

Gemiddelde debiteurentermijn (in dagen) 48 56 55

Gemiddelde crediteurentermijn (in dagen) 59 60 61

Gemiddeld aantal medewerkers (fte) 2.884 2.884 2.709

Gemiddeld aantal directe medewerkers (fte) 2.548 2.541 2.394

Gemiddeld aantal indirecte medewerkers (fte) 336 343 315

Aantal medewerkers (fte) ultimo 2.907 2.886 2.689

Aantal directe medewerkers (fte) ultimo 2.565 2.542 2.382

Aantal indirecte medewerkers (fte) ultimo 342 344 307

Aantal uitstaande aandelen ultimo (in miljoenen) 93 93 93

KERNCIJFERS

OVER ORDINA KERNCIJFERS

1 Zie toelichting 17 van de Jaarrekening op pagina 140.	 2 Eigen vermogen in % van het totale vermogen.

Jaarverslag 2016 ICT voor mensen12

Resultaat
De recurring EBITDA bedroeg over 2016 EUR 21,1 miljoen (2015:
EUR 13,8 miljoen). De recurring EBITDA marge was 6,1% (2015:
4,0%). Het verschil tussen de recurring EBITDA (EUR 21,1 miljoen)
en EBITDA (EUR 15,1 miljoen) in 2016 betreft de afvloeiingskosten
(EUR 6,0 miljoen). In 2015 betrof dit verschil naast de afvloeiings-
kosten (EUR 7,8 miljoen) ook de kosten voor het interne onderzoek
naar mogelijke onregelmatigheden (EUR 1,6 miljoen). Het nettore-
sultaat bedroeg in 2016 EUR 5,0 miljoen (2015: EUR -3,2 miljoen).
De toename van het nettoresultaat werd met name gedreven door
winstgevende groei in België/Luxemburg en resultaatsverbetering
in Nederland, ondersteund vanuit het besparingsprogramma dat in
2016 is afgerond.

De productiviteit in 2016 was 67,7% een stijging van 2,8% ten
opzichte van 2015. De personeelskosten daalden met EUR 8,7

Kerngegevens 2014 2015 2016

Milieudoelstellingen duurzaamheidsplan 2014-2016:

 Energiereductie per werkplek voor elektra³ -0,5% 4,5% -3,3%

 Energiereductie per werkplek voor gas³ -28,7% 22,5% -2,8%

 Brandstofreductie in liters en CO2-uitstoot per auto³ -8,8% -6,1% -6,3%

 CO2-reductie per FTE³ -3,8% -6,0% -3,3%

 CO2-prestatieladder niveau 5 Behoud niveau 5 Behoud niveau 5 Behoud niveau 5

HRM-doelstellingen duurzaamheidsplan 2014-2016:

 Diversiteit (scores vragen MBO over inclusiviteit) nulmeting 6,9 en 6,6 7,1 en 6,9

Maatschappelijke projecten duurzaamheidsplan 2014-2016:

 Oranje Fonds / Ordina Foundation (uur) circa 450 circa 300 456

 Innovation Challenge (uur) circa 1.000 toegekend circa 1.500 1.179

miljoen naar EUR 228,3 miljoen. De kosten voor uitbestede werk-
zaamheden bedroegen EUR 77,3 miljoen en zijn EUR 0,6 miljoen
lager dan in 2015. De overige bedrijfslasten daalden met EUR 3,2
miljoen naar EUR 16,4 miljoen.

In juli 2016 is de eerste verlenging van de financiering goedgekeurd
door de ABN Amro Bank en ING, tegen gelijkblijvende condities. De
financiering is daarmee verlengd tot mei 2019.

De belangrijkste afspraken binnen de financieringsfaciliteit zijn
de Leverage Ratio (<= 2,5) en de Interest Cover Ratio (>= 5,0). In
december 2015 is een tijdelijke verruiming van de Interest Cover
Ratio overeengekomen op grond waarvan de Interest Cover Ratio
gedurende het jaar 2016 verlaagd is van 5,0 naar 4,0. Vanaf 2017
zal de ICR weer minimaal 5,0 moeten bedragen. De Leverage Ratio

OVER ORDINA KERNCIJFERS

³ negatief % is reductie ten opzichte van voorgaand jaar

Jaarverslag 2016 ICT voor mensen13

bedraagt ultimo 2016 0,2 negatief (ultimo 2015: 0,5 negatief). De
Interest Cover Ratio bedraagt 54,5 (ultimo 2015: 18,8). Beide ratio’s
voldoen aan de convenanten.

Cashflow
Ultimo 2016 was sprake van een nettocashpositie van EUR 2,7
miljoen (ultimo 2015: EUR 4,5 miljoen). De lagere cashpositie wordt
met name gedreven doordat in 2015 een grote betaling vervroegd is
ontvangen (impact EUR 5,5 miljoen). De kasstroom uit operationele
activiteiten bedroeg EUR 5,6 miljoen (2015: EUR 2,6 miljoen). De
verbetering werd gedreven door het bedrijfsresultaat (zie tabel).

OVER ORDINA KERNCIJFERS

Ontwikkeling nettoschuldpositie 2016
Afgerond, in miljoenen euro's

2

0

-2

-4

-6

-8

-10

-12

-14

-16

-4,5

-5,0

-5,4
9,4

-2,5
5,3

-2,7

Nettoschuld
31 dec 2015

Netto-
resultaat

Werkkap.
& voorz.

Rente &
belasting

Netto
investeringen

Nettoschuld
31 dec 2016

Afschrijvingen

Toename van de schuld
Afname van de schuld

Jaarverslag 2016 ICT voor mensen14

Van recurring EBITDA naar netto resultaat
In duizenden euro's 2015 2016

 Recurring EBITDA 13.786 21.123

 Afvloeiingskosten -7.834 -5.990

 Kosten intern onderzoek -1.608 0

 EBITDA 4.344 15.133

 Afschrijvingen IVA & MVA -5.414 -5.401

 Bedrijfsresultaat (EBIT) -1.070 9.732

 Netto financieringslasten -712 -627

 Aandeel in resultaten en bijzondere waardevermindering van deelnemingen -463 -45

 Resultaat voor belastingen -2.245 9.060

 Belastingen -923 -4.022

 Nettoresultaat -3.168 5.038

OVER ORDINA KERNCIJFERS

Maatschappelijk verantwoord ondernemen
De MVO-doelstellingen 2016 op het gebied van duurzame bedrijfs-
voering zijn behaald. De gerealiseerde energiereductie per werkplek
voor elektra en gas bedroeg respectievelijk 3,3% en 2,8% ten
opzichte van 2015. De brandstofreductie per auto bedroeg 6,3% en
de CO2-uitstoot per FTE is 3,3% gedaald ten opzichte van vorig jaar.
Daarnaast hebben we niveau 5 van de CO2-prestatieladder behouden
door onder andere ons berijdersprogramma waarmee we zuinig
rijden stimuleren.

Voor de tweede keer hebben we in ons Medewerker Betrokkenheid
Onderzoek twee specifieke vragen gesteld om de mate van inclusi-
viteit te meten. Deze vragen gaan over ruimte voor een afwijkende
mening en aandacht voor diversiteit. De score op deze vragen is licht
gestegen naar 7,1 (2015: 6,9) en 6,9 (2015: 6,6).

Ten behoeve van maatschappelijke projecten en voor de winnaars
van de Innovation Challenge 2015 is in 2016 respectievelijk 456 uur
en 1.179 uur ingezet.

Het duurzaamheidsbeleid 2014-2016 was naast deze doelstellingen
gericht op duurzame dienstverlening. Het objectief meetbaar maken
en toerekenen van de bijdrage die Ordina daaraan geleverd heeft, is
minder makkelijk en afhankelijk van wat we in cocreatie met onze
klanten en leveranciers kunnen bereiken. Voor de periode 2017-
2020 zal Ordina de beleidsvoornemens op het gebied van duurzaam-
heid opnieuw vaststellen.

Jaarverslag 2016 ICT voor mensen15

ORGANISATIESTRUCTUUR
Ordina is actief in Nederland en België/Luxemburg. In Nederland
werken circa 2.100 medewerkers (ultimo 2016: 2.003 FTE) en
in België/Luxemburg circa 700 medewerkers (ultimo 2016: 686
FTE). Onze diensten voor klanten in de verschillende landen zijn
vergelijkbaar, maar er is sprake van een andere balans. Zo maken de
beheer- en projectactiviteiten in Nederland een groter deel van onze
omzet uit dan in België/Luxemburg.

In Nederland bestaat de organisatie uit delivery, het innovatie-
cluster, commercie en staven. Het innovatiecluster heeft een aantal
specialismen, zoals security en SMART Technologies. In België/
Luxemburg is geen separaat innovatiecluster, maar zijn vergelijkbare
activiteiten geborgd binnen de units. Delivery Nederland en België/
Luxemburg leveren klanten een vergelijkbaar palet van diensten, op
het gebied van professional services, beheer en consulting. Dit doen
we zowel in projectvorm als in andere afrekenvormen.

Professional services, beheer en consulting zijn nauw met elkaar
verbonden. Vaak starten we met een adviesaanvraag die kan leiden
tot een project en vervolgens tot het bouwen en beheren van toepas-
singen en systemen.

Professional services
Technologie is een belangrijke aanjager van veranderingen in ons
leven. Innovaties volgen elkaar snel op en zijn van grote invloed
op ons werk en onze leefomgeving. Ordina volgt de nieuwste
technologische ontwikkelingen op de voet en maakt ze relevant in
de context van de klant. Zo creëren we innovatieve business- en
IT-toepassingen voor onze klanten die waarde toevoegen en tastbare
resultaten geven.

Vanuit professional services ontwerpen, bouwen en testen we appli-
caties voor onze klanten. Dit kunnen pakketoplossingen zijn, maar
ook maatwerk. Dit doen wij door continu gebruik te maken van de
nieuwste ontwikkelomgevingen en technieken. Bij voorkeur werken
we samen met de klant in multidisciplinaire agile en DevOps teams,
waarbij we end-to-end applicaties bouwen die we testen en zorg-
vuldig bij onze klanten implementeren. Onze specialisten worden
opgeleid om zowel technisch als operationeel in een agile team te
kunnen opereren.

Omzet per segment
In duizenden euro's 20151 2016

Ontwikkeling
2016 t.o.v. 20151

Nederland 271.952 256.105 -5,8%

 Delivery 246.566 234.381 -4,9%

 Innovatiecluster 25.386 21.724 -14,4%

België/Luxemburg 76.320 87.470 14,6%

Totaal 348.272 343.575 -1,3%

OVER ORDINA ORGANISATIESTRUCTUUR

¹ 2015 cijfers zijn voor vergelijkingsdoeleinden aangepast op basis van de huidige organisatiestructuur.

16

Beheer
Onze beheeractiviteiten zijn gericht op het vernieuwen, doorontwik-
kelen en onderhouden van ICT-applicaties, -(cloud)infrastructuur
en werkplekken op basis van langetermijncontracten. In een wereld
waarin ICT een steeds grotere rol speelt en de ontwikkelingen elkaar
in rap tempo opvolgen, is een stabiele beschikbaarheid van ICT
noodzakelijk. De kern van de dienstverlening die Ordina levert, is
een garantie op continuïteit, aangevuld met de zekerheid dat het
ICT-landschap via continue vernieuwing blijft voldoen aan de veran-
derende eisen. Innovaties worden zo toegepast dat ze een duidelijke
toegevoegde waarde opleveren. De contracten voor deze dienstver-
lening bevatten steeds meer elementen van best value, zoals het
behalen van gedeelde doelen, aanpasbaarheid tijdens de looptijd en
sturing op de kwaliteit van de samenwerking met behulp van eXperi-
ence Performance Indicators. Ruim 150 bedrijven en organisaties in
de Benelux maken al jarenlang gebruik van deze dienstverlening en
waarderen die met een aanbevelingsscore van 82%.

Consulting
Met onze consultingactiviteiten adviseert Ordina haar klanten hoe
ze hun business processen kunnen vertalen naar ICT. Wij geven
advies over het optimaliseren van processen en het verbeteren van
de inzet van ICT. We leveren onze klanten toegevoegde waarde
door technische expertise te verbinden met kennis van de business.
We bieden oplossingen op het gebied van onder andere strategie,
businessprocessen, business intelligence en ketenintegratie. Daarbij
maken we gebruik van de nieuwste technologieën. We combineren
kennis met creativiteit en technologie om te komen tot duurzame
oplossingen die mensen met elkaar verbinden.

OVER ORDINA ORGANISATIESTRUCTUUR

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen17

Innovatiecluster
Om onze innovatieagenda te versnellen, is in 2016 een apart cluster
ingericht voor onderdelen met een innovatief of ‘start-up’ karakter.
Dit cluster heeft als doel om innovatieve technologieën, concepten
en proposities een platform te geven en te ontwikkelen. Als ze tot
wasdom zijn gekomen, worden deze diensten ondergebracht bij
delivery en worden nieuwe concepten binnen het cluster opgestart.
Binnen het innovatiecluster zijn momenteel vier hoofdactiviteiten
te onderscheiden: Clockwork, SMART Technologies, Security & Risk
Management en Codestar.

Clockwork is het digital engagement bureau van Ordina dat expertise
levert op het gebied van digitale transformatie van organisaties.
Zo heeft het bureau de rol van partner bij het ontwikkelen van een
digitale strategie, bedenkt het social media campagnes en bouwt het
websites.

SMART Technologies maakt innovatie toepasbaar voor onze klanten
door verschillende oplossingen te combineren op het gebied van
virtual en augmented reality, robotica, smart sensoring, wearables
en het internet of things.

Security & Risk Management biedt veilige oplossingen die de secu-
rity en privacy van organisaties waarborgen en toegevoegde waarde
bieden. Voorbeelden hiervan zijn pentesten en ethical hacking, maar
ook privacy- en gegevensbescherming en veilig digitaal identifi-
ceren.

Codestar ontwikkelt moderne webapplicaties en platformen. Het is
de thuishaven voor Scala-, full stack en big data-engineers.

Recurring EBITDA per segment
In duizenden euro's en % 20151 20151 2016 2016

Nederland 7.481 2,8% 12.052 4,7%

 Delivery 7.910 3,2% 13.244 5,7%

 Innovatiecluster -429 -1,7% -1.192 -5,5%

België/Luxemburg 6.305 8,3% 9.071 10,4%

Totaal 13.786 4,0% 21.123 6,1%

OVER ORDINA ORGANISATIESTRUCTUUR

¹ 2015 cijfers zijn voor vergelijkingsdoeleinden aangepast op basis van de huidige organisatiestructuur.

Jaarverslag 2016 ICT voor mensen18

ONZE MENSEN
Onze mensen zijn onze kracht. Onze mensen maken het verschil
bij onze klanten, elke dag weer. Onze klanten vragen om
Ordina-medewerkers die betrokken, ondernemend, proactief
en resultaatgericht zijn en die het beste uit zichzelf willen
halen. Medewerkers die verder kijken dan de techniek, die
samen werken aan ICT-toepassingen die het verschil maken.
Die toepassingen zijn er uiteindelijk voor bedoeld om mensen
vooruit te helpen. Daarom besteden we veel aandacht aan onze
mensen, aan hun ontwikkeling, opleiding en vitaliteit.

Aandacht voor ontwikkeling
Het primaire proces van organisaties stelt hoge eisen aan de flexibi-
liteit van de ICT-omgeving. Het is voor bedrijven en instellingen van
belang om de kansen van technische innovaties te onderkennen.
Ordina helpt haar klanten zich continu aan te passen aan een veran-
derende omgeving. Dat vraagt veel van onze medewerkers, waardoor
een zogeheten T-shaped profiel steeds belangrijker wordt: naast
diepgaande ICT en business kennis (het diepteprofiel) zijn een brede
algemene ontwikkeling en communicatieve en sociale vaardigheden
(het breedteprofiel) van belang.

De Ordina Academy
Onze eigen Ordina Academy faciliteert het proces van voortdurende
groei en ontwikkeling. De Academy verzorgt trainingen en cursussen
die zijn gericht op het verwerven en vergroten van harde IT-kennis
en persoonlijke competenties. Want we vinden het belangrijk
dat onze professionals zich blijven ontwikkelen en zich kunnen
aanpassen aan snel veranderende omstandigheden.

De Ordina Academy zorgt voor een cultuur binnen Ordina waarin
het leerplezier centraal staat. De Academy maakt vakinhoudelijke en
persoonlijke ontwikkeling mogelijk. Onze trainingen zijn innovatief
en inspirerend. De focus ligt op directe en duurzame toepasbaarheid
van het geleerde. Onze trainers zijn experts uit de praktijk. Leren doe
je met en van elkaar.

OVER ORDINA ONZE MENSEN

Jaarverslag 2016 ICT voor mensen19

OVER ORDINA ONZE MENSEN

In Nederland biedt de Ordina Academy haar kennis, cursussen
en trainingen niet exclusief aan eigen mensen aan. Voor enkele
klanten is de Academy huisleverancier van specifieke opleidingen en
trainingen. Deze klanten zien Ordina inmiddels als een partner die
uitstekend is toegerust om dit te organiseren.

Innovatieve leeroplossingen
Optimale kennisoverdracht vindt plaats met behulp van de
modernste middelen en trainingsvormen. Dit betekent dat we
voortdurend blijven zoeken naar de optimale mix van inspirerende
offline en online leermiddelen die het beste naar boven halen bij
onze medewerkers. Zo faciliteren we ook onze collega’s die bij onze
klanten werkzaam zijn en niet dagelijks een van de Ordina-locaties
bezoeken.

Samen met meer traditionele leervormen zetten we e-learning,
webinars en apps in om blended learning gestalte te geven. Blended
learning is het toepassen van offline en online leervormen binnen
een training. Met de online leervormen bieden we onze medewerkers
flexibiliteit. Zij bepalen waar en wanneer ze aan de slag gaan met
de theorie. De beperkte klassikale momenten zetten we in om de
geleerde theorie eigen te maken. Dit doen we door bijvoorbeeld
praktijkopdrachten en besprekingen.

In totaal hebben onze medewerkers ruim 75.000 uren aan opleiding
genoten.

Young Professional-programma
De Academy heeft een speciaal opleidingsprogramma voor onze
Young Professionals (in België/Luxemburg ‘Kickstarters’ genoemd).
Door jonge mensen te werven en zelf op te leiden, kunnen we beter
voorzien in de behoeften van onze klanten en inspelen op gebieden
waar kennis nog schaars is.

De ontwikkeling van onze professionals begint op de dag dat ze bij
ons binnenstappen. Na een introductiedag volgt de introductieweek,
waarin ze de basisvaardigheden voor het werken bij Ordina leren.
We trainen ze in de algemene kennis en vaardigheden die voor elke
Young Professional van belang zijn. Ook is er ruimte voor het volgen

20

van keuzetrainingen. Zo kan elke Young Professional een
persoonlijke keuze maken in het ontwikkelen van specifieke kennis
en vaardigheden. Uiteraard krijgt de Young Professional bij het
maken van die keuzes ondersteuning van een persoonlijke coach.

Met het uitgekiende programma werken we aan het T-shaped profiel:
creatief, innovatief, oplossingsgericht, communicatief, sterke
persoonlijkheid, goed kunnen samenwerken in agile teams, proac-
tief, commercieel alert en zelf-organiserend. Eigenschappen die
tijdens de hele Ordina-tijd onmisbaar zijn, naast diepgaande kennis
van (minstens) één specifiek ICT-gebied.

De Business Game Changer heeft een prominente plaats in het
Young Professionals-programma. In deze pressure cooker zoeken
Young Professionals innovatieve oplossingen voor een actueel vraag-
stuk van een klant of van Ordina. Het pitchen van de oplossingen aan
de klant of aan de directie van Ordina is een vast onderdeel.

Management Development-programma
In 2016 is Ordina gestart met een Management Development
(MD)-programma voor haar managers in Nederland. In België/
Luxemburg worden voor managers ook trainingen georganiseerd
en in 2017 volgt daar ook het volledige MD-programma. De Ordina
Academy faciliteert dit programma. In 2017 zullen alle managers
met het MD-programma zijn begonnen. Er is veel aandacht voor
onze kernwaarden: executiekracht, ondernemerschap en verbinden.
Ook leiderschap en de impact van leiderschap op mens en organi-
satie zijn belangrijke thema’s. Managementopdrachten, coaching
en intervisie vormen de rode draad van het programma. Voor iedere
deelnemer is bovendien een maatwerkpakket aan trainingen moge-
lijk, afhankelijk van de individuele behoefte.

Vitaliteit
Onze medewerkers leveren dagelijks topprestaties. Daarmee is
hun vitaliteit van groot belang. Het thema is ook actueel, omdat we
allemaal langer doorwerken en dus op latere leeftijd met pensioen
gaan. Onder het motto ‘voorkomen is beter dan genezen’ bieden
we onze mensen een breed pakket van diensten aan onder de
noemer Prevent. Via Prevent hebben ze toegang tot verschillende

zorgaanbieders, van fysiotherapeut tot psycholoog. We stimuleren
onze mensen om Prevent te gebruiken om klachten te voorkomen.
In 2016 hebben circa tweehonderd mensen de diensten van Prevent
gebruikt.

Employerbranding-campagne
#JeBentWatJeBijdraagt
In een dynamische arbeidsmarkt waarin de schaarste aan ICT-talent
steeds groter wordt, is het voor Ordina essentieel om haar werkge-
versmerk te versterken en de zichtbaarheid op de arbeidsmarkt te
vergroten. De employer branding-campagne, die sinds april 2016
live is, levert hier een belangrijke bijdrage aan. Met het thema ‘Je
bent wat je bijdraagt’ sluit de campagne naadloos aan bij de pay-off
‘ICT voor mensen’. Centraal staan onze mensen, die ieder hun eigen
inhoudelijke bijdrage leveren. Soms als onderdeel van een project-
team, soms als privépersoon. Maar altijd door de inzet van hun talent,
passie of expertise. Samen bouwen ze aan een nieuwe digitale wereld
die mensen vooruit helpt. De verhalen zijn fraai in beelden gevat en
allemaal authentiek. Zo wordt de campagne ook beleefd en ervaren.

Werving
In 2016 hebben we 502 nieuwe collega’s aangenomen (483 FTE),
van wie er 292 in Nederland (276 FTE) en 210 in België/Luxemburg
werken (208 FTE). In lijn met eerdere jaren hebben we ook dit jaar
weer geïnvesteerd in de werving van Young Professionals. Ordina is
een aantrekkelijke werkgever voor jong talent.

OVER ORDINA ONZE MENSEN

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen

Vrouwen en Techniek
Hoewel ICT steeds meer deel uitmaakt van
ons dagelijks leven, werken nog steeds relatief
weinig vrouwen in dit domein. Het aandeel
vrouwen in de ICT-sector (10% over het geheel,
maar bij Ordina 18%) is zelfs verre van een
afspiegeling van onze maatschappij. Hier ligt
een kans. Want de ervaring leert dat juist
diversiteit in het werk het verschil maakt:
Divers samengestelde teams presteren beter.

OVER ORDINA ONZE MENSEN

21

Jaarverslag 2016 ICT voor mensen22

Girlsday
Om een bijdrage te leveren aan ‘meer vrouwen in de techniek’ doet Ordina ieder
jaar mee aan de ‘Girlsday’ (een initiatief van VHTO1), met het doel om meisjes
op jonge leeftijd kennis te laten maken met bèta, techniek en ICT. Dit landelijke
evenement vindt jaarlijks plaats in april, waarbij tal van bèta-, technische en
ICT-bedrijven hun deuren openen voor meisjes van tien tot vijftien jaar.

Ordina verzorgt op die dag een zeer gevarieerd programma, waarbij de meisjes
kennismaken met lean werken, Quli en SMART. Aan het einde van de Girlsday
van 2016 bleken de meisjes onder meer erg enthousiast over virtual reality,
de Google Glass en natuurlijk over Ordina. Dit bewijst maar weer hoe goed en
belangrijk het is om een landelijke Girlsday te organiseren en hier vooral met
heel veel bedrijven aan deel te blijven nemen.

Eigen vrouwennetwerk
Sinds 2014 heeft Ordina een eigen vrouwennetwerk, Women@Ordina. Dit
netwerk stimuleert vrouwen om door te groeien binnen Ordina en benadrukt
ook de toegevoegde waarde van vrouwen in de ICT. Vrouwelijke managers,
rolmodellen binnen Ordina, nemen actief deel aan Women@Ordina. Het
netwerk organiseert ieder kwartaal evenementen voor zowel medewerkers
als voor vrouwen die bij onze klanten werken.

OVER ORDINA ONZE MENSEN

Inclusiviteit en diversiteit
Ordina is een ‘inclusieve’ organisatie, waar ruimte mag zijn voor
verschillen in de brede zin van het woord. Sinds 2015 hebben we
voor het eerst vragen op dit vlak toegevoegd aan ons Medewerker
Betrokkenheid Onderzoek. Zo is er gevraagd of er een afwijkende
mening mag worden gegeven en of er ruimte is voor diversiteit. Deze
vragen zijn in 2016 beantwoord met een 7,1 respectievelijk een 6,9
(in 2015: 6,9 en 6,6). Hoewel de diversiteit in de organisatie een
ruime voldoende scoort, is er zeker nog ruimte voor verbetering.

Ordina onderneemt enkele activiteiten voor verschillende
doelgroepen die kunnen bijdragen aan een grotere diversiteit. Zo
hebben we een actief vrouwennetwerk, ‘Women@Ordina’, en is het
aandeel vrouwen in managementfuncties (25%) toegenomen ten
opzichte van vorig jaar (22% in 2015). Bij de professionals gaat de
instroom van mensen met een multiculturele achtergrond goed. In
ons management zouden we graag meer multiculturele diversiteit
verwelkomen.

In België werkt Ordina samen met Passwerk voor het inzetten van
testers. Passwerk is een re-integratiebedrijf voor mensen met een
afstand tot de arbeidsmarkt. De mensen die werken via Passwerk,
doen dat vooral op basis van de Wet sociale werkvoorziening en de
Wet werk en bijstand.

Ten slotte is Ordina lid van het platform De Normaalste Zaak. Dit is
een netwerk van grote werkgevers en mkb-ondernemers die ‘inclu-
sief’ willen ondernemen. Ze willen dat iedereen de kans krijgt om
naar vermogen deel te nemen aan de arbeidsmarkt, waarbij optimaal
gebruik wordt gemaakt van de diversiteit en talenten van mensen.

Verhouding man/vrouw totaal

2015

Man Vrouw

18% 18%

82% 82%

2016

1 VHTO (vrouwen en hoger technisch onderwijs) is het landelijk expertisebureau voor
meisjes en vrouwen en bèta en techniek. Het is ooit opgericht door een aantal (vrou-
welijke) docenten, decanen en studenten van de toenmalige hts’en in Nederland.

Jaarverslag 2016 ICT voor mensen23

OVER ORDINA ONZE MENSEN

Ziekteverzuim medewerkers
In %

2015

4,3%3,5% 2,7%2,6%

2016

Nederland
België/Luxemburg

Leeftijdsopbouw

2015 2016

10% 8%

30%

27%

25%

11% 7%

32%

25%

26%

25 jaar en jonger
26 - 35 jaar

36 - 45 jaar
46 - 55 jaar

56 jaar en ouder

De gemiddelde leeftijd bij Ordina ligt eind 2016 op 40,6 jaar
(2015: 40,9 jaar).

2015

Aantal directe en indirecte medewerkers (ultimo)
In fte’s

Direct Indirect

344 307

2,542 2,382

2016

Verhouding man/vrouw over managementfuncties

Man Vrouw

2015

22%

78%

2016

25%

75%

Jaarverslag 2016 ICT voor mensen24

Young Professional
Gina Hakstege

Wat je is functie bij Ordina?
“Ik ben in september 2015 bij Ordina in dienst gekomen als business
consultant bij de business unit PMO (projectmanagementonder-
steuning). Momenteel werk ik als online contentmanager bij Philips
Personal Care waar ik verantwoordelijk ben voor het implementeren
van alle teksten en beelden die we met ons team produceren. Ik zorg
ervoor dat alle Philips-producten de juiste beelden en teksten krijgen
op de verpakkingen en op de website van Philips en die van de
retailers. Binnenkort ga ik voor Ordina als projectmanager bij Philips
aan de slag.”

Waarom heb je gesolliciteerd bij Ordina?
“Ik heb altijd al belangstelling gehad voor projectmanagement.
Na mijn communicatiestudie heb ik eerst een half jaar voor een
detacheringsbureau gewerkt als projectassistent. Dat beviel goed,
maar ik wilde meer leren over projectmanagement en was daarom
op zoek naar een baan waar ik als Young Professional of trainee kon
beginnen. Via Google kwam ik op de website van Ordina waar ze
Young Professionals zochten. Het leuke van Ordina is dat het bedrijf
allerlei opleidingsmogelijkheden aanbiedt en dat er geen afstand is
tussen het management en de Young Professionals. Als je actief bent
en de kansen grijpt die je hier worden geboden, kun je bij Ordina ver
komen.”

Wat is je leukste project bij Ordina?
“Dat zijn er twee. Onlangs heb ik deelgenomen aan de Business
Game Changer. Dan moet je in een groepje een idee uitwerken
waarvoor je 24 uur de tijd krijgt. We hebben bedacht om een nieuw
platform binnen Ordina te implementeren, waarop alle initiatieven
te vinden zijn die in de organisatie ontstaan. Er zijn veel nieuwe
ideeën binnen Ordina, maar die zijn lang niet altijd zichtbaar voor
iedereen. Met zo’n platform kun je mensen met elkaar in contact
brengen en wordt het eenvoudiger om initiatieven van de grond te
krijgen. Daarnaast zit ik in het bestuur van JongOrdina en dat geeft
toch wel een gouden randje aan mijn werk bij Ordina. Ik leer er veel
van en ik ontmoet allerlei nieuwe mensen.”

OVER ORDINA ONZE MENSEN

Jaarverslag 2016 ICT voor mensen25

OVER ORDINA ONZE MENSEN

Young Professional
Stefan Nieuwenhuis

Wat je is functie bij Ordina?
“Ik ben GEO ICT-consultant en sinds 1 november 2015 in dienst bij
Ordina. Als GEO ICT-consultant help ik de klant bij het bedenken en
implementeren van oplossingen voor vraagstukken met een geogra-
fische component. Daarbij gaat het om data die onder meer op een
kaart kunnen worden weergegeven.”

Waarom heb je gesolliciteerd bij Ordina?
“Ik ben van origine archeoloog, maar daar liggen de banen niet voor
het oprapen. Tijdens mijn middelbare schooltijd heb ik zelf leren
programmeren en toen ik studeerde had ik als programmeur een
baantje bij een IT-bedrijf. Na mijn afstuderen werkte ik een jaar als
cartograaf bij de gemeente Den Haag. Vervolgens heb ik bij Ordina
gesolliciteerd omdat ik hier mijn archeologische kennis kan combi-
neren met mijn IT-vaardigheden en dat is perfect.”

Wat is je leukste project bij Ordina?
“Momenteel werk ik bij Alliander. Dat is een netwerkbedrijf dat
zorgt voor een betrouwbare energievoorziening in een groot deel
van Nederland. Alliander beheert onder andere het ondergrondse
netwerk van kabels voor energie aan huis. Ik heb een applicatie
gemaakt waarmee de conditie van dat energienetwerk direct duide-
lijk wordt. Sterke en zwakke plekken kunnen op een eenvoudige
en intuïtieve wijze gevisualiseerd worden. Voorheen werd er aan
het begin van ieder jaar aan de hand van een rooster bepaald waar
regulier onderhoud aan het netwerk moest plaatsvinden. Nu gebeurt
dat veel gerichter op basis van inzichten uit de applicatie. Op deze
manier bespaart Alliander op de kosten en neemt bovendien de
storingsfrequentie af, waardoor ook nog eens de klanttevredenheid
stijgt.”

Jaarverslag 2016 ICT voor mensen26

OVER ORDINA ONZE MENSEN

Young Professional
Andreas Evers

Wat je is functie bij Ordina?
“De functies bij Ordina België worden momenteel opnieuw
beschreven, dus ik kan beter vertellen wat ik doe: ik stimuleer
ontwikkelingen in de presales fase van de ICT. In die rol ben ik
continu op zoek naar oplossingen die bedrijven helpen om nog
sneller te kunnen reageren op marktontwikkelingen. Ik deel mijn
enthousiasme daarover met klanten, collega’s en belangstellenden
op conferenties. Dat doe ik ongeveer twee dagen per week. Als Micro-
services Competence Lead ondersteun ik verder de backend practice
binnen de JWorks-unit. Daarnaast werk ik drie dagen per week als
teamleider en architect aan proof of concepts, nieuwe IT-architec-
turen en value discoveries bij bedrijven in uiteenlopende sectoren.”

Waarom heb je gesolliciteerd bij Ordina?
“Negen jaar geleden liep ik stage bij Ordina en zo leerde ik het bedrijf
goed kennen. Ik kon er direct na mijn opleiding aan de slag en daar
heb ik geen spijt van. Je kunt je vak hier breed ontwikkelen en Ordina
heeft een open, nononsense-cultuur zonder politieke spelletjes.
De DevOps-methodologie spreekt mij aan; bij onze klant maar
ook binnen onze eigen organisatie. Als we DevOps-teams willen
aanbieden, moeten we over de unitgrenzen heen gaan. Dit wordt
enorm gestimuleerd door het management. Daarbij is de organisatie
in België erg plat; de CEO is voor iedereen bereikbaar. Het feit dat
we als consultants hierin een rol van betekenis spelen, toont aan dat
Ordina een bedrijf voor mensen is, extern maar ook vooral intern.”

Wat is je leukste project bij Ordina?
“Dat is het project waar ik nu aan werk bij TVH, een groot heftruck-
bedrijf. Voor TVH mag ik de digitale transformatie leiden naar een
cloud-native architectuur en een DevOps-cultuur. Ik krijg daar
alle vrijheid in. Naast mijn job krijg ik alle gelegenheid om me bij
te scholen en conferenties te bezoeken of zelf kennis te delen. Dat
doe ik werkelijk over de hele wereld. Dit jaar heb ik bijvoorbeeld Las
Vegas bezocht als gastspreker op het Spring One Platform. Ik ervaar
deze job dus niet als werk, maar eerder als een passie.”

Jaarverslag 2016 ICT voor mensen27

OVER ORDINA ONZE MENSEN

Consultant
Resul Avci

Wat je is functie bij Ordina?
“Ik ben sinds februari 2016 in dienst bij Ordina. Als business consul-
tant bij VisionWorks werk ik bij het Gemeentelijk Vervoersbedrijf
(GVB) in Amsterdam, waar ik ontwikkelwerkzaamheden verricht. Als
er wijzigingen zijn, moet ik die doorvoeren in het systeem. Zo heb ik
onder meer een project uitgevoerd voor de Noord-Zuid-lijn.”

Waarom heb je gesolliciteerd bij Ordina?
“Voor ik bij Ordina kwam heb ik bij een energiebedrijf gewerkt in
verschillende functies, waaronder data quality specialist. Daar waren
helaas niet genoeg mogelijkheden om me verder te ontwikkelen. Ik
ben afgestudeerd als bedrijfseconoom, maar had altijd al interesse in
ICT en dan met name in business intelligence. Via een vriend kwam
ik in contact met Ordina, waar ik behoorlijk wat kansen kreeg om
me te ontwikkelen en door te groeien. Daarnaast sprak de informele
sfeer me aan.”

Wat is je leukste project bij Ordina?
“Dat was een interne opdracht, waarbij ik een HR-dashboard moest
bouwen voor het HR-team. Het dashboard moest inzicht geven in de
sollicitatieprocedure van nieuwe medewerkers en antwoord geven
op vragen als hoeveel sollicitanten reageren er op een vacature,
hoeveel van hen zijn er op gesprek geweest en hoeveel mensen zijn
uiteindelijk aangenomen. Het was mijn eerste project bij Ordina dat
ik in mijn eentje mocht uitvoeren. Ik had nog nooit een dashboard
gemaakt en dat was een flinke uitdaging om te doen.”

Jaarverslag 2016 ICT voor mensen28

OVER ORDINA ONZE MENSEN

Consultant
Linda Haak-Van der Spek

Wat je is functie bij Ordina?
“Ik ben agile en requirements consultant. Momenteel werk ik bij
Spir-it als scrummaster en agile coach. Spir-it is de ICT-dienstver-
lener van de Rechtspraak die ervoor zorgt dat de Rechtspraak zijn
werk optimaal kan doen. Een van de zaken waar we druk mee zijn,
is de digitalisering van de rechtbanken, zodat de informatie-uitwis-
seling soepel verloopt. Een goed voorbeeld is de digitalisering van
faillissementen. Vroeger had een rechter stapels papieren nodig en
nu gaat alles digitaal. Naast mijn activiteiten bij Spir-it werk ik een
dag per week in Nieuwegein en geef ik trainingen op het gebied van
agile, DevOps en requirements aan collega’s bij Ordina.”

Waarom heb je gesolliciteerd bij Ordina?
“Na mijn studie Informatica ben ik als requirements engineer aan
de slag gegaan bij een internationale ICT dienstverlener. Een leuk
bedrijf, maar als manager had je weinig inspraak. Voor mij was dat
een reden om bij een kleiner en Nederlands bedrijf te solliciteren,
waar je wel inspraak hebt en minder een nummer bent.”

Wat is je mooiste project bij Ordina?
“Dat was bij ING. Daar was ik scrummaster DevOps in een nieuw
team van ongeveer tien man, van wie de helft zich in India bevond.
Dat was een leuke klus waar ik veel van heb geleerd. Omdat een
deel van je team op afstand zit, werkt het toch anders. Je moet veel
communiceren en daarnaast heb je met culturele verschillen te
maken. In India is het aantal jaren werkervaring erg belangrijk en
heeft een senior meer status dan een medior, ongeacht iemands
kwaliteiten. Daar moet je ook een weg in zien te vinden. Nee zeggen
gebeurt weinig in de Indiase cultuur. Daardoor was het niet altijd
duidelijk hoe ver men met iets was en of iets echt werd opgepakt.
Door andere vragen te stellen, leerden we daar vanuit Nederland
beter mee om te gaan.”

Jaarverslag 2016 ICT voor mensen29

ONDERNEMINGSRAAD

Nederland
De ondernemingsraad (OR) behartigt de belangen van onze mede-
werkers en speelt een rol bij bedrijfseconomische beslissingen van
het bestuur. De samenwerking tussen OR en bestuurder was ook in
2016 weer constructief.

Er is veel beweging geweest binnen Ordina. Zo zijn er een nieuwe
CEO en CFO geselecteerd en benoemd. De OR is hier nauw bij
betrokken geweest.

Daarnaast heeft de OR dit jaar samen met de bestuurders terug-
gekeken op trajecten die eerder onder de aandacht van de OR zijn
gebracht. Het verbeteren van het medewerkerinzetproces, invoeren
van teamleads en het implementatieprogramma van ons ERP-sys-
teem zijn hier voorbeelden van. Wij juichen het zeer toe dat genomen
besluiten zorgvuldig worden geëvalueerd.

Het in 2015 aangekondigde besparingsprogramma heeft in 2016 zijn
beslag gekregen en is afgerond. De OR is betrokken bij de uitvoering
en heeft advies kunnen geven over de verschillende onderwerpen
die zijn voorgesteld door de bestuurder.

Een van die onderdelen is de nieuwe leaseregeling. Na constructief
overleg tussen OR en bestuurder is besloten om deze regeling voor
nieuwe medewerkers in te voeren.

In onze maandelijkse nieuwsbrief ConnectOR stellen we altijd een
vraag aan de medewerker. We krijgen daar veel reacties op en zijn
blij met de betrokkenheid van de medewerkers. Om medewerkers
de kans te geven om direct contact met OR-leden te hebben, zijn we
elk kwartaal aanwezig op alle locaties van Ordina in Nederland. De
ervaringen hiermee zijn erg positief.

België
De OR en het Comité Veiligheid en Preventie zijn gelijkwaardig
samengesteld en hebben aan werkgeverskant evenveel verte-
genwoordigers als aan werknemerskant. De OR geeft advies over
financiële en economische onderwerpen. Het Comité Veiligheid en
Preventie besteedt daarnaast specifiek aandacht aan de veiligheid,
preventie en psychosociale aspecten.

De samenwerking tussen de OR en het Comité was constructief, met
aandacht voor de belangen van zowel de medewerkers, de werkgever
als de aandeelhouder. De vergaderingen in 2016 verliepen in een
open en constructieve sfeer.

In mei 2016 vonden de sociale verkiezingen plaats, die om de vier
jaar worden gehouden. Het nieuwe team bestaat uit zeven gekozen
medewerkers en zeven leidinggevenden die door de werkgever
worden benoemd.

De OR gaf in 2016 advies over uiteenlopende onderwerpen,
zoals aanpassingen aan het arbeidsreglement, het verankeren en
uitbreiden van een resultaatgebonden nettobonus voor alle mede-
werkers (CAO90) en het opleidingsaanbod. In het Comité ging de
aandacht onder andere uit naar brand- en evacuatieoefeningen.

Het Comité werkte ook actief mee aan het ‘SMILE’-programma.
SMILE ondersteunt het volgende uitgangspunt: ‘Een job die perfect
bij je past, in een organisatie die perfect bij je past, maakt je gelukkig!
Wie zijn job graag doet, in een organisatie waar hij vertrouwen in
heeft, is tevreden, gemotiveerd en gelukkig. Zowel op het werk als
naast het werk. En daarvan genieten ook je familie en vrienden mee.’

Het ‘SMILE’-project steunt op vier pijlers: Er wordt een cultuur
gecreëerd waarin problemen rond emotionele, lichamelijk en
mentale fitheid bespreekbaar zijn. Daarnaast wordt het management
ondersteund en in staat gesteld om medewerkers te coachen of te
begeleiden rond emotionele, mentale en lichamelijke fitheid. Ten
slotte worden alle medewerkers geïnformeerd over onze SMILE-
campagne en ook met de familie van onze medewerkers wordt
verbinding gezocht.

OVER ORDINA ONDERNEMINGSRAAD

Jaarverslag 2016 ICT voor mensen30

INTEGRITEIT

Ordina wil een eerlijk en betrouwbaar bedrijf zijn, en integer
gedrag ligt aan de basis hiervan. Dit borgen we door het inte-
griteitsbeleid, dat op drie pijlers rust: kennis en ontwikkeling
van medewerkers, beleid en integratie in de organisatie. We
vinden het belangrijk om het onderwerp integriteit levend te
houden binnen Ordina, daarom besteden we veel aandacht aan
ontwikkeling, bewustwording en kennis van medewerkers op
dit gebied. Met een jaarlijkse review van de beleidsdocumenten
borgt Ordina het normgevende kader. Daarbij evalueren we ook
suggesties van medewerkers, en waar opportuun worden deze
geadresseerd.

In het kader van ons integriteitsbeleid hebben we in 2016 aandacht
besteed aan de verdere ontwikkeling van kennis en de bewustwor-
ding van medewerkers over integriteit. We hebben onder meer de
volgende activiteiten ondernomen:

•	 Publicatie van nieuwsitems met relevante cases
•	 Nieuwe medewerkers horen op hun eerste werkdag hoe Ordina

met integriteit omgaat in een mini-workshop, gegeven door de
Compliance Officer

•	 In leiderschapsdialogen met het hele management worden integri-
teitsvraagstukken aan de orde gesteld

•	 Dialoogsessies voor specifieke doelgroepen over integriteits-
vraagstukken, waarbij het kennisniveau van medewerkers ook
wordt bijgestuurd aan de hand van de uitkomsten van de jaarlijkse
risicoanalyse op dit gebied.

Ordina verankert het integriteitsbeleid op verschillende manieren in
de organisatie, onder meer via rapportages en periodiek overleg:

•	 Er is een helder proces voor het omgaan met incidenten,
zoals beschreven in het hoofdstuk Governance

•	 Elke twee weken is er interdisciplinair overleg tussen
de Compliance Officer, de directeur Assurance,
de Privacy Officer en de Corporate Security Officer

•	 Er is een kwartaaloverleg over de compliancefunctie met lokale
Compliance Officers en Compliance vertrouwenspersonen

•	 Er zijn interne rapportageverplichtingen van Compliance Officer
aan Compliance Commissie, Raad van Bestuur en
Raad van Commissarissen

•	 In het jaarverslag staat de externe rapportage
over het integriteitsbeleid

•	 We signaleren interdisciplinaire raakvlakken.

In 2016 zijn in het kader van de meldregeling Integriteit vijf
meldingen ontvangen.

•	 Eén melding is door de melder ingetrokken, omdat bij bespreking
toch geen sprake was van een integriteitskwestie.

•	 Vier meldingen zijn afgehandeld na een verkennend feitenonder-
zoek door de Compliance Officer, onder andere door in een formeel
gesprek met de betrokkene(n) duidelijk te maken wat wel en niet is
toegestaan. Deze meldingen gaven geen aanleiding voor een nader
onderzoek.

Ordina neemt de onderwerpen van alle meldingen mee in de
jaarlijkse actualisering van de gedragscode, interne trainingen
en de bijbehorende richtlijnen.

OVER ORDINA INTEGRITEIT

BOUWEN AAN EEN
DIGITALE WERELD
DIE MENSEN VOORUIT
HELPT:
ICT VOOR MENSEN

Wij geloven in een digitale
wereld die mensen, organisaties,
bedrijven en de samenleving
vooruit helpt. De toepassing van
ICT speelt een cruciale rol bij het
oplossen van maatschappelijke
en bedrijfsmatige vraagstukken.
Zo draagt technologie ertoe
bij dat de overheid efficiënter
wordt, de zorg betaalbaar blijft
en veilige internettransacties
kunnen worden gewaarborgd.
Als bedenkers, bouwers en
beheerders van de digitale wereld
beschikken wij over de expertise
om organisaties wendbaarder te
maken door hun bedrijfsprocessen
en ICT duurzaam te verbeteren.
Dit streven naar vooruitgang
delen we met onze klanten en het
klinkt door in onze visie, missie en
doelen.

Strategie

STRATEGIE

31

Jaarverslag 2016 ICT voor mensen32

STRATEGIE VISIE & MISSIE

VISIE

Humanisering van ICT
ICT speelt een steeds grotere rol in onze wereld, waardoor meer
mogelijk is dan we ooit hadden kunnen bedenken. De effecten van de
digitalisering van onze samenleving worden steeds zichtbaarder. De
technologie dringt steeds dieper door in ons zakelijke en privéleven;
ze bevindt zich steeds meer rondom de mens en soms zelfs in het
lichaam van de mens. Deze versmelting van menselijke behoeften en
technologie noemen we de ‘humanisering van ICT’.

Deze trend is onomkeerbaar. Het leidt ertoe dat de afstand tussen
technologie en mens steeds kleiner wordt. Van technologische
oplossingen verwacht men dat ze aansluiten bij de persoonlijke
beleving van de gebruiker. Naast technologische kennis vraagt dit
om medische, psychologische en sociologische inzichten en nieuwe
vormen van leiderschap. Ordina zet in op deze ontwikkeling in haar
opleidingsprogramma en bij de werving van nieuwe medewerkers.

MISSIE

Samen duurzaam innoveren
Wij willen samen met onze klanten duurzaam innoveren. Daarbij
stellen we ons maatschappelijk verantwoord op. We investeren
veel in het begrijpen en doorgronden van de business van onze
klanten, omdat we de nieuwste kennis en technologie zorgvuldig
willen toepassen binnen de context van de klant. We constateren
dat het soepele verloop van primaire processen bij organisaties sterk
samenhangt met de flexibiliteit van de IT-omgeving. ICT-projecten
zijn daarmee per definitie integrale veranderprocessen geworden:
een succesvolle technische implementatie hangt af van de mate
waarin bestaande processen, rollen en verantwoordelijkheden
van medewerkers mee kunnen veranderen. Dat vraagt van zowel
opdrachtgevers als Ordina als leverancier om een intensieve manier
van samenwerken. En het vraagt vooral om een mindset om in
cocreatie gezamenlijk tot een goed resultaat te komen.

Langs deze weg maken we samen met onze klanten nieuwe techno-
logieën toepasbaar. Het spreekt vanzelf dat we daarbij ook hechten
aan duurzame relaties met klanten en medewerkers. Alleen zo
beschikken we altijd over de benodigde kennis om technologieën
werkelijk van waarde te laten zijn voor onze klanten. Ordina is voor
klanten nooit ver weg, heeft veel kennis van de lokale markt en van
wet- en regelgeving en vult dit aan met wereldwijde partnerships.
Bij Ordina zijn de lijnen naar specialisten en het management altijd
kort.

Jaarverslag 2016 ICT voor mensen33

STRATEGIE DOELEN

ONZE BUSINESSTHEMA’S
Aanpassingsvermogen

Waar de omgeving steeds sneller verandert, komen bestaande organisaties en
businessmodellen sterk onder druk te staan. Nieuwe toetreders die hier goed
mee omgaan, weten de marktverhoudingen fundamenteel te veranderen.
Daarom is het voor bedrijven en instellingen van groot belang om tijdig de
kansen van technische innovaties te onderkennen. De succesfactoren daarvoor
zijn: de eigen innovatiekracht benutten, mensen en organisaties verbinden met
intuïtief werkende technologieën, en vernieuwingen op een veilige en robuuste
manier doorvoeren.

Innovatiekracht
Voor bedrijven is het van groot belang om de eigen innovatiekracht te
vergroten. Ordina ondersteunt daarbij. Wij zetten specialisten in met de juiste
kennis van nieuwe technologieën, methoden en werkprocessen. Dynamische
werkvormen zoals agile, DevOps, scrum en co-creatie met ketenpartners zijn
daarbij behulpzaam. We koppelen jong talent aan ervaren professionals. Dit
leidt tot kennisoverdracht en geeft nieuwe impulsen aan innovatiekracht.
Zo vergroot Ordina de innovatiekracht van onze klanten door de inzet van
mensen, methoden en technologie.

Intuïtief werkende technologie
Eindgebruikers willen grip houden op ICT-toepassingen via technologie die
intuïtief aanvoelt. Dit vraagt aandacht voor design en user experience bij het
flexibel en schaalbaar integreren van nieuwe technische mogelijkheden. Wij
verbinden mensen, organisaties, informatiebronnen en devices via intuïtief
werkende technologie, zodat volledig informatiegestuurd handelen mogelijk
wordt.

Robuust en veilig
Bij technologische vernieuwing mag de continuïteit en robuustheid van
bestaande systemen op geen enkele manier in gevaar komen. Wij waarborgen
die continuïteit tijdens de vernieuwingsslag. We leggen een verantwoorde
koppeling tussen innovatie en legacy door bestaande systemen en data goed
te beschermen. Zo zorgen we er voor dat de systemen en data altijd robuust en
veilig zijn.

DOELEN
Ordina wil tot de kopgroep van de ICT-sector behoren. Daarom
koersen we op duurzame waardecreatie via innovatieve oplossingen
die relevant en aantrekkelijk zijn voor onze klanten en medewerkers.
Om dit te realiseren, heeft Ordina een vijftal concrete doelen gefor-
muleerd:

•	 Rendementsverbetering
•	 Groei door focus op klanten in de Benelux
•	 Hoogwaardige dienstverlening
•	 Hoge medewerkersbetrokkenheid
•	 Maatschappelijk verantwoord ondernemen	

Rendementsverbetering
Om waarde toe te voegen voor al onze stakeholders, streven we naar
een recurring EBITDA-marge van 8-10%. Met deze marge behoren
we tot de best renderende bedrijven in onze branche. In 2016
bedroeg de recurring EBITDA-marge 6,1% (2015: 4,0 %). We sturen
daarbij op een evenwichtige kostenstructuur met lage overhead, een
optimale productiviteit en een beschikbaarheid lager dan 10%. In
2016 was de beschikbaarheid 9,0% (2015: 11,1%).

Rendement - Recurring EBITDA marge
In %

2014 2015 2016

4,9 4,0

6,1

Ambitieniveau:
8% -10%

10

5

0

Jaarverslag 2016 ICT voor mensen34

Groei door focus op klanten in de Benelux
Ordina wil omzetgroei realiseren door het bieden van toegevoegde
waarde aan klanten in Nederland, België en Luxemburg. Door speci-
fieke kennis van de lokale markt en wet- en regelgeving kunnen we
hier relevante oplossingen ontwikkelen die onze klanten helpen om
hun doelstellingen te realiseren. Onze groei loopt langs vier assen:

1.	Groeien bij onze bestaande klanten met nieuwe proposities en
bewezen oplossingen.

2.	Nieuwe klanten winnen waar Ordina kan uitgroeien tot een
belangrijke leverancier.

3.	Groeien in de regio door een specifieke regionale benadering, zoals
de regio’s Noord in Nederland en Wallonië in België.

4.	Ons innovatieve portfolio versnellen en onze klanten helpen met
innovatieve oplossingen.

Hoogwaardige dienstverlening
Onze klanten leggen de lat steeds hoger en verwachten ieder jaar
meer van onze mensen en onze dienstverlening. Dat houdt ons
scherp en wij streven naar continue verbetering. Samen met onze
klanten maken we een actieplan dat is afgestemd op hun behoeften.
Hierbij kijken we onder meer naar portfolio, innovatie en branche-
kennis. We meten de klanttevredenheid met de Ordina Promotor
Score (OPS)1 en willen daarbij een minimale score van 70 behalen.
De OPS over 2016 was in Nederland 72,0 (2015: 67,2) en in België/
Luxemburg 81,3 (2015: 84,3).

Onze Klanttevredenheidsindex (KTI) is een onderzoek naar klantte-
vredenheid bij onze klanten in Nederland en België/Luxemburg. We
meten de algemene tevredenheid van onze klanten en onderzoeken
het imago van Ordina. Ook doen we navraag naar de sterke en
zwakke punten van onze dienstverlening, expertise en producten.
Naar aanleiding van deze metingen stellen we in samenwerking met
de klant een verbeterplan op. Op deze manier werken we continu aan
het optimaliseren van onze dienstverlening. In 2016 was de KTI in
Nederland 6,9 (2015: 7,1). In België/Luxemburg bedroeg de KTI 7,8
(2015: 7,9).

Hoge medewerkersbetrokkenheid	
Ordina is bij uitstek een mensenbedrijf en wil daarom tot de top van
de ICT-werkgevers blijven behoren. We investeren in de ontwikke-
ling, opleiding en vitaliteit van onze medewerkers. Als werkgever
willen we een waarderingsscore van minimaal 7.0 behalen in ons
jaarlijkse medewerkerbetrokkenheidsonderzoek (MBO). Dit vormt
voor ons een belangrijke indicator dat we tot het beste kwartiel
behoren binnen de sector. Binnen Ordina als geheel bedroeg de
medewerkerbetrokkenheid een 6,8 in 2016 (2015: 6,5). In Nederland
lag die score op 6,5, een lichte stijging ten opzichte van de 6,3 in
2015. In België/Luxemburg lag deze score in 2016 op 7,6 (2015: 7,1).
In 2016 is bijzondere aandacht besteed aan de betrokkenheid van de
medewerkers bij de strategie van de onderneming. Suggesties van
medewerkers over de strategie en wat er beter kan bij Ordina worden
meegenomen. Zo wordt er gewerkt aan een proces van continue
verbetering.

STRATEGIE DOELEN

Ordina Promotor score

2014 2015 2016

65,6 67,2

72,0
68,0

84,3 81,3

Ambitieniveau:
minimaal 70

Nederland

België/Luxemburg

90

80

70

60

50

1 De OPS-methodiek in Nederland is in 2016 gewijzigd om een eenduidige metho-
diek te hebben met België/Luxemburg. Zie de begrippenlijst voor nadere toelichting.

35

Ordina Medewerkerbetrokkenheid

2014 2015 2016

6,4 6,3
6,5

7,2 7,1

7,6

Ambitieniveau:
minimaal 7,0

Nederland

België/Luxemburg

8

7

6

5

Maatschappelijk verantwoord ondernemen
Samen met onze klanten en medewerkers werken wij aan duurzame
digitale oplossingen, waarmee we de kwaliteit van leven en de wereld
om ons heen verbeteren. In lijn hiermee is het MVO-beleid van
Ordina gericht op drie thema’s: duurzame bedrijfsvoering, duurzame
dienstverlening en maatschappelijke projecten. Per thema zijn er
concrete doelen bepaald. Zie voor meer informatie het hoofdstuk
Maatschappelijk Verantwoord Ondernemen op bladzijde 59.

STRATEGIE DOELEN

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen36

STRATEGIE MARKTEN

MARKTEN
Ordina is actief in vier markten: overheid, financiële dienstver-
lening, industrie en zorg. Wij helpen klanten met het realiseren
van business- en ICT-oplossingen.

Omzet per markt
In duizenden euro's 20151 2016

Ontwikkeling
2016 t.o.v. 20151

Overheid 125.340 116.522 -7,0%

Financiële dienstverlening 107.137 101.243 -5,5%

Industrie 97.715 101.105 3,5%

Zorg 18.080 24.705 36,6%

Totaal 348.272 343.575 -1,3%

¹ 2015 cijfers zijn voor vergelijkingsdoeleinden aangepast door herclassificatie van een aantal klanten.

Overheid
De digitale overheid en de menselijke maat
Van alle kanten groeit de druk op de overheid om de kwaliteit
te verbeteren van de publieke dienstverlening tussen overheid,
burgers en bedrijven. Alleen ontbreekt het veelal aan menskracht
en financiële middelen om dit op de gebruikelijke manier te doen.
Maar door de dienstverlening te digitaliseren kan de overheid haar
kwaliteitsambities wel degelijk realiseren.

Voorwaarde is wel dat de menselijke maat wordt gerespecteerd, dat
de technologie ‘dichtbij’ voelt en tot betekenisvol contact leidt. De
ICT-sector ondersteunt de overheid bij deze digitale transformatie.
De verwachtingen lijken getemperd door de publieke discussie
over grote ICT-projecten en aanbestedingen bij de overheid. Ordina
voelt zich daardoor juist aangespoord om in goed overleg met de
opdrachtgever de kwaliteit en het resultaat van de ICT-projecten
bovenaan te zetten.

Faciliterende overheid
Van de betaalbaarheid van de zorg tot lokale toegang tot voorzie-
ningen. Van de bereikbaarheid van onze nationale mainports tot de
veiligheid in de buurt. Van goed onderwijs voor onze kinderen tot
een aanpak voor de wereldwijde vluchtelingenproblematiek. In de
samenleving zijn weinig onderwerpen die kunnen blijven liggen.
Het moet goed en het moet nu. Tegelijkertijd worden diverse taken
van het Rijk overgeheveld naar de gemeenten, krijgen uitvoeringsin-
stanties resultaatverantwoordelijkheid en wordt van de burger meer
zelfredzaamheid en participatie verwacht. Dit alles met het doel om
de sociale voorzieningen en welvaart in stand te kunnen houden.
Een samenleving waarin burgers ook elkaar kunnen helpen, vraagt
om een faciliterende overheid en ICT-systemen die volledig op dit
samenspel ingesteld zijn. De bestaande systemen moeten daarvoor
flexibeler worden ingericht met gebruiksvriendelijke interfaces die
intuïtief te bedienen zijn. Ordina kan helpen om overheid en burger
op deze manier met elkaar te verbinden.

STRATEGIE MARKTEN

Digitale agenda
De doelstellingen van de overheid op het gebied van digitale
dienstverlening zijn benoemd in de digitale agenda. Hierin is de
ambitie uitgesproken dat burgers en bedrijven hun overheidszaken
zoveel mogelijk digitaal kunnen afhandelen. Ordina gelooft in een
verantwoorde digitalisering, waarbij de aanpak van de inrichting van
ICT-systemen om twee kloksnelheden vraagt: digitalisering waar
het kan en menselijk contact waar nodig. Maar ook: de robuustheid
van bestaande systemen waarborgen en tegelijkertijd een verant-
woorde slag maken naar de adoptie van nieuwe technologieën.
Ordina beschikt over de expertise om die brug te slaan. Wij kunnen
systemen koppelen en daar een aantrekkelijke interactiemogelijk-
heid aan toevoegen. Tegelijkertijd zorgen we voor de juiste integratie
van die innovaties, zodat burgers en bedrijfsleven via apps en andere
toepassingen probleemloos met de overheid kunnen communiceren.

Keuzes voor de toekomst
De digitalisering biedt de overheid kansen om een dienstverlening
aan te bieden die de interactie met de burger en het bedrijfsleven zal
intensiveren en stroomlijnen. Daarvoor is een aantal zaken noodza-
kelijk. Allereerst is er een andere manier van aansturing van ICT-pro-
jecten nodig. ICT-projecten zijn steeds vaker veranderingstrajecten,
waarbij de technische implementatie samengaat met de aanpassing
van bestaande processen, rollen en verantwoordelijkheden van
medewerkers. Dat vraagt om nieuwe werkmethoden. Bovendien
hebben overheidsorganisaties nieuw ICT-talent nodig om de vergrij-
zing in de sector tegen te gaan.

De ambitie van de overheid om de
dienstverlening tussen overheid,
burgers en bedrijven te verbeteren,
brengt hoge verwachtingen met zich
mee. Deze ambities en het waarmaken
van de verwachtingen vereisen een
continue en open dialoog tussen
overheid en bedrijfsleven, gestoeld
op wederzijds vertrouwen. Ordina
realiseert zich dit als geen ander en
wil graag deze partner zijn waarbij
‘ICT voor mensen’ centraal staat.

Dennis Struyk, marktdirecteur Overheid”

“

Jaarverslag 2016 ICT voor mensen37

Jaarverslag 2016 ICT voor mensen38

GEMEENTE NIEUWEGEIN
Simuleren om te participeren

Voor veel mensen is de combinatie van werken en mantelzorg zwaar. Met
een simulatiemodel op basis van PowerSim (een computerprogramma om
zelf computermodellen te maken en door te rekenen) bouwde Ordina voor
de gemeente Nieuwegein een beleidstool specifiek voor zzp’ers waarmee de
gemeente kan zien hoe zwaar die combinatie nu precies is.

Met deze unieke beleidstool is de gemeente in staat om gefundeerd in beeld te
brengen waar de schoen wringt. Zo nodig kan ze ingrijpen door het aantal uren
mantelzorg voor zzp’ers met steun van de gemeente te verlagen.

De tool brengt alle aspecten die bij de combinatie van mantelzorg en onder-
nemen een rol spelen bij elkaar. Op een dashboard is zichtbaar in welke
situaties overbelasting dreigt. De tool bevindt zich nu in de fase van testing en
finetuning.

STRATEGIE MARKTEN

Financiële dienstverlening
Technologische innovatie biedt de financiële sector kansen
Financiële instellingen spelen een prominente rol in de samenleving
en zijn belangrijk voor economische groei. Niet voor niets stelt de
overheid strenge eisen aan compliance en veiligheid; eisen die sinds
de bankencrisis alleen maar stringenter zijn geworden. De digitali-
sering biedt echter tal van nieuwe kansen om de dienstverlening te
verbeteren en het vertrouwen van klanten terug te winnen.

Het betalingsverkeer in de Benelux is efficiënt en internationaal
lopen we voorop met internetbankieren. Maar ook hier gaat de
ontwikkeling van de technologie razendsnel. De technologie schept
nieuwe mogelijkheden, waardoor de klanten ook steeds hogere
verwachtingen koesteren. Via social media willen ze net zo soepel
met hun bank kunnen communiceren als vroeger aan de balie.
Daarnaast willen ze instant service, online dienstverlening en
producten die op maat gesneden zijn. Verder verwachten klanten
mobiele toepassingen die gebruiksvriendelijk zijn en intuïtief te
bedienen. Vooral het mobiel bankieren maakt het leven van klanten
gemakkelijker.

Jaarverslag 2016 ICT voor mensen39

Verbeteren en vernieuwen
Voor financiële instellingen is het een uitdaging om aan deze
verwachtingen te voldoen. Ze moeten over de juiste informatie
beschikken om hun klanten zo persoonlijk mogelijk te kunnen
bedienen en maatwerkproposities te kunnen doen. Dat vereist
geschikte data uit de daartoe geëigende informatiebronnen. Via de
toepassing van big data- en artificial intelligence-technieken kunnen
deze data (met toestemming van de klant) snel en ook automatisch
worden ontsloten. Een volgende stap vooruit is de dienstverlening
zelf te vernieuwen, gebruikmakend van (hybride) cloudoplossingen
en innovaties als blockchain, de techniek achter de bitcoin. Al deze
ontwikkelingen bieden financiële instellingen kansen om hun
processen goedkoper, flexibeler en relevanter te maken voor de
klant.

Spagaat
Banken en verzekeraars zijn zich ervan bewust dat de digitale
transformatie impact gaat hebben op hun bedrijfsmodellen en
strategieën, maar ook kansen biedt. Ordina ondersteunt banken en
verzekeraars die deze digitale transitie doormaken. We realiseren
ons dat de instellingen aan steeds meer verplichtingen moeten
voldoen, waardoor de speelruimte in veel opzichten wordt beperkt.
Ze moeten compliant zijn met strenge wet- en regelgeving en
aandacht besteden aan de veiligheid en een solide (risico)beheer. De
bestaande IT-infrastructuur moet betrouwbaar en robuust zijn en
een soepele werking van het betalingsverkeer garanderen. Terwijl
veiligheid en robuustheid voorop staan, moet de sector een verant-
woorde omslag maken naar de adoptie van nieuwe technologieën en
IT-systemen die een antwoord geven op vragen van nu. Deze spagaat
vraagt een enorme inspanning van gevestigde instellingen in de
sector. Enerzijds is het volle vaart vooruit: inspelen op het verande-
rende speelveld door de bedrijfsvoering wendbaarder te maken en te
snijden in de kosten en de personele organisatie. Anderzijds leidt de
ballast uit het verleden tot nogal wat operationele uitdagingen bij het
inpassen van innovatie in de bestaande systemen.

STRATEGIE MARKTEN

Kansen
Niets doen is echter geen optie. De digitale transitie biedt volop
kansen om de klanten beter en persoonlijker te bedienen. En de
dienstverlening zo te vernieuwen, dat die past bij deze tijd. Op
zichzelf biedt de technologie ook weer nieuwe mogelijkheden om de
veiligheid en degelijkheid van de bestaande systemen te verbeteren
en dat alles tegen aanzienlijk lagere kosten. De motor achter al deze
innovaties is geavanceerde ICT in combinatie met fundamenteel
nieuw denken.

Digitale
transformatie
geeft de finance-
sector nieuw elan

”

“

Eric Euwes, marktdirecteur Finance

Jaarverslag 2016 ICT voor mensen

ING
méér plezier van flexwerkplekken

STRATEGIE MARKTEN

ING heeft prachtige flexwerkplekken in het hoofdkantoor, maar de medewerkers
maken te weinig gebruik van alle mogelijkheden. Daardoor kan het voorkomen
dat het ene deel van het gebouw te druk bezet is en het andere te rustig is.
Uiteindelijk beleven ook de medewerkers zo te weinig plezier aan het flexwerken,
concludeert ING. Daarom kwam ING bij Clockwork met de vraag: hoe kunnen we
onze medewerkers in beweging krijgen en daarmee ook de medewerkertevreden-
heid verhogen?"

Anniek Veltman, user experience researcher bij Clockwork, werkte aan de oplos-
sing. Ze vertelt: “De facilitaire afdeling van ING is op het gebied van het benutten
van smart building erg vooruitstrevend. Er lopen verschillende experimenten,
waarbij de bezetting van plekken en ruimtes wordt gemeten. Maar ING laat die
beschikbaarheid van werkplekken en ruimtes nog maar in beperkte mate zien. We
kwamen er door onderzoek achter dat inzicht in de beschikbaarheid alleen niet
genoeg is. Medewerkers komen zo nog onvoldoende in beweging. Je kunt wel zien
dat ergens ruimte is, maar je moet ook weten of je daar wel mag werken. Vanwege
Europese regelgeving moeten sommige bankafdelingen immers strikt gescheiden
van elkaar blijven. Maar ook wanneer de regelgeving het toelaat, helpt het enorm
als je je ergens anders welkom voelt. Daar hebben wij wat aan gedaan.”

Samen met twee Clockwork-collega’s en twee ING-medewerkers heeft Anniek
in vijf dagen het prototype voor een app ontwikkeld. Ze werkten volgens een
snelle ontwikkelmethode, de Design Sprint, die Google Ventures een aantal jaren
geleden heeft ontwikkeld voor startups. Anniek: “Op maandag wisten we wat het
probleem was, op woensdag wisten we de oplossing en op vrijdag hadden we die
getest.”

Het prototype wijst elke ING-medewerker de weg naar de dichtstbijzijnde vrije
werkplek of ruimte waar hij/zij mag werken. De app heet je daar ter plekke welkom
en de medewerkers van de betreffende afdeling kunnen via narrowcasting op de
afdeling precies zien wie er bij hen te gast is en waar die collega vandaan komt.
Volgens de medewerkers die het prototype uittestten, is dit precies wat ze nodig
hebben om in beweging te komen als ze op zoek zijn naar een plek.

Ook ING is enthousiast; de bank bekijkt nu wanneer en in welke vorm ze dit
systeem willen ontwikkelen. Anniek: “Team Facilitair was razend enthousiast
over de sprint-methode en overweegt om die ook voor andere onderwerpen in te
gaan zetten. Wij zijn uitgenodigd om hier op korte termijn een presentatie over te
geven.”

40

Vernieuwen
Ordina is van mening dat het financiële landschap blijvend zal
veranderen door de concurrentie van onder meer fintechbedrijven,
retailbedrijven en grote technologiebedrijven. Financiële instituties
onderkennen de toegevoegde waarde van fintechbedrijven en
omarmen deze partijen in toenemende mate. In de toekomst zullen
we steeds vaker een samenwerking zien tussen banken en fintechs.
De bank van de toekomst is een netwerkorganisatie. Er zal een
platform ontstaan met de bank of verzekeraar als centraal middel-
punt met daaromheen een groep van fintechbedrijven die ieder
een specialistisch product aanbieden. Dit zal leiden tot een groter
productenaanbod en betere dienstverlening voor klanten. Ordina
kan helpen om daarin een verbindende rol te vervullen.

Jaarverslag 2016 ICT voor mensen41

Industrie
Met nieuwe technologie kan de industriële sector zijn
voorsprong behouden en vergroten
Bedrijven in de industriële sector in de Benelux lopen voorop met
kwalitatief hoogwaardige producten en diensten, omdat ze tijd
en energie steken in verbeteringen die hun concurrentievoordeel
vergroten. Het is van vitaal belang om die voorsprong te behouden
en verder te vergroten, maar vanzelfsprekend is dat allerminst. Wie
succesvol wil blijven, moet zich nu sneller dan ooit aanpassen aan
de wereld van morgen. Met name de inzet van technologie zal de
komende jaren een belangrijke factor vormen.

De digitale revolutie is in volle gang. De exponentiële snelheid
waarmee nieuwe technologische mogelijkheden zich aandienen,
is voor gevestigde bedrijven vaak lastig bij te houden. Denk alleen
al aan robottechnologie, 3D-printing, big data en de koppeling van
devices via het internet of things. Consumenten hebben via hun

STRATEGIE MARKTEN

smartphone een wereld vol mogelijkheden binnen handbereik, die
vaak 24 uur per dag beschikbaar zijn. En, terecht, stemmen ze ook
hun verwachtingen hierop af. Het internet is nu een vitale levens-
ader. Nieuwe toetreders spelen daar behendig op in.

Organisaties die in deze snel bewegende markt hun voorsprong
vergroten, maken serieus werk van klantintimiteit, werken nauw
samen met alle relevante partners in een alomvattend ecosysteem en
stemmen hun businessmodel daarop af.

Klantintimiteit
Via uiteenlopende digitale kanalen kunnen bedrijven hun klanten
beter begrijpen en bedienen. Social listening is een van de instru-
menten. Met behulp van service design en analytics is de loyaliteit
van klanten te vergroten. Zo gebruiken online retailbedrijven
ervaringsdata en aanbevelingen om nog beter aan te sluiten op
de behoefte van de consument. De afstand tussen consument,
producent en partners in de toeleveringsketen wordt kleiner.
Consumenten gaan rechtstreeks bij de fabrikant bestellen, zonder
tussenkomst van de detailhandel. Steeds meer bedrijven richten
online platformen in, waarbij dienstverlening en commercie in
elkaar overvloeien. Ze fungeren als aanjager van creativiteit en bron
van financiering.

Ecosysteem	
Ondersteund door het internet -op basis van gedeelde data en
kennis- gaan bedrijven, individuen, gemeenschappen en overheden
met elkaar communiceren, produceren, consumeren en handelen
in een alomvattend ecosysteem. Volgens Ordina biedt de samenwer-
king in dit ecosysteem verrassende kansen om efficiënt in te spelen
op de klantvraag en nieuwe vragen te genereren. Een dergelijke
samenwerking leidt dan ook naar nieuwe producten en distributie-
mogelijkheden. Bedrijven maken langs deze weg slim gebruik van
elkaars infrastructuur en R&D.

Businessmodel
Bedrijven die hier op een soepele manier gebruik van maken, zetten
de bestaande marktverhoudingen op hun kop. Niet voor niets zijn
veel ondernemingen bezig om ‘zichzelf opnieuw uit te vinden’. Ze
integreren ICT-oplossingen die hen helpen om voorop te blijven

42

lopen en relevant te zijn. Organisaties die hun businessmodel
hierop aanpassen en zichzelf daarmee opnieuw op de kaart zetten,
vergroten hun bestaanszekerheid. Voor de industriële sector
blijft het van belang om zo productief mogelijk om te gaan met de
kostbare assets. Dit betekent de kapitaalintensieve infrastructuur
efficiënt benutten en de logistieke en bedrijfsprocessen met behulp
van de nieuwste technologie optimaliseren en aansluiten op de
wereld van morgen.

Keuzes voor de toekomst
Het digitale tijdperk biedt de industriesector nieuwe kansen om
zowel de productiviteit te vergroten als nieuwe markten aan te boren
en verrassende allianties te sluiten. Dankzij ICT-innovaties komen
nieuwe businessmodellen, intensievere klantinteracties en een
duurzame bedrijfsvoering in beeld. Dat vraagt volgens Ordina om
duidelijke keuzes: voor een centrale aansturing van ICT-projecten,
voor nieuwe werkmethoden en voor breed ontwikkeld ICT-talent.

We moeten elkaar helpen
om de voorsprong van
onze industriële klanten
te vergroten. Ordina speelt
hierin een prominente rol
door klanten en techniek te
verbinden.

”

“

Bas van der Zwet, marktdirecteur Industrie

STRATEGIE MARKTEN

ALLIANDER
Applicatie brengt de conditie van het netwerk

van Alliander in kaart

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen43

Ordina heeft voor netwerkbedrijf Alliander een front-end applicatie gebouwd,
waarin de conditie van assets in zowel het laag- als middenspanningsnetwerk
in kaart wordt gebracht. De conditie wordt bepaald op basis van een reken-
kundig model, ontwikkeld door het Advanced Analytics team van Alliander.
Het bevat een veelheid aan ervaringsdata van Alliander-experts.

Netplanners van Alliander kunnen nu in een oogopslag zien waar hun kabels
en verbindingsmoffen weinig kans op storingen hebben, en waar veel. De
netplanners kunnen het preventieve onderhoud daarop afstemmen. Er is zo’n
vijf maanden gewerkt aan de applicatie, die eind september 2016 is opgeleverd.
De applicatie zal meteen haar nut bewijzen in een tweede project waarbij
Ordina betrokken is.

Op basis van de eerste applicatie wordt, in een samen met Ordina ontwikkelde
applicatie, de ideale plaatsingslocatie bepaald van smart cable guards binnen
het middenspanningsnetwerk. Het gaat hierbij om zo’n honderd kleine compu-
ters die real time op basis van de kabelprestatie kunnen duiden op welke exacte
afstand zwakke plekken zitten in vaak kilometers lange kabels. Dit data-ge-
dreven netwerkbeheer, op basis van de aller modernste ICT-toepassingen,
is revolutionair. Het voorkomt storingen en bespaart onderhoudskosten.
Alliander is het eerste bedrijf ter wereld dat ermee aan de slag gaat.

Zorg
Zorgkwaliteit verhogen met ICT
Iedereen heeft recht op goede zorg. Of het nu gaat om de ondersteu-
ning van mensen met een beperking, de behandeling van chronisch
zieke patiënten of om mensen die na een ongeluk op de spoedei-
sende hulp terechtkomen. Ons zorgstelsel is wereldwijd een van de
betere maar diverse economische en maatschappelijke trends dagen
het systeem uit.

STRATEGIE MARKTEN

Door vergrijzing en stijging van het aantal mensen met een
welvaartsziekte stijgt de vraag naar zorg, terwijl er minder budget
beschikbaar is. Dat heeft gevolgen. Van chirurgen die meer operaties
uitvoeren tot uurroosterproblematiek in de thuiszorg; het wordt
steeds complexer om patiënten en cliënten de zorgkwaliteit te
bieden waarnaar wordt gestreefd.

Hogere zorgkwaliteit, lagere kosten
ICT biedt kansen om de situatie om te draaien; om de zorgkwaliteit
te verhogen tegen lagere kosten. De manier waarop ICT wordt
ingezet vraagt echter om bezinning. Ordina gelooft dat de zorgsector
het meeste resultaat bereikt als de ICT-strategieën op de zorgpro-
fessionals en eindgebruiker worden gericht. Zij weten immers als
geen ander hoe ze de beste zorg kunnen leveren en ontvangen. Door
hen altijd en overal toegang te geven tot slimme ICT-oplossingen
-als stromend water uit de kraan- creëren we een situatie waarin
zorgprofessionals en eindgebruikers naar eigen inzicht én effectiever
kunnen werken. Of het nu gaat over artsen, verplegers, thuiszorgme-
dewerkers, patiënten en andere professionals.

Jaarverslag 2016 ICT voor mensen44

STRATEGIE MARKTEN

Zorgprofessionals onzichtbaar ontzorgen
Ordina denkt aan e-health- en m-health-oplossingen voor commu-
nicatie op afstand, aan digitale werkomgevingen met slimme
zorg- en administratie-applicaties voor zorgprofessionals en aan de
mogelijkheid tot veilige informatie-uitwisseling in de zorgketen.
Uiteindelijk gaat het erom dat ICT de zorgprofessional optimaal
ondersteunt in alle facetten van de dagelijkse gang van zaken. En dat
ICT het zorgproces nooit in de weg zit. Het onzichtbaar ontzorgen
van professionals staat dan ook met hoofdletters geschreven in onze
visie. Want: pas dan kan de patiënt of cliënt écht centraal staan.

Transitie vraagt om integrale aanpak
Een integrale aanpak is in onze ogen essentieel. Niet meer vanuit
verschillende silo’s in oplossingen denken, maar zorgen dat alle ICT
in een zorginstelling harmonieus samenwerkt; dat is doorslaggevend
in het ondersteunen van zorgprofessionals en hun patiënten of
cliënten. Hiervoor is een betrouwbare, robuuste IT-infrastructuur
nodig. Een infrastructuur die ervoor zorgt dat er in lijn met wet- en
regelgeving wordt gewerkt, die garandeert dat kritische systemen en
applicaties blijven draaien én die nieuwe technologieën kan adop-
teren. Zodat patiënten en cliënten altijd de beste zorg krijgen, wat de
toekomst ook brengt, Ordina begeleidt.

Als er iets is wat naadloos past op
onze visie ‘ICT voor mensen’ is
het wel onze dienstverlening in de
zorgsector. Van het verhogen van de
zelfredzaamheid en eigen regie van
kwetsbare doelgroepen, begeleiden van
verandertrajecten tot innovatie en het
bieden van ICT als water uit de kraan.

”

“

Rob Sanders, marktdirecteur Zorg

Op 19 september 2016 vond bij Johnson & Johnson in het Belgische Beerse een
Pharma Innovatiedag plaats. Ordina organiseerde de dag in nauwe samenwer-
king met de divisie voor Europa, het Midden-Oosten en Azië (EMEA AS) van
het farmaciebedrijf. Met deze dag wilden de organisatoren duidelijk maken dat
innovatie meer is dan het introduceren van een paar nieuwe gadgets. Wie goed
doordrongen is van de relevantie en de impact van nieuwe technologieën, heeft
de sleutel tot succesvolle innovatie.

Het programma was gebaseerd op de strategische technologietrends voor 2016,
gesignaleerd door onderzoeksbureau Gartner. De dag was opgebouwd rond
vier krachtige domeinen: ambient user experience, internet of things, adaptive
security architecture en machine learning. Het doel was om de bezoekers niet
alleen langs deze thema’s te begeleiden, maar ook te adviseren over welke
nieuwe technologieën, ideeën en concepten een positieve bijdrage kunnen
leveren aan de farmaciebusiness.

Aan de hand van praktijkvoorbeelden en demonstraties konden de bezoekers
zien en ervaren hoe draagbare devices het dagelijks leven van de consument
gaan vergemakkelijken. Maar ook: hoe wij dankzij het internet of things allerlei
processen in de fysieke wereld kunnen meten en de data ervan kunnen opslaan
en met elkaar laten communiceren. Duidelijk werd hoe computers kunnen
leren om slimmer te worden, zonder dat ze daartoe expliciet geprogrammeerd
zijn. En hoe ons inzicht snel kan groeien door vragen te beantwoorden aan de
hand van beschrijvende, voorspellende en voorschrijvende analyses. Verder
leerden de bezoekers dat innovatieve oplossingen veilig, snel en schaalbaar
kunnen worden ingevoerd, zodat ze daadwerkelijk de kwaliteit en relevantie
van producten en diensten en hun time-to-market gaan verbeteren. De Pharma
Innovatiedag was hiermee een groot succes. Ordina heeft Johnson & Johnson
weten te inspireren, zodat het zijn visie op technologische innovatie kan
ontwikkelen en een start kan maken met de realisatie ervan binnen de onderne-
ming.

JOHNSON & JOHNSON
Inspirerende innovatiedag

NIEUWE
TECHNOLOGIE
EN DIGITALISERING

Nieuwe technologische
ontwikkelingen hebben een
steeds grotere invloed op het
menselijk bestaan en onze
manier van werken. Het tempo
waarin dit soort veranderingen
op ons afkomt, is sterk
toegenomen. Voor organisaties
betekent dit dat ze in een steeds
complexere omgeving opereren.
De levenscyclus van organisaties
en businessmodellen wordt
alsmaar korter en de urgentie om
te vernieuwen is groter dan ooit.

Innovatie
INNOVATIE

45

Jaarverslag 2016 ICT voor mensen46

INNOVATIE NIEUWE TECHNOLOGIE EN DIGITALISERING

Digitale transformatie
Met de nieuwe digitale infrastructuur is het voor nieuwkomers veel
gemakkelijker om de markt te betreden en open te breken. Voor hen
is het nu verrassend eenvoudig om te concurreren met traditionele
bedrijven en om bestaande businessmodellen op hun kop te zetten.
Eén mobiele app heeft de potentie om het verdienmodel van een
complete sector te kantelen.

Door de digitalisering komen vraag en aanbod via verschillende
kanalen sneller bij elkaar en dat tegen lagere transactiekosten.
De relatie tussen klanten en leveranciers is vluchtiger geworden.
Bedrijven die de strijd om de gunst van de klant willen winnen,
beseffen dat de transformatie tot een digitale onderneming nood-
zakelijk is. ICT is vaak de aanjager van deze vernieuwing en wordt
dan ook steeds meer onderdeel van het primaire proces. Willen orga-
nisaties in deze snel bewegende markt hun voorsprong vergroten,
dan is het zaak om serieus werk te maken van klantintimiteit, het
aanpassen van het businessmodel en samenwerking in het eco-
systeem.

Humanisering van ICT
Ordina gelooft in een digitale wereld die mens, maatschappij en
bedrijven vooruithelpt. De toepassing van ICT speelt een essentiële
rol bij het oplossen van maatschappelijke vraagstukken en het
moderniseren van businessmodellen. Technologie dringt door in
zowel ons zakelijke als privéleven en bevindt zich steeds meer rond
en soms zelfs in de mens. Apparaten, toepassingen en apps worden
daarmee slimmer, persoonlijker en intuïtiever. Ze anticiperen op
onze behoeften en zijn verweven met ons dagelijks bestaan. Deze
versmelting van menselijke behoeften en technologie noemen we
de ‘humanisering van ICT’. Onmiskenbaar is de trend dat de afstand
tussen technologie en mens steeds kleiner wordt, Ordina speelt
daarop in door de eindgebruiker centraal te stellen in haar oplos-
singen.

Innovatie bittere noodzaak
Willen bedrijven hun bestaansrecht behouden, dan moeten ze
constant innoveren. Innovatie is voor iedere organisatie een bittere
noodzaak om relevant te blijven voor klanten en medewerkers. Veel
ondernemingen zijn dan ook bezig om zichzelf opnieuw uit te vinden
en zoeken ICT-toepassingen waarmee ze hun voorsprong kunnen
behouden of vergroten. Maar innovatie alleen is niet genoeg. Het
gaat ook om executiekracht, waarbij een organisatie snelheid moet
ontwikkelen om innovatie daadwerkelijk tot een succes te maken.

Nieuw ecosysteem
Met de digitalisering dienen zich nieuwe mogelijkheden aan voor
bedrijven die erin slagen om hun businessmodel aan te passen en te
innoveren. Ondernemingen blijven relevant wanneer ze aansluiting
vinden op de vraag vanuit de markt en de samenwerking gaan
zoeken in een krachtig ecosysteem waar klanten, leveranciers en
partners onderdeel van uitmaken. Vroeger draaide het om het bezit
van assets; nu is samenwerking in dit ecosysteem de belangrijke
driver. Ondersteund door het internet, op basis van gedeelde data en
kennis, gaan bedrijven, individuen, gemeenschappen en overheden
met elkaar communiceren, produceren, consumeren en handelen.
Volgens Ordina kan samenwerking in een ecosysteem verrassende
mogelijkheden creëren om in te spelen op de klantvraag of om een
compleet nieuwe vraag te ontwikkelen. Ook maakt samenwerking
nieuwe producten of distributievormen mogelijk en kunnen
bedrijven slimmer gebruikmaken van infrastructuur en R&D.

47

Strategische ICT-partner
Door het karakter en het tempo waarmee de technologie ons leven
binnendringt, verandert de rol die Ordina voor haar klanten vervult
en de manier waarop wij zelf invulling geven aan innovatie. Was
ICT tot voor kort vooral faciliterend, nu bepaalt ICT steeds meer het
primaire proces van het bedrijf en vervult het een regierol binnen
de organisatie. Klanten doen steeds vaker een beroep op Ordina
als strategische ICT-partner. In die rol willen we samen met onze
klanten duurzaam innoveren en ICT relevant maken, bezien vanuit
de context van onze klanten. Zo inspireren wij tot vernieuwing en
zijn daar ook de katalysator van. We vertalen veelbelovende techno-
logieën daadwerkelijk in praktische toepassingen met toegevoegde
waarde voor de klant.

Dit loopt uiteen van het organiseren van korte workshops en inspira-
tiesessies tot het inrichten van gemeenschappelijke proeftuinen om
ervaring op te doen met de ontwikkeling van nieuwe prototypes.

Iteratieve lean aanpak
Wij stemmen onze werkwijze zorgvuldig af op de praktijk. Ordina
gelooft in een iteratieve, lean aanpak zoals start-ups die hanteren:
klein beginnen en durven experimenteren, daarvan leren, waar
nodig bijstellen en in overzichtelijke stappen opschalen. Met zelfor-
ganiserende teams uit verschillende disciplines, waarbij cocreëren
en innoveren centraal staan. Doelbewust talent binnen en buiten de
eigen organisatie mobiliseren en op zoek gaan naar de juiste balans
tussen enerzijds kennis en ervaring en anderzijds nieuwsgierigheid
en passie.

Uitvoering innovatiestrategie versnellen
Onder andere met de oprichting van het innovatiecluster wil Ordina
de komende jaren de uitvoering van de innovatiestrategie versnellen.
Dit doen we met name door groei te realiseren op gebieden als
SMART Technologies, security en digital services. Naast het cluster
blijven we investeren in andere innovatieve toepassingen, zoals
geo-ICT, cloud & legacy-transformatie en data intelligence, om onze
klanten te ondersteunen bij hun digitale transformatie en het effici-
ënter maken van hun bedrijfsprocessen.

INNOVATIE NIEUWE TECHNOLOGIE EN DIGITALISERING

Jaarverslag 2016 ICT voor mensen

48

Interview met
Martin Koersen:
”Innovatie
moet sneller”

INNOVATIE INTERVIEW MET MARTIN KOERSEN

Jaarverslag 2016 ICT voor mensen

Volgens Martin Koersen, hoofd Strategie bij
Clockwork, het digital engagement bureau van
Ordina, is ICT niet langer de belemmering als het
om innovatie gaat. “Het mooie aan deze tijd is
dat ICT nooit meer de belemmering zal zijn; alles
is mogelijk. Dat is het afgelopen jaar ook de grote
doorbraak geweest. Technologieën die een paar
jaar geleden nog redelijk ver weg leken, zoals
kunstmatige intelligentie en virtual reality, zijn
nu op grote schaal beschikbaar. De technologie
is er; de vraag is nu vooral: hoe ga ik die zo snel
mogelijk toepasbaar maken?”

49

Digitale acceleratie
Het antwoord daarop is versnelling, meent Koersen. “Digitale
transformatie is nog steeds van belang, bedrijven en overheid zitten
er middenin. Het gaat erom: hoe kom ik vooruit maar ook of ik dat
als organisatie snel genoeg doe: het antwoord is digitale acceleratie.
Momenteel ligt het tempo van ontwikkelingen zo hoog dat zelfs
degenen die er het best in zijn moeite hebben om aan te haken. Een
aantal jaren geleden was Twitter hét voorbeeld van hoe je innovatie
toepast en slim omgaat met data. Nu hebben ze het heel moeilijk.
Een ander mooi voorbeeld is Bunq, dat zich vorig jaar presenteerde
als de nieuwe hippe bank die alles beter ging doen. De features
waarmee Bunq zich afzet tegen de traditionele banken hebben die
laatste inmiddels ook uitgebracht. Waar Bunq nu last van heeft, is
dat het links en rechts wordt ingehaald door buitenlandse partijen
die naar Nederland komen. Die buitenlandse partijen hebben meer
executiekracht. Het gaat erom op het juiste moment de juiste bewe-
ging te maken. Wil je versnellen, dan is het zaak om de vernieuwing
klein te maken en er in korte sprints aan te werken in een team met
de juiste mensen met verschillende disciplines. Dan ontstaat er iets
bijzonders.”

Aanpassen businessmodel
Het ‘the winner takes it all’-principe is niet meer van toepassing.
“Nee, dat zie je maar weinig; dat geldt alleen voor de Googles en
Facebooks van deze wereld. Elke dag start er een nieuwe digitale
wedloop. Het is niet erg om te verliezen. Als Twitter nu een slimme
move verzint, zouden ze volgend jaar zo maar weer iets nieuws
kunnen hebben. Uber is ook een interessant voorbeeld. Zij waren het
bedrijf dat de deeleconomie als eerste het beste wist toe te passen
door een goed model te verzinnen voor hoe we slimmer gebruik
kunnen maken van auto’s. Nu zie je dat Uber een razendsnelle
ontwikkeling doormaakt naar een mobiliteitsbedrijf op allerlei
fronten, waarbij inmiddels ook het bezorgen van pizza’s, medicijnen
en data een bron van inkomsten is.”

Spelregels kennen
Martin ziet aan de ene kant dat de technische mogelijkheden
eindeloos zijn; aan de andere kant dicteren de partijen die de tech-
nologieën aanbieden steeds meer de randvoorwaarden. “Als ik een
app in de AppStore wil hebben, bepaalt Apple in wat voor tempo. De
spelregels veranderen voortdurend. Het is dan ook steeds belang-
rijker om die spelregels te kennen en te duiden. Daar ligt een rol voor
Ordina. Ik vind dat wel een interessante paradox. In 2000 waren we
allemaal baas over internet; vandaag de dag heb je met een aantal
partijen te maken waarvan je het spel moet kennen en pas als je dat
doet, dan doe je het goed.”

INNOVATIE INTERVIEW MET MARTIN KOERSEN

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen50

Interview met
Bert van den Belt:
”Innovatie is nu
meer dan ooit
belangrijk voor
bedrijven”

Innovatiecluster
Ordina heeft sinds april 2016 een innovatiecluster. Bert van
den Belt, directeur van het cluster, legt uit waarom Ordina het
innovatiecluster heeft opgezet en wat het cluster doet.

INNOVATIE BERT VAN DEN BELT

Waarom is innovatie belangrijk?
“Innovatie is nu meer dan ooit belangrijk voor bedrijven. Door de
snelheid waarmee technologische ontwikkelingen op ons afkomen,
staan bedrijven onder grote druk om mee te veranderen. Denk alleen
al aan de humanisering van ICT, waarbij de technologie steeds
compacter wordt en zich aanpast aan de wensen van de gebruiker.
Willen bedrijven bestaansrecht houden, dan moeten ze constant
innoveren. Dat geldt ook voor onszelf. Om bij te blijven, moeten
we meebewegen. Onze bestaande activiteiten op het gebied van
bijvoorbeeld beheer zijn heel belangrijk. Maar er is meer nodig,
willen we bedrijven in deze tijd kunnen helpen om hun voorsprong
te behouden en vergroten. Het ontwikkelen van nieuwe business-
modellen hoort daarbij, maar ook scherp blijven op innovatie.
Dat hoeven we niet eens van zo heel ver te halen. Ordina heeft in
principe alles in huis. Wij kunnen bedrijven goed ondersteunen bij
innovatie. Veel praktische toepassingen ontwikkelen we al voor hen.”

Waarom heeft Ordina een innovatiecluster
opgericht
“We hebben het cluster opgericht om onze innovatiekracht te
bundelen en te versnellen. Het innovatiecluster past in onze aange-
scherpte strategie en schept optimale condities voor onderdelen
met een innovatief karakter en een hoog groeipotentieel. Door
deze onderdelen langs deze weg gericht aan te sturen, brengen we
meer focus aan in onze marktstrategie en realiseren we een innova-
tie-agenda die direct in het belang van onze klanten is. Het cluster is
een broedplaats voor ontwikkeling en uitwerking van nieuwe ideeën
en toepassingen, waarbij we zeker de samenwerking zoeken met
andere onderdelen binnen Ordina. Innovatie wordt breed gedragen
binnen het bedrijf en ook buiten het cluster is er ruimte voor innova-
tieve ideeën. Vervolgens wordt een aantal van deze diensten in het
cluster die potentieel hebben, opgenomen in ons bestaande portfolio
en worden nieuwe concepten in het cluster ontwikkeld.

Een bijkomend voordeel van het innovatiecluster is dat we ons
beter kunnen positioneren. Klanten zijn aangenaam verrast als ik
uitleg wat we allemaal doen op het gebied van innovatie en dat we
ze kunnen helpen ontdekken wat nieuwe technologie voor hen kan
betekenen.”

Jaarverslag 2016 ICT voor mensen

Steeds meer mensen willen zonder bemiddeling van een tussenpersoon een
hypotheek afsluiten. Bankier Van Lanschot wil zijn klanten hierin graag tege-
moetkomen en vroeg Ordina begin 2016 om een klantportaal hypotheken in te
richten. Onder leiding van Paul Reith heeft Ordina dit portaal binnen dertien
weken gerealiseerd.

Het portaal blijkt een succes. De klant heeft de mogelijkheid om de volledige
regie te nemen. Hij voert alle gevraagde gegevens in, uploadt de benodigde
documenten en de aanvraag wordt vervolgens verwerkt. Er is een mechanisme
ingebouwd dat test of de huizenkoper voldoende kennis en ervaring heeft.
Reith: “Zo voldoet de bank aan zijn zorgplicht, krijgt de klant meer overzicht
en regie, en profiteren beide van een snellere afwikkeling met een kleinere
foutkans. Iedereen is dus tevreden.”

Nadat het hoofdkantoor doordrongen was van de voordelen, heeft Van
Lanschot een roadshow gehouden langs alle regiokantoren. Op basis van de
eerste ervaringen kwamen tijdens die ronde nog aanvullende wensen naar
voren om het portaal te finetunen. Zo kwam de wens van bankiers om vooraf
gegevens in te vullen die de bank al van de klant weet. Hiermee kunnen ze
gerichter op de situatie van de klant inspelen. Reith: “Ook deze functionaliteit
zijn we samen met Van Lanschot aan het ontwikkelen.”

Bringme bracht in 2015 een innovatieve pakjesautomaat op de markt, de
‘pakjesmuur.’ Hiermee kunnen pakjes die online zijn besteld eenvoudig worden
geleverd en ontvangen. Samen met de Microsoft-experts van Ordina bouwt
Bringme nu een ontwikkelplatform waarop snel en veilig nieuwe toepassingen
kunnen worden ontwikkeld. Zo slaan de Microsoft-experts van Bringme
en Ordina de handen ineen om een antwoord te geven op de toenemende
marktvraag naar extra functionaliteiten en meer gebruiksgemak rond online
bestellingen.

Directeur Margreet Rijken van Ordina Finance Solutions (OFS) vindt het
klantportaal bij Van Lanschot een mooi voorbeeld van innovatie die OFS
in constructieve samenspraak met haar opdrachtgever heeft gerealiseerd.
Rijken: “Dit vraagt om goed partnerschap. Van Lanschot was verrast door onze
snelle en wendbare - agile – aanpak en heeft zijn organisatie daar direct op
afgestemd.” Margreet ziet meer mogelijkheden voor innovatie van de financiële
dienstverlening: “Om maar een voorbeeld te noemen: we werken nu aan LCKR,
een innovatieve oplossing waarin de klant gevoelige gegevens en documenten
kan bewaren en daarin andere partijen inzage kan geven. Dat bespaart hem het
voortdurend uploaden en verzenden van documenten naar derden.”

VAN LANSCHOT
Hypotheekaanvraagportaal

Hypotheken afsluiten zonder bemiddeling tussenpersoon

Slimme brievenbussen:
dienstverlening die het leven vergemakkelijkt

Ordina bouwt samen met Bringme aan een ontwikkelplatform

INNOVATIE NIEUWE TECHNOLOGIE EN DIGITALISERING

51

Jaarverslag 2016 ICT voor mensen

De manier waarop we dingen verzenden en ontvangen is voorgoed aan het
veranderen. De slimme pakjesmuur die de 45 enthousiaste medewerkers van
Bringme uit Leuven hebben gerealiseerd, illustreert dit. De Bringme Box is het
platform dat het ontvangen en versturen van fysieke zaken doodeenvoudig
maakt. Een pakje ontvangen, iets uitlenen of terugkrijgen? Als gebruiker heb je
alleen een smartphone en een Bringme Box nodig.

Bringme is een Belgisch technologiebedrijf, een start-up die binnen een jaar
een stevige plek heeft verworven in België, Nederland en Luxemburg. Elke dag
breidt Bringme zijn netwerk van slimme boxen uit, sluiten meer diensten en
gebruikers zich aan en brengt de app nieuwe mogelijkheden.

Het opzetten van een veilig, flexibel en toekomstbestendig ontwikkelplatform
is specialistenwerk. Bringme zocht dan ook een betrouwbare partner met
grondige kennis van Microsoft-oplossingen en nam Ordina in de arm. Ordina
stelde een team van Microsoft-experts samen dat het Bringme-platform én de
webapplicatie klaarstoomde voor de toekomst.

De Microsoft Azure cloudomgeving werd gefinetuned en de Microsoft Team
Foundation Server (TFS) werd zo ingericht dat de diverse webtoepassingen van
Bringme snel kunnen worden aangepast, uitgebreid en beheerd. Zonder presta-
tieverlies en met een snelle time-to-market. Sinds 1 maart 2016 staat er ook een
fraai vormgegeven Bringme Box in het hoofdkantoor van Ordina België. Een
slimme brievenbus, als tastbaar bewijs. Want ook het leven van de medewerkers
van Ordina is daarmee gemakkelijker geworden.

Ordina heeft samen met de Koninklijke Marine in vier weken tijd een proof of
concept (PoC) van een digitale opleidingsomgeving gebouwd. Deze zogeheten
demonstrator staat voor een denkbeeldig marineschip dat scheepskennis en
-skills op speelse wijze overbrengt. Krachtige virtual reality- en gamingtechno-
logieën zijn daarvoor op een agile en scrum manier toegepast.

In het PoC is het mogelijk om in een virtueel marineschip rond te lopen, waarin
opleidingen kunnen worden gegeven. De marine blijft ernaar streven om de
opleidingen aan boord van haar schepen te houden. Maar de schepen zijn
steeds vaker op missie en dus niet beschikbaar voor opleidingen. De digitale
opleidingsomgeving toont aan dat virtual reality en gamificatie een oplossing
kunnen bieden voor de uitdaging die de marine heeft op het gebied van
opleiden en trainen.

Door een deel van de opleidingen in een virtuele omgeving te doen, is de
marine in staat om - onafhankelijk van de beschikbaarheid van schepen - meer-
dere leerlingen tegelijk op te leiden. Dit legt minder belasting op de schepen als
die in de haven van Den Helder liggen. Door de lessen te individualiseren en
gamificeren, worden ze leuker en kunnen de leerlingen op afstand, op de eigen
werkplek, zelfstandig en in hun eigen tempo de opleiding volgen.

KONINKLIJKE MARINE
Virtual reality

Ordina bouwt samen met de marine een digitale opleidingsomgeving

INNOVATIE NIEUWE TECHNOLOGIE EN DIGITALISERING

52

Jaarverslag 2016 ICT voor mensen53

INNOVATIE ORDINA OPEN INNOVATIEDAGEN 2016

Ordina Open Innovatiedagen 2016

Ruim zeshonderd deelnemers bezochten in oktober 2016 de
Open Innovatiedagen die Ordina voor het vierde achtereen-
volgende jaar organiseerde. De opzet was iets anders dan de
voorgaande editie, maar het thema ‘Vernieuwen of Verdwijnen’
was identiek aan dat van vorig jaar. “Dit is en blijft in tijden van
verandering actueel”, zo lichtte CEO Stépan Breedveld toe.

Door digitalisering en veranderende klantbehoeften verdwijnen
veel banen voor het middenkader, en daar is terecht veel discussie
over, benadrukte Breedveld. Hij illustreerde dat aan de hand van
personeelsreducties in de financiële sector. Ook de retailwereld is
door steeds meer e-commerce volop in beweging.

Aanpassingsvermogen
De veranderingen zijn echter onontkoombaar en alleen aanpassings-
vermogen vormt de sleutel tot succes, zo betoogde hij. Wanneer
bedrijven en instellingen innovatiekracht tonen en de technologie
op een intuïtieve, veilige en robuuste manier inzetten, maken ze
het verschil. Om daartoe te inspireren, richtte Ordina drie thema-
werelden in op de Open Innovatiedagen 2016. Maar innovatie alleen
is niet genoeg. “Bijna alles kan technisch gezien, maar uiteindelijk
zijn het de mensen die het moeten doen”, aldus Breedveld. Dat
vraagt om mentale kracht. Voor Ordina was dat reden om dit jaar
twee sprekers uit te nodigen die veel weten van de menselijke factor.
Ze gingen in op de vraag waarom verandering voor veel mensen zo
lastig is.

Jaarverslag 2016 ICT voor mensen54

INNOVATIE ORDINA OPEN INNOVATIEDAGEN 2016

Brein trainen
Hoogleraar neuropsychologie Margriet Sitskoorn verklaarde dat
mensen van nature weerstand hebben tegen verandering. Veran-
dering kost energie en onze hersenen zijn voorgeprogrammeerd tot
standaardreacties. Maar het brein is te trainen om meer uit zichzelf
te halen. Het jongst ontwikkelde deel van onze hersenen, de prefron-
tale hersenschors, blijkt de sleutel tot verandering. Dit deel van het
brein krijgt de beste stimulans door regelmaat aan te brengen in het
slaappatroon, veel te bewegen, bewust nieuwe dingen te doen en
een hogere vorm van concentratie te bereiken door de aandacht te
trainen (flow focus).

‘Vallei des doods’
Sitskoorn’s betoog werd aan het eind van de middag onderstreept
door Paul Rulkens, een expert op het gebied van high performance.
Hij ging in op de vraag waarom de een wel succes bereikt en de ander
niet. Wie erin slaagt om veel kleine veranderingen consequent toe
te passen, bereikt altijd meer resultaat dan wie één ambitieus doel
lanceert. Het risico dat die grote ambitie onderweg op weerstand
sneuvelt - in wat Rulkens de ‘vallei des doods’ noemt - is veel te
groot. Volgens Rulkens is het altijd van belang om de juiste keuzes te
maken, zoals het werk delegeren aan degene voor wie dat kinderspel
is. “Bouw op uw eigen kracht en leg daarbij uw focus op tijd, want
dat is uw belangrijkste hulpbron”, aldus Rulkens. En: “Begin iedere
werkdag met de taak waar u het meest tegenop ziet. Dan is de rest van
de dag appeltje-eitje.”

Jaarverslag 2016 ICT voor mensen55

INNOVATIE ORDINA OPEN INNOVATIEDAGEN 2016

Drie themawerelden
Nieuw dit jaar was de creatie van werelden rond drie thema’s die
in deze tijd van verandering de kritische succesfactoren zijn:
innovatiekracht, intuïtieve technologie en veilig & robuust.

Innovatiekracht
In de wereld van innovatiekracht toonde Ordina aan hoe
een groot bedrijf als Philips door de inzet van digital sales en
services verandert en groeit. Maar ook: wat de kracht is van
linked data. En: hoe het ‘digitale vertrouwen’ oprukt en de
verdienmodellen van banken, verzekeringsmaatschappijen en
tussenpersonen onder druk zet. Zo kan blockchain - de tech-
niek achter de bitcoin - deze sector ingrijpend gaan veranderen.
Ordina helpt haar klanten om deze technologieën effectief
toe te passen en slaat op deze manier de brug van papier naar
digitaal.

Veilig & robuust
De wereld van veilig & robuust maakte duidelijk hoe afhan-
kelijk we zijn geworden van soepel en betrouwbaar draaiende
ICT-systemen. Uitval is vaak onacceptabel, dus moet het
fundament van het systeem robuust zijn en bestand tegen
hacken, voordat een verantwoorde vernieuwingsslag kan
worden gemaakt. Vervolgens moet de migratie van data
zorgvuldig en stap voor stap gebeuren; als de gang door een
wasstraat, waarmee Ordina het vergelijkt. Nieuwe technologie
wordt ook ingezet om Nederland veiliger te maken. Zo werkt
de Koninklijke Marechaussee nu volledig informatiegestuurd,
wat efficiënter is dan toen het korps nog gebiedsgebonden was
georganiseerd.

Intuïtieve technologie
De wereld van intuïtieve technologie is de wereld waarin allerlei
toepassingen ons blikveld verruimen en ons werk en leven
vergemakkelijken. Daarbij helpen sensoren, steeds krachtiger
draadloze communicatienetwerken voor langere afstanden
(LoRa) en apparaten die slim met elkaar zijn verbonden in het
internet of things. Langs die weg kan Rotterdam de slimste
haven van de wereld worden en kan Schiphol de af- en aanrij-
dende taxi’s veel efficiënter plannen.

INFORMATIE OVER
HET AANDEEL

Ordina informeert
aandeelhouders op een
transparante manier over de
strategie van de onderneming,
de ontwikkelingen bij klanten,
personele ontwikkelingen en de
prestaties. De Raad van Bestuur
onderhoudt, samen met de
Investor Relations Officer, de
contacten met aandeelhouders
en analisten. We overleggen
alle relevante informatie aan
onze aandeelhouders via het
jaarverslag, het halfjaarbericht,
trading updates, de Algemene
Vergadering van Aandeelhouders,
persberichten en onze website.
Daar publiceren we ook onze
presentaties voor analisten,
inclusief audiowebcasts.
Daarnaast houden we twee keer
per jaar analistenbijeenkomsten.

Aandeel-
houders

AANDEELHOUDERS

56

Jaarverslag 2016 ICT voor mensen57

AANDEELHOUDERS INFORMATIE OVER HET AANDEEL

Beursnotering
Alle uitstaande gewone aandelen Ordina N.V. zijn genoteerd aan
Euronext Amsterdam. Het aandeel Ordina N.V. is opgenomen in de
Small Cap Index (AScX) van Euronext Amsterdam.

Aandelenkapitaal
In 2016 zijn in totaal 297.262 aandelen geëmitteerd. Deze emissies
hebben betrekking op aandelen gerelateerde beloningen in het kader
van de variabele langetermijnbeloning van de leden van de Raad
van Bestuur. Het aantal uitstaande aandelen ultimo 2016 bedraagt
circa 93,3 miljoen aandelen. Ultimo 2016 staan er geen preferente
aandelen uit. Ultimo 2016 staat er één prioriteitsaandeel uit. Voor
een toelichting op de werking van dit prioriteitsaandeel verwijzen we
naar pagina 98 van het hoofdstuk ‘Statutaire bepalingen’.

Stemrecht
Elk genoteerd gewoon aandeel Ordina N.V. geeft recht op het
uitbrengen van één stem.

Koersontwikkeling
De koers van het aandeel Ordina is gedurende 2016 met 97,7%
gestegen (2015: 15,5% gedaald). De SmallCap Index is met 4,2%
gestegen ten opzichte van 31 december 2015. Het volume verhan-
delde aandelen in 2016 bedroeg gemiddeld 524.495 aandelen per
dag (2015: 378.509). De koers van het aandeel Ordina was EUR 2,10
op 31 december 2016 (ultimo 2015: EUR 1,06).

Wet melding zeggenschap
In het kader van de Wet melding zeggenschap in ter beurze
genoteerde vennootschappen zijn de volgende meldingen door de
vennootschap ontvangen (stand ultimo 2016):

•	 Aandeelhoudersbelang 15 tot 20%:
Mont Cervin Sàrl;

•	 Aandeelhoudersbelang 5 tot 15%:
Teslin Capital Management (Todlin N.V.),
Lazard Freres Gestion SAS;

•	 Aandeelhoudersbelang 3 tot 5%:
Old Mutual,
Otus Capital Management

Voor een actueel overzicht van de meldingen verwijzen we naar de
website van Ordina of naar het register ‘substantiële deelnemingen’
op de website van de Autoriteit Financiële Markten.

Aandelenbezit bestuurders ultimo 2016
Stépan Breedveld: 1.111.110 aandelen.
Annemieke den Otter: 0 aandelen.

Aandelenbezit commissarissen ultimo 2016
Johan van der Werf: 100.000 aandelen.
Jan Niessen: 14.425.967 aandelen.

AVA
Op 26 april 2016 vond de Algemene Vergadering van Aandeelhou-
ders (AVA) plaats. Op 7 december 2016 vond een Buitengewone
Algemene Vergadering van Aandeelhouders (BAVA) plaats. Voor een
overzicht van de besluiten van beide vergaderingen verwijzen we
naar de notulen op de website van Ordina.

https://www.afm.nl/nl/professionals/registers/alle-huidige-registers.aspx?type=%7B1331D46F-3FB6-4A36-B903-9584972675AF%7D

Jaarverslag 2016 ICT voor mensen58

Dividendbeleid
Het huidige dividendbeleid van Ordina is gericht op een dividend-
uitkering van 35% van de nettowinst, onder de volgende voor-
waarden: i) een solvabiliteit van ten minste 35% over het afgelopen
verslagjaar; ii) een historische net debt/adjusted EBITDA-ratio van
Q3 en Q4 kleiner dan 1,25; en iii) de toekomstige net debt/adjusted
EBITDA-ratio van Q1 en Q2 kleiner dan 1,25 (na uitbetaling divi-
dend). Uitgangspunt is een gezonde balansverhouding en dat de
continuïteit van de onderneming gewaarborgd blijft. In geval van
overtollige kasmiddelen kan een variabel, extra dividend worden
overwogen.

Investor Relations
Ordina vindt transparantie en toegankelijkheid voor aandeelhouders
van groot belang, zodat investeerders zo goed mogelijk in staat
worden gesteld om de waarde van het aandeel en de onderneming in
te schatten. Door een actieve en open dialoog met aandeelhouders,
analisten en banken vergroot Ordina de zichtbaarheid van het
aandeel bij institutionele en particuliere beleggers.

Periodiek worden roadshows georganiseerd in Amsterdam, Londen
en Frankfurt.

2 mei 2017	 Trading update
2 mei 2017	 Algemene Vergadering van Aandeelhouders
24 augustus 2017 Publicatie halfjaarcijfers 2017
11 oktober 2017	 Dag van de Aandeelhouder
(onder voorbehoud)
2 november 2017	 Trading update
15 februari 2018	 Publicatie jaarcijfers 2017

Resultaten per aandeel
In euro's 2014 2015 2016

Cijfers per aandeel

Eigen vermogen 1,56 1,53 1,58

Kasstroom uit operationele activiteiten 0,22 0,03 0,06

Nettoresultaat 0,01 -0,03 0,05

Nettoresultaat na verwatering 0,01 -0,03 0,05

AANDEELHOUDERS INFORMATIE OVER HET AANDEEL

Ordina	 EUR 1,06
AScX	 EUR 796,17
AEX 	 EUR 441,82

Koersverloop 2016
Verandering in % ten opzichte van 31 december 2015

AScX
EUR 829,92

+4,2%
0

90%

30%

120%

150%

-30%

2016

60% AEX
EUR 483,17

+9,4%

Ordina
EUR 2,10

+97,7%

Het duurzaamheidsbeleid staat
prominent op de agenda van
Ordina en is geborgd bij de Raad
van Bestuur. Het omvat drie
thema's:

•	 Duurzame bedrijfsvoering. In
onze bedrijfsvoering streven we
naar een goed evenwicht tussen
economische, ecologische en
sociale belangen.

•	 Duurzame dienstverlening. In
onze dienstverlening werken
we samen met onze klanten
aan duurzame oplossingen met
maatschappelijke relevantie.

•	 Maatschappelijke projecten. Bij
onze maatschappelijke projecten
zetten we onze expertise in om
een bijdrage te leveren aan de
maatschappij.

Maatschappelijk
Verantwoord
Ondernemen

MVO

59

Jaarverslag 2016 ICT voor mensen60

MVO

SAMEN DUURZAAM INNOVEREN

DUURZAME
BEDRIJFSVOERING

DUURZAME
DIENSTVERLENING

MAATSCHAPPELIJKE
PROJECTEN

Voor elk van de thema’s heeft Ordina een aantal doelen gedefinieerd,
zie pagina 64. Hier staat ook aangegeven wat we in het afgelopen jaar
hebben gerealiseerd.

In 2016 heeft Ordina tevens de balans opgemaakt van drie jaar duur-
zaamheidsbeleid. Onder het motto ‘Samen Duurzaam Innoveren’
presenteerde Ordina in 2013 haar beleid voor maatschappelijk
verantwoord ondernemen voor de jaren 2014 tot en met 2016.
Geconstateerd mag worden dat drie jaar doelgericht werken aan
duurzaamheid de nodige vruchten heeft afgeworpen.

Op het gebied van duurzame bedrijfsvoering en maatschappelijke
projecten zijn de doelen van Ordina behaald of overtroffen, sommige
zelfs ruimschoots. Ook met onze dienstverlening dragen we bij aan
de verduurzaming van de samenleving. De resultaten daarvan zijn
minder makkelijk meetbaar en afhankelijk van wat we in cocreatie
met onze klanten en leveranciers kunnen bereiken.

Ordina blijft met klanten en medewerkers werken aan duurzame
oplossingen waarmee we de kwaliteit van leven en de wereld om ons
heen daadwerkelijk verbeteren. Ook onze klanten en leveranciers
streven bepaalde duurzaamheidsdoelen na, wat betekent dat onze
inspanningen op dit vlak effect sorteren over de gehele waardeketen.
Sprekend voorbeeld is de energie- en CO2-besparing die schepen
op weg naar de Rotterdamse haven kunnen bereiken door slimmer
gebruik te maken van de technologie. Deze besparing overtreft in
volume vele malen de besparingen die wij op dit gebied in onze eigen
bedrijfsvoering bereiken. Zo zijn er veel voorbeelden van Greening
by IT, wat staat voor de cruciale betekenis van ICT om uiteenlopende
productieprocessen nauwkeuriger af te stellen en daarmee energie
en grondstoffen te besparen.

Voor de periode 2017 tot en met 2020 zal Ordina de beleidsvoor-
nemens op het gebied van duurzaamheid opnieuw vaststellen. We
willen onze ambities op dit vlak steviger verankeren, onder meer
door medewerkers er nadrukkelijker bij te betrekken. We zullen de
doelen op het gebied van duurzame bedrijfsvoering verder verbijzon-
deren, de deelname aan maatschappelijke projecten voortzetten en
de inspanningen op het gebied van duurzame dienstverlening zicht-
baarder maken. Het blijft de bedoeling om transparant en integraal
te rapporteren over onze inspanningen en zo te gaan voldoen aan
de hoogste externe eisen op dit gebied. Het nieuwe mvo-/duurzaam-
heidsbeleid voor de periode 2017-2020 zal na vaststelling te vinden
zijn onder het kopje Downloads op de pagina Duurzaamheid op onze
website.

DUURZAME BEDRIJFSVOERING
Onder duurzame bedrijfsvoering vallen onze eigen bedrijfspro-
cessen. Deze staan uiteraard centraal in het duurzaamheids-
beleid van de onderneming. Ordina heeft daarbij specifieke
milieu- en HRM-doelen op het oog die we goeddeels op eigen
kracht kunnen behalen.

Milieu	
Door de CO2-uitstoot te verlagen en minder brandstof en energie
te gebruiken, verduurzaamt Ordina de bedrijfsvoering. Het doel

Jaarverslag 2016 ICT voor mensen61

MVO DUURZAME BEDRIJFSVOERING

om gedurende drie jaar een reductie van 2% per jaar te bereiken, is
behaald. Een van de ijkpunten daarvoor is de CO2-Prestatieladder.
Ordina heeft daarin niveau 5 behaald, het hoogst haalbare niveau.
Met dit alles lopen we voor op onze doelstelling om in het kader
van de Meerjarenafspraken (MJA 3) van de ICT-sector in 2020 20%
minder CO2 uit te stoten dan in 2010. In het kader van het door ons
ondertekende convenant CO2-reductie hebben we ook gewerkt aan
een Energie Efficiëntie Plan 2017-2020; de doelstellingen hiervan
sporen volledig met het mvo-beleid van Ordina.

In drie jaar tijd is het besparingsdoel rond de energie per werkplek
- zowel voor elektra als gas - ruimschoots behaald. Per jaar treden
echter fluctuaties op (met 2015 als dip), vooral veroorzaakt door
een verschil in warmtedagen en een ander gebruik van de panden,
waarvan een deel werd verhuurd. In de afgelopen drie jaar heeft
Ordina meer gebruikgemaakt van groene stroom. Zo wisten we de
CO2-uitstoot die is gekoppeld aan het elektriciteitsgebruik te redu-
ceren naar nul.

Onze medewerkers zijn veel met de auto onderweg. Het verlagen van
het brandstofgebruik door onze medewerkers, levert dus een belang-
rijke bijdrage aan de duurzame bedrijfsvoering. Om het brandstof-
verbruik structureel te verlagen, hebben we in 2015 een online
videotraining geïntroduceerd. Dit zogenaamde Prodrive Learning
leert medewerkers om veiliger en zuiniger te rijden. De training
werkt in combinatie met een applicatie die medewerkers inzicht
geeft in hun verbruik en dit vergelijkt met dat van hun collega’s en
dat in de markt. Aan het programma kunnen zowel leaserijders als
niet-leaserijders en hun familieleden deelnemen.

Het bereiken van dit duurzaamheidsdoel vormt nog wel een grote
uitdaging. Met ingang van 2017 heeft de overheid de fiscale prikkels
weggenomen om in zeer zuinige niet-elektrische auto’s te rijden.
Ordina onderzoekt nu de mogelijkheden van andere vormen van
mobiliteit en het versneld overstappen op 100%-elektrische auto’s.

Brandstof en CO2 uitstoot per auto
In liters/in ton CO2

2.100

2.000

1.900

1.800

1.700

1.600

1.500

6,30

6,20

6,10

6,00

5,90

5,80

5,70

2.
00

0

2014 2015 2016

Brandstof per auto
Brandstof - CO2 per auto

-6,3%

1.
87

8

1.
76

0

Energieverbruik elektra per werkplek
In kWh/CO2

2.500

2.000

1.500

1.000

500

0

0.12

0.10

0.08

0.06

0.04

0.02

0.00

1,
99

5

2014 2015 2016

Elektra per werkplek
Elektra - CO2 per werkplek

-3,3%

2,
15

1

2,
07

9

CO2 uitstoot (in totaal en per FTE)
In ton CO2

20.000

19.000

18.000

17.000

16.000

15.000

14.000

6,20

6,00

5,80

5,60

5,40

5,20

5,00

17
.6

03

2014 2015 2016

CO2 uitstoot
CO2 uitstoot per FTE

-3,3%

16
.8

15

15
.2

84

Energieverbruik gas per werkplek
In m3/CO2

200

150

100

50

0

0.50

0.40

0.30

0.20

0.10

0.00

11
7

2014 2015 2016

Gas per werkplek
Gas - CO2 per werkplek

-2,8%

17
2

16
7

Jaarverslag 2016 ICT voor mensen62

DUURZAME DIENSTVERLENING
De duurzame dienstverlening vormt het kloppend hart van ons
bedrijf. Met enkele duizenden medewerkers werkt Ordina dag in, dag
uit aan duurzame oplossingen die mensen en bedrijven echt verder
helpen. Oplossingen die tot stand komen zonder verspilling van de
inzet van mensen en middelen en die goed zijn te beheren.

Het spreekt vanzelf dat het effect van die oplossingen als geheel nog
meer impact heeft dan het resultaat dat Ordina alleen met de eigen
bedrijfsvoering kan bereiken. De buitenwereld is nu eenmaal groter
dan de binnenwereld.

Verhalen over wat wij met onze dienstverlening kunnen bereiken,
spreken tot de verbeelding. Ordina heeft vele voorbeelden van duur-
zame dienstverlening die de maatschappij verder helpen. Zo werken
we voor een grote internationale haven, waar we met behulp van een
tool de beste transportroute voor containers hebben vastgesteld. Dit
leidt tot minder CO2-uitstoot. Ook werken we bijvoorbeeld aan een
fraudedetectiesysteem bij een overheidsinstelling om misbruik van
publieke middelen te voorkomen.

De resultaten van onze duurzame dienstverlening komen tot stand
via innovaties in cocreatie met onze klanten. Ordina heeft samen
met een groot aantal klanten op dit vlak veel bereikt, maar het is niet
kwantitatief vast te stellen of Ordina het doel van 100% duurzame
dienstverlening heeft behaald, zoals vastgelegd in het MVO-beleid
voor de jaren 2014 tot en met 2016. Ordina wil de inspanning onver-
kort handhaven en blijft zoeken naar manieren om dit meetbaar te
maken.

Ook de overdracht van kennis en ervaring is en blijft een belangrijke
bijdrage van Ordina aan de duurzame samenleving.

MVO DUURZAME DIENSTVERLENING

HRM
Bij Ordina vinden we het belangrijk dat de medewerkerspopulatie
evenwichtig is samengesteld. Diversiteit zien we als een natuurlijk
onderdeel van onze bedrijfscultuur en als een succesfactor bij het
bereiken van onze strategische doelen. Ordina wil daarom een ‘inclu-
sieve’ organisatie zijn.

Een uitgebreide beschrijving van ons HRM-beleid, inclusief diver-
siteit, is te vinden in de paragraaf ‘Onze mensen’ in het hoofdstuk
‘Over Ordina’ in dit jaarverslag en ook verderop in dit hoofdstuk.

Jaarverslag 2016 ICT voor mensen63

MAATSCHAPPELIJKE
PROJECTEN

Met haar kennis en kunde levert Ordina een waardevolle bijdrage
aan verschillende maatschappelijke projecten. Ordina heeft zich ten
doel gesteld om elk jaar drie- tot vijfhonderd uur te besteden aan
deze projecten. Het gaat daarbij om concrete, kortdurende maat-
schappelijke projecten in de Benelux waar wij met onze corebusiness
het verschil kunnen maken. Ordina doneert in dit verband dus geen
geld, maar zet de kennis en expertise van de medewerkers actief in.
Sommige projecten ondersteunen we vanuit ons partnership met het
Oranje Fonds, andere initiëren we zelf vanuit de Ordina Foundation.

Naast deze drie- tot vijfhonderd uur levert Ordina nog een vorm van
maatschappelijke ondersteuning via de Ordina Innovation Chal-
lenge. Dit is een wedstrijd voor innovatieve ideeën met maatschap-
pelijke impact in de Benelux. Als onderdeel van de wedstrijd bieden
we de deelnemers een podium voor hun baanbrekende idee en
stellen we onze kennis en ons netwerk beschikbaar om de toepassing
te realiseren. De winnaars werken samen met Ordina gedurende een
jaar verder aan het idee om tot een eerste prototype te komen.

In 2015 is de Innovation Challenge voor het laatst georganiseerd.
In 2016 is er 1.179 uur besteed aan de doorontwikkeling van de
winnaars van de Innovation Challenge uit 2015. Ordina doet dit alles
vanuit maatschappelijke betrokkenheid en verwacht geen return on
investment, al is dit rendement er soms wel degelijk. Zo hebben we
de Applause-tool die we voor de Bart de Graaff Foundation hebben
gecreëerd, inmiddels volledig doorontwikkeld tot een sterke propo-
sitie die breder toepasbaar is.

Oranje Fonds
Het Oranje Fonds is het grootste nationale fonds op sociaal gebied.
Jaarlijks steunt het fonds ruim zevenduizend sociale initiatieven
in Nederland en het Caribisch deel van ons Koninkrijk. Het Oranje
Fonds kiest de maatschappelijke organisaties uit waar Ordina veel
impact kan maken. Vervolgens vraagt Ordina aan medewerkers met
de juiste specialistische kennis om hierin tijd te investeren. Veelal
gebeurt dat in teamverband.

Ordina Foundation
Via de Ordina Foundation geeft Ordina haar eigen medewerkers de
kans om concrete, kortdurende projecten te steunen met hun speci-
fieke expertise en zo hun bijdrage te leveren aan de oplossing van
een maatschappelijk probleem. Onze medewerkers dragen de ideeën
voor deze projecten veelal zelf aan.

Ordina Innovation Challenge
Bij de Ordina Innovation Challenge van 2015 werd een medische
toepassing - de robotische M-Brace van Adjuvo Motion - door de
vakjury uitgeroepen tot winnaar. De publieksprijs ging naar een
slim kantoorhuisvestingsconcept: Building Intelligence van Lone
Rooftop. Ordina heeft beide winnaars in 2016 ondersteund bij de
verdere ontwikkeling van hun concept.

MATERIALITEITSMATRIX
In 2015 heeft Ordina een materialiteitsmatrix opgesteld, die inzicht
geeft in het belang van (duurzaamheids-) thema’s voor de onderne-
ming en onze stakeholders. We richten ons op de drie belangrijkste
thema’s volgens onze stakeholders. Dit zijn klimaatverandering,
technologische ontwikkeling en vertrouwen in de ICT-branche. Deze
thema’s zijn ofwel in ons MVO beleid verankerd dan wel in onze
strategische doelen en ons integriteitsbeleid.

De jaarlijkse Stakeholdersdialoog wordt verderop in dit hoofdstuk
toegelicht. De materialiteitsmatrix en waardeketen van Ordina plus
een toelichting daarop is te vinden op onze website onder het kopje
Downloads op de pagina Duurzaamheid.

MVO MAATSCHAPPELIJKE PROJECTEN

Jaarverslag 2016 ICT voor mensen64

2014 2015 2016 2016 realisatie 2017

Duurzame bedrijfsvoering
Milieudoelstellingen

Energiereductie per werkplek voor elektra
(in kWh) en voor gas (in m2)

2,0% 2,0% 2,0% Reductie elektra 3,3%
Reductie gas 2,8%

nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

Brandstofreductie (in liters)
en CO2-uitstoot per auto

Berijdersprogramma 2,0% 2,0% Reductie 6,3% nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

CO2-reductie per FTE ISO certificering behaald 2,0% 2,0% Reductie 3,3% 2,0%

Niveau 3 en 5
CO2-prestatieladder
behaald

Behoud niveau 5 Behoud niveau 5 Behoud niveau 5 Behoud niveau 5

HRM-doelstellingen

Diversiteit (in brede zin) Geen expliciete
doelstellingen

Nulmeting Inclusieve werkgever Score MBO-vragen
7,1 en 6,9

nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

Duurzame dienstverlening

Alle innovaties moeten voldoen
aan de geformuleerde
duurzaamheidsdoelstellingen

Start diverse innovaties:
QULI, AGROSense,
Samen Slimmer Werken,
Lync en Green IT

100% duurzaam 100% duurzaam Zie toelichting op de
resultaten

nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

Maatschappelijke projecten

Oranje Fonds
Ordina Foundation

nvt
80 uur

300 – 500 uur per jaar 300 – 500 uur per jaar 456 uur nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

Innovation Challenge 2 prijswinnaars: circa 500
uur per winnaar

2 prijswinnaars: circa 500
uur per jaar per winnaar

1.179 uur nog nader vast te stellen in het

duurzaamheidsbeleid 2017–2020

MVO-RESULTATEN 2016

Doelstellingen (meerjaren) en resultaten 2016

MVO MVO-RESULTATEN 2016

In de begrippenlijst op pagina 175 worden de doelstellingen en wijze van meten nader toegelicht.

Jaarverslag 2016 ICT voor mensen65

Hieronder zullen we een toelichting geven op de resultaten 2016.

Milieu
Het doel om de CO2-uitstoot met 2% te verlagen en ook het brand-
stof-, elektriciteits- en gasgebruik ieder met 2% te verlagen, is in
2016 gehaald. Per werkplek daalde het elektraverbruik in 2016 met
3,3% ten opzichte van 2015, het gasverbruik per werkplek daalde
met 2,8% ten opzichte van vorig jaar. De training prodrive learning
heeft ook in 2016 effect gesorteerd en mede bijgedragen aan brand-
stofreductie. In 2016 heeft Ordina een reductie per auto van 6,3%
gerealiseerd. Ordina heeft in 2016 een CO2-reductie behaald van
3,3% per fte, met name door de daling van het aantal liters brandstof
per auto.

HRM
De mate waarin onze medewerkers Ordina zien als een inclusieve
organisatie is in 2016 gemeten in het medewerkerbetrokkenheids-
onderzoek. De medewerkers kregen twee vragen: of er binnen
Ordina afwijkende meningen mogen worden gegeven en of Ordina
voldoende aandacht heeft voor diversiteit binnen de organisatie.
Deze vragen op groepsniveau werden respectievelijk beoordeeld
met een 7,1 en een 6,9 (in 2015: 6,9 resp. 6,6). In Nederland beoor-
deelden onze medewerkers deze vragen met een 7,0 en 6,6 (in 2015:
6,9 en 6,4) en in België met een 7,3 en een 7,6 (in 2015: 7,0 en 7,1).
Daarmee verbeteren we en is ons doel om een gemiddelde van mini-
maal 7 in de HRM-sfeer te scoren, in 2016 gedeeltelijk behaald.

Duurzame dienstverlening	
De ambitie die Ordina op het gebied van duurzame dienstverlening
heeft getoond, komt zeker tot uiting in resultaten die in 2016 in
cocreatie met klanten in de samenleving zijn bereikt. Enkele voor-
beelden van resultaten die langs deze weg bij klanten zijn bereikt,
worden apart in dit jaarverslag belicht. Het is echter kwantitatief
moeilijk vast te stellen of Ordina aan deze doelstelling heeft voldaan
zoals vastgelegd in het MVO-beleid voor de jaren 2014 tot en met
2016.

Om kennis en ervaring over te dragen in de samenleving organiseert
Ordina kennissessies en innovatie-events waar deelnemers worden
opgeleid en gestimuleerd om samen tot nieuwe innovatieve oplos-
singen te komen. In 2016 zijn daar enkele duizenden deelnemers
bij betrokken geweest, inclusief studenten van verschillende hoge-
scholen en universiteiten.

Maatschappelijke projecten
Het totaal aantal uren dat Ordina in 2016 heeft besteed aan
maatschappelijke projecten in het kader van het Oranje Fonds en
de Ordina Foundation komt met 23 uur respectievelijk 433 uur uit
binnen de doelstelling van 300–500 uur voor de doelen tezamen.
Daarnaast is 1.179 uur besteed aan de begeleiding van de winnaars
van de Ordina Innovation Challenge 2015: M-Brace en Building
Intelligence.

MVO MVO-RESULTATEN 2016

Nederlands Dans Theater (NDT) en ICT

ICT-issues in kaart gebracht en verbeterd

Jaarverslag 2016 ICT voor mensen66

Het Nederlands Dans Theater (NDT) maakt vanuit de thuisbasis in Den Haag
hedendaagse dans waar wereldwijd jaarlijks tienduizenden mensen van
genieten. Minder zichtbaar is dat aan die prachtige dansvoorstellingen heel wat
ICT-verkeer voorafgaat. De NDT-medewerkers moeten er op kunnen rekenen
dat dit verkeer soepel verloopt, maar dit was de laatste tijd niet het geval.

Haperende verbinding
Met de bouw van een volledig nieuw danstheater aan het Spui in het vooruit-
zicht, maakt het NDT nog steeds gebruik van het kantoor naast de bouwput
en van de server bij het Zuiderstrandtheater in Scheveningen. De ICT-verbin-
dingen haperden sindsdien nogal eens. Vanuit de Ordina Foundation heeft
businessconsultant Robbert Kraakman het NDT in 2016 geholpen om hinder-
lijke ICT-issues in kaart te brengen en de meeste ook op te lossen. Kraakman:
“Het NDT gebruikt de server bij het Zuiderstrandtheater om kantoorapplicaties
op te draaien, bijvoorbeeld AutoCAD en Microsoft Office. De terminals op
kantoor staan via een glasvezelkabel in verbinding met deze server. In theorie
kan deze opstelling prima werken, in de praktijk was dit niet het geval; op beide
locaties zijn graafwerkzaamheden verricht, waardoor de kabel is beschadigd. Er
is ook geen terugvaloptie, bijvoorbeeld via de cloud. Het kantoor draait volledig
op deze verbinding.”

Meeste problemen verholpen
Kraakman ontdekte dat er ook iets schortte aan de verbinding met de internet-
provider. Na zijn speurwerk zijn de meeste problemen de wereld uit. Een 100%
garantie kan hij niet geven: “Als een graafmachine een kabel stuk trekt, hef ook
ik de handen ten hemel. Maar alles wat ik kon verhelpen, heb ik gedaan. Daarbij
heb ik het NDT geadviseerd om zich nog meer bewust te zijn van het belang van
de ICT.”

Leerlingen van middelbare scholen staan in hun derde en vierde leerjaar voor
cruciale keuzes: met welk profiel en vakkenpakket gaan zij hun toekomst tege-
moet? Eigenlijk is zo’n keuze onmogelijk, leerlingen hebben immers nog geen
idee welke deuren ze openen en welke wegen ze afsluiten.

Hulp en demonstratie
Ordina gaat een paar keer per jaar naar het Anna van Rijn College in Nieu-
wegein om de leerlingen te helpen bij hun keuze. We gaan met ze in gesprek
over ons vak en de diversiteit daarvan. Ook begeleiden onze medewerkers de
leerlingen bij hands on-opdrachten en demonstreren ze technische innovaties.
Ordina doet dit als maatschappelijk project vanuit de Ordina Foundation. De
jonge whizzkids in de klas vallen daarbij natuurlijk onmiddellijk op, maar de
meeste leerlingen blijken nog onvoldoende voorbereid op het maken van hun
profielkeuze.

MVO MVO-RESULTATEN 2016

Ordina in gesprek met leerlingen Anna van Rijn
College over hun toekomst

Toekomstige generatie duikt in de wereld van de techniek

Jaarverslag 2016 ICT voor mensen

MVO MVO-RESULTATEN 2016

Technologie-experience
Hoe zo’n dag op het college eruitziet? Na de gastles door een van onze collega’s
over het belang van IT voor de samenleving, kunnen de leerlingen zich uitleven
in een roboticaworkshop van de TU Delft. Aan het eind van dag verzorgt de
afdeling Smart van Ordina een technologie-experience met HoloLens en
VR-cardboards, terwijl parallel een handvol collega’s in speeddates met kleine
groepjes leerlingen in gesprek raakt over hun achtergrond, drijfveren en visie
op het IT-vakgebied.

Rode Kruis: grenzen in kaart

Ordina presenteert oplossing voor data service

Bij een ramp waar ook ter wereld moet het Rode Kruis snel in actie komen om
humanitaire hulp te verlenen. Helaas is het de hulpverleners lang niet altijd
duidelijk wat ze op de plek des onheils kunnen verwachten en welke autoriteit
daar verantwoordelijk is. Er gaat kostbare tijd verloren om dat uit te zoeken. Om
de hulpverlening te kunnen versnellen, heeft het Nederlandse Rode Kruis voor-
gesteld om dergelijke informatie voor alle gebieden in de wereld te ontsluiten.

Nauwkeurig en actueel
Eerste vereiste is dat alle bestuurlijke grenzen (gemeenten, buurten) eenvoudig
beschikbaar zijn, maar ook nauwkeurig en actueel. Dat is geen geringe opgave
en Ordina heeft dan ook aangeboden om te onderzoeken wat erbij komt kijken
om dit plaatje compleet te krijgen. In het kader van de Ordina Foundation ging
managementconsultant Henk Zwaan daar in 2016 mee aan de slag. Zwaan: “Dit
is niet zozeer een technische uitdaging. Via GIS-toepassingen en satellietnavi-
gatie kun je betrekkelijk eenvoudig allerlei kaartinformatie naar voren toveren.
Het probleem is om de juiste onderliggende informatie te vinden. Die is vaak
niet betrouwbaar of niet up-to-date.”

Jaarverslag 2016 ICT voor mensen

Oplossingsrichting	
Via deskresearch en Skype-interviews met experts over de hele wereld heeft
Zwaan de oplossingsrichting gevonden en onlangs aan het Rode Kruis gepre-
senteerd. Het idee is om een specifieke humanitarian boundaries dataservice
in het leven te roepen die gebruikmaakt van een krachtige opensource-oplos-
sing als Open Street Map, verrijkt met andere betrouwbare bronnen. Zwaan:
“De volgende opgave voor het Rode Kruis is om hiervoor de juiste subsidie-
bronnen te vinden, maar de basis is gelegd en daar zijn ze erg blij mee.”

67

Jaarverslag 2016 ICT voor mensen

STAKEHOLDERSDIALOOG
Sinds 2010 organiseert Ordina een jaarlijkse dialoogsessie om
de dilemma’s, uitdagingen en mogelijkheden op het gebied van
maatschappelijk verantwoord ondernemen ter discussie te stellen
en hierover in gesprek te gaan met stakeholders. Ook in november
2016 werd het duurzaamheidsbeleid weer breed gedeeld. Klanten uit
de financiële en industriële sector waren aanwezig en leveranciers -
waaronder een leasemaatschappij - maatschappelijke organisaties,
adviseurs en belangenorganisaties, zoals MVO Nederland. Namens
Ordina waren de CFO, de directeur Vastgoed & Inkoop, de programma-
manager MVO en diverse consultants aanwezig.

In 2015 was de Stakeholdersdialoog gericht op Ordina’s materiali-
teitsmatrix. Hiermee maken we de impact van de onderneming op
de maatschappij inzichtelijk aan de hand van MVO-kernthema’s:
mensenrechten, arbeid, milieu, eerlijk zaken doen, consumenten-
aangelegenheden, gemeenschap en enkele Ordina-specifieke onder-
werpen. We richten ons op de thema’s uit de materialiteitsmatrix
waar we de meeste impact kunnen maken en we nemen de verant-
woordelijkheid om daadwerkelijk het verschil te maken. Tijdens de
Stakeholdersdialoog van 2016 is een verdiepingsslag gemaakt door
te discussiëren over de thema’s: inclusiviteit en duurzame mobiliteit.

Inclusiviteit
Ordina levert graag haar bijdrage aan de inclusieve samenleving.
Vier jaar geleden constateerden we dat er relatief weinig vrouwen
leidinggevende functies bekleedden bij Ordina; die achterstand is
inmiddels ingelopen. De uitdaging van dit moment is te voldoen
aan de vraag om ook mensen met een afstand tot de arbeidsmarkt in
dienst te krijgen en in te zetten bij onze klanten. De dienstverlening
van Ordina vindt vooral plaats bij klanten. Mede gezien het tekort
aan ICT ’ers verwachten we niettemin dat het aanboren van talent
in deze categorie - hoe lastig dit ook kan zijn - zinvol is. Daarnaast
outsourcen we een deel van ons facilitair werk. We vinden het
belangrijk dat leveranciers waarmee wij werken aandacht besteden
aan inclusiviteit.

68

MVO STAKEHOLDERSDIALOOG

Jaarverslag 2016 ICT voor mensen69

De uitkomst van de middag was dat Ordina met gericht beleid de
kansen goed zou kunnen benutten. De begeleiding van deze mensen
door Ordina is daarbij niet het probleem; het betrekken van de klant
bij het inzetten van deze medewerkers wordt gezien als de voor-
naamste uitdaging. We verwachten dat de slaagkans van projecten
met een teamgerichte inzet het grootst is. Verder wordt niet
verwacht dat mensen met afstand tot de arbeidsmarkt gemakkelijk
zelf bij een ICT-bedrijf als Ordina aankloppen. Tijdens de dialoog zijn
diverse suggesties besproken voor hoe Ordina deze groepen zelf kan
benaderen.

Duurzame mobiliteit
Ordina werkt sinds 2010 gestructureerd aan het reduceren van de
CO2-uitstoot. De mobiliteit van de medewerkers is verantwoordelijk
voor verreweg het grootste deel van de CO2-emissies. Ordina maakt
daarom gebruik van een zeer zuinig wagenpark. In Nederland
bestaat 86% van het wagenpark uit auto’s in de categorie A of B en
in België/Luxemburg is het aandeel van de meest groene categorie
auto’s gestegen van 42% naar 49%. Om de beoogde CO2-reductie ook
in de toekomst te kunnen blijven realiseren zijn daarom nieuwe en
ingrijpender maatregelen nodig op het vlak van mobiliteit.

De stakeholders deden tal van suggesties voor verdere verbetering.
Wat helpt, is dat de nieuwste 100% elektrische auto’s voldoende
actieradius hebben. Ook genoemd zijn: zuiniger rijden, andere
vervoersmodaliteiten stimuleren, zoals reizen met de NS-Busi-
ness Card en slimmer werken en reizen. Ordina kan volgens de
aanwezigen het gedrag van medewerkers zowel beïnvloeden via
het arbeidsvoorwaardenpakket als door het belonen van gewenst
gedrag. Vaker thuiswerken zal wel altijd in goed overleg met klanten
moeten worden geregeld. Niet alle maatregelen kunnen even snel
worden gerealiseerd. Ordina moet daarom kleine experimenten en
maatregelen die snel kunnen worden ingevoerd, niet schuwen. In dit
verband is geopperd om een fors deel van de beschikbare parkeer-
plaatsen te reserveren voor 100% elektrische auto’s. Ordina zal
creatief blijven zoeken naar manieren hoe medewerkers brandstof
en CO2-uitstoot kunnen besparen.

MVO STAKEHOLDERSDIALOOG

Jaarverslag 2016 ICT voor mensen70

Unieke kwaliteiten benutten
Het nastreven van beide duurzaamheidsdoelen zal niet altijd even
eenvoudig zijn, maar de kansen mogen volgens de aanwezige stake-
holders niet worden onderschat. Zo is Ordina van nature al goed in
samenwerking en cocreatie met klanten en kan wat dit betreft de
tijdgeest aangrijpen: ook klanten hebben duurzaamheidsdoelen en
zullen begrip hebben voor het streven van Ordina. Ten slotte werd
geopperd om liever te focussen op veel kleine stappen vooruit - zo
nodig met experimenten - dan één groot duurzaamheidstraject op te
starten.

Na afloop vond een evaluatie plaats om toekomstige stakeholders-
dialogen te verbeteren. De deelnemers werd gevraagd om positieve
punten en verbeterpunten aan te dragen. Als positief werden
benoemd: de gekozen onderwerpen van de dialoogrondes, het actief
weten te participeren van deelnemers en de rol die de dagvoorzitter
daarin nam. Daarnaast was men tevreden over de organisatie van de
middag en de aanwezigheid van diverse Ordina-medewerkers.
Als verbeterpunt voor toekomstige stakeholdersdialogen werd
aangedragen om de te bespreken materie vooraf duidelijker te delen,
zodat een ieder zich inhoudelijk kan inlezen. Daarnaast werd nog
onvoldoende belicht wat Ordina uniek maakt en hoe dat zich kan
vertalen in haar duurzaamheidsdoelstellingen.

CERTIFICERINGEN

CO2-Prestatieladder
Ordina behaalde in Nederland in 2016 opnieuw niveau 5 van de
CO2-Prestatieladder. Dit is het hoogst haalbare niveau. Voor de
CO2-Prestatieladder was dit een hercertificering volgens nieuwe
normen die neergelegd zijn in het Handboek CO2-Prestatieladder
versie 3.0 van 10 juni 2015 (SKAO). Het doel van dit handboek is
onveranderd gebleven: - via inzicht, transparantie en participatie tot
CO2-reductie te komen in de eigen organisatie en de keten waarin
de organisatie actief is. In samenwerking met brancheorganisaties,
marktpartijen en overheden zijn de eisen van het nieuwe handboek
meer in lijn gebracht met andere bestaande eisen en kaders. De

nadruk ligt nu op het managementsysteem en focus op continue
verbetering. Deze elementen sluiten goed aan bij de aanpak en opzet
van Ordina waar al wordt gewerkt met een geïntegreerd manage-
mentsysteem.

ISO
Ordina is ISO-gecertificeerd. In februari 2016 is Ordina geaudit
voor hercertificering op de gewijzigde normen ISO 9001, 2015 voor
kwaliteit en ISO 14001, 2015 voor milieu. Bij deze nieuwe normen
speelt ook de context van de organisatie een belangrijke rol: wat zijn
belangrijke ontwikkelingen in de organisatie? Wat speelt er in de
branche? Hoe wordt rekening gehouden met de wensen en eisen van
de stakeholders? Ook de integrale, risicogerichte aanpak krijgt meer
aandacht.

De ontwikkeling van de ISO-norm is gericht op verdere integratie
met de business. Ordina heeft die trend al ingezet en geeft daarmee
al gestructureerd invulling aan de nieuwe eisen. Overgang naar de
2015-versie van deze normering is dan ook probleemloos verlopen.
In de audit van februari 2016 zijn audits ISO 27001, 2013 en NEN
7510, 2001 voor beheer en ISO 27001, 2013 voor !TX meteen meege-
nomen. Hiermee is ook een efficiencyslag bereikt op de auditdruk
voor de organisatie.

FIRA en EcoVadis
Het FIRA Rating System is het platform waarop organisaties hun
duurzaamheidsprestaties transparant en bespreekbaar maken.
Ordina steeg in 2015 van niveau brons naar niveau zilver en heeft
die laatste kwalificatie in 2016 weten te behouden.

EcoVadis is een onafhankelijk platform dat bedrijven beoordeelt
aan de hand van beleid, initiatieven en resultaten op het gebied
van milieu, arbeidsomstandigheden en eerlijke handelspraktijken.
Ordina België heeft in 2016 niveau goud behaald.

MVO CERTIFICERINGEN

RISICOMANAGEMENT

Risicomanagement is een
belangrijk onderdeel van de
corporate governance van
Ordina, van het Business
Management Framework en
van onze business principles.Risico’s

RISICO’S

71

72

Het risicomanagement van Ordina onderkent strategische, finan-
ciële, operationele en compliancerisico’s. Risicomanagement vormt
een integraal onderdeel van onze businessplanning en reviewcyclus.
Tweemaal per jaar wordt er een bottom-up risicoassessment vanuit
Nederland en België/Luxemburg uitgevoerd. Tegelijkertijd doet het
management ook een top-down risicoassessment. Alle relevante
risico’s worden beoordeeld op kans en impact volgens een vast stra-
mien en op basis daarvan gewogen. De bevindingen nemen we in de
reguliere rapportages op. Die worden vervolgens besproken tijdens
de periodieke reviews, in het Executive Committee en met de Raad
van Commissarissen.

Aan de hand van de beoordeling op kans en impact is ook bepaald
wat de risicoacceptatie is. Redenen om risico’s als onacceptabel te
kwalificeren, kunnen zijn:

•	 Onze continuïteit komt in het geding
•	 Onze reputatie op het gebied van compliance en integriteit komt in

het geding
•	 Er is een materiële impact op de omzet en, meer in het bijzonder,

op de winstgevendheid

Daarnaast hebben we, mede op basis van de beïnvloedingsmoge-
lijkheden en de ontwikkelingen per risico een ambitie bepaald.
Hierbij is ook gekeken naar de eventuele kansen die een risico met
zich meebrengt, waardoor het volledig mitigeren van het risico niet
altijd wenselijk is. De maatregelen hebben tot doel om de risico’s te
bewegen in de richting van die ambitie. Afhankelijk van het risico en
de ontwikkelingen in de markt varieert het tempo waarin dit wordt
gerealiseerd.

De risico’s die we in dit jaarverslag noemen, zijn direct gerelateerd
aan de marktontwikkelingen, onze marktpositionering en onze
bedrijfsvoering.

Op de volgende pagina geven we een overzicht van de belangrijkste
risico’s die het behalen van de strategische en financiële doelstel-
lingen van Ordina kunnen beïnvloeden.

RISICO’S RISICOMANAGEMENT

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen73

K
an

s

Impact

klein

kl
ei

n

middel

m
id

de
l

groot

gr
oo

t

F6
F5

F7

F4

O2

C2

O1

S2
F2

S3

F1

F3

O3

S4

S1

C1

S1	 Conjunctuurgevoeligheid
S2	 Relatieve schaal Ordina
S3 	 Gevolgen van terreur dreiging of – daden (nieuw)
S4 	 Opkomst kleine, gespecialiseerde bedrijven (nieuw)
F1	 Liquiditeitsrisico
F2	 Druk op consultancytarieven
F3	 Kredietrisico
F4	 Afwaardering goodwill
F5	 Waardering onderhanden projecten
F6	 Buitenlandse vestigingen
F7	 Waardering belastinglatentie
O1	 Toenemend risicoprofiel klantprojecten
O2	 Schaarste op de arbeidsmarkt
O3	 Data security en -wetgeving
C1	 Niet voldoen aan wet- en regelgeving
C2	 Risico op reputatieschade

LEGENDA

Het bolletje zelf geeft de actuele positie aan.
De pijl geeft de ontwikkeling afgelopen jaar weer.

Het bolletje zelf geeft de actuele positie aan.
De pijl geeft de richting van onze ambitie weer.

K
an

s

Impact

klein

kl
ei

n

middel

m
id

de
l

groot

gr
oo

t

F6
F5

F7

F4

O2

C2

O1

S2
F2

S3

F1

F3

O3

S4

S1

C1

In de heatmap hierboven staan aan de linkerkant de risico’s,
gepositioneerd zoals we ze per jaareinde beoordelen, inclusief de
beweging ten opzichte van het voorgaande jaar. Aan de rechterkant
geeft de richting van de pijl onze ambitie voor de risico’s aan. Daarna
beschrijven we per risico deze ambitie, de ontwikkelingen in het
afgelopen jaar en de maatregelen die we nemen om de kans op het
materialiseren van deze risico’s, dan wel de impact daarvan, te
beperken.

RISICO’S RISICOMANAGEMENT

Ambitie (meerjarig)Actuele beoordeling (ultimo 2016)

Jaarverslag 2016 ICT voor mensen74

STRATEGISCHE RISICO’S
Strategische risico’s kunnen impact hebben op de strategische
doelstellingen van Ordina, waaronder rendementsverbetering,
groei en hoogwaardige dienstverlening. De belangrijkste strate-
gische risico’s lichten we hieronder toe.

Conjunctuurgevoeligheid (S1)
Schommelingen in de economische conjunctuur door bijvoorbeeld
een instabiele (geo)politieke situatie in combinatie met een relatief
vaste kostenstructuur hebben direct effect op ons resultaat.

Ontwikkeling: door de genomen maatregelen hebben we verdere
toename van dit risico weten te stoppen. Vanwege het uitblijven
van omzetgroei is het echter niet gelukt om de impact te laten
dalen.

Maatregel: de centrale positionering van onze salesorganisatie,
gecombineerd met de focus op innovatieve thema’s en duur-
zame samenwerking, stelt ons in staat om onze klantrelaties te
onderhouden en te versterken. Aanvullend sturen we op een
beheersbare kostenstructuur, een flexibele inhuurschil en een
verhoging van de omzet uit langlopende contracten. Daarnaast
is er omzetspreiding over de verschillende markten (overheid,
financiële dienstverlening, industrie en zorg).

Ambitie: onze maatregelen hebben tot doel om de impact van
dit risico te verlagen tot in het middengebied van de schaal. Een
beweging tot een kleine impact en/of kleine kans achten we niet
haalbaar en het mitigeren van dit risico tot klein vinden we niet
gewenst, omdat onze dienstverlening conjunctuurgevoelig van
aard is, wat ook commerciële kansen biedt.

Relatieve schaal Ordina (S2)	
Bij (potentiële) klanten is de omvang van Ordina soms een reden
tot zorg of twijfel in relatie tot de omvang van de klant of het
contract. Aan de andere kant is er snel sprake van afhankelijkheid
van een specifieke klant als de omzet bij die klant toeneemt.

Ontwikkeling: dit risico is ongewijzigd vanwege het uitblijven van
omzetgroei.

Maatregel: we zetten in op groei in al onze markten en focussen
ons daarbij op klanten die passen bij het profiel van Ordina. Daar-
naast streven we naar meer omzet uit langlopende contracten.

Ambitie: we streven ernaar om zowel de impact van als de kans op
dit risico te verkleinen, zodat dit risico in de middencategorie voor
zowel kans als impact valt. De focus op onze key accounts heeft tot
gevolg dat we een lichte afhankelijkheid acceptabel vinden.

Gevolgen van terreurdreiging of –daden (S3)
Als gevolg van terreurdreiging of -daden is het mogelijk dat er
beperkingen worden opgelegd aan reizen, dat specifieke locaties
voor langere duur onbereikbaar zijn of dat de operatie van klanten
tijdelijk wordt stilgelegd. Dit heeft direct implicaties voor onze
dienstverlening.

Ontwikkeling: dit is een nieuw risico. Afgelopen jaar hebben we
de effecten hiervan meegemaakt na de aanslagen in Brussel.

Maatregel: we streven naar maximale flexibiliteit en locatieon-
afhankelijkheid in ons werk. Dit geldt niet alleen voor onze eigen
infrastructuur, maar we proberen hier proactief met onze klanten
over afspraken over te maken.

Ambitie: helaas kunnen wij de kans op dit risico niet beïnvloeden,
maar we streven ernaar om de impact aanzienlijk te verlagen,
waarbij we het middengebied van de schaal realistisch achten.

RISICO’S STRATEGISCHE RISICO’S

Jaarverslag 2016 ICT voor mensen75

Opkomst kleine, gespecialiseerde bedrijven (S4)
We zien in toenemende mate kleine, gespecialiseerde bedrijven
opkomen, zowel als concurrent van onze dienstverlening als op
de arbeidsmarkt. Reden hiervoor is de teruglopende vraag naar
allesomvattende projecten en klanten die vragen om gerichte deel-
oplossingen. Daarnaast doen deze bedrijven er veel aan om voor
medewerkers een aantrekkelijke werkgever te zijn.

Ontwikkeling: dit is een nieuw risico dat zich, mede door de
herstellende economie, het afgelopen jaar merkbaar heeft gemani-
festeerd.

Maatregel: we werken aan een aanscherping van onze markt-
positionering, waardoor het klanten duidelijker wordt waar wij
voor staan en waarom we een aantrekkelijke omgeving kunnen
bieden aan bestaande en toekomstige werknemers.

Ambitie: we streven ernaar om de impact van dit risico te verlagen
tot in het middengebied van de schaal. Wij verwachten dat zowel
de kans als de impact niet naar klein zal kunnen afnemen: we
opereren in een concurrerende markt, waardoor dit risico ook
commerciële kansen met zich meebrengt.

FINANCIËLE RISICO’S
Bij financiële risico’s gaat het om risico’s met betrekking tot
financiering, het financiële resultaat, de financiële stabiliteit
van partners in de keten en om fiscale risico’s. De belangrijkste
financiële risico’s worden hieronder besproken.

Liquiditeitsrisico (F1)
De toenemend kritische houding van financiers beperkt de
beschikbare financieringsmogelijkheden op de markt.

Ontwikkeling: de kans op dit risico is afgenomen, zowel door de
aantrekkende economie als door de maatregelen die we hebben
genomen, waaronder het verlengen van de financiering met één
jaar tegen gelijkblijvende condities tot mei 2019.

Maatregel: door intensieve monitoring van het werkkapitaal
en het structureel verlagen van onze kosten streven we naar een
positief cashsaldo. We blijven continu het werkkapitaal intensief
monitoren en daar waar mogelijk nemen we optimalisatiemaatre-
gelen om onze liquiditeit verder te verbeteren.

Ambitie: onze inspanningen hebben tot doel om zowel de kans op
als de impact van dit risico te verkleinen. Het risico gaat daardoor
qua kans naar klein en qua impact naar middel.

Druk op consultancytarieven (F2)
De tarieven voor professional services van commoditydienstverle-
ning kunnen steeds verder onder druk komen te staan door zzp’ers
en brokers.

Ontwikkeling: het afgelopen jaar zijn ons diverse mantelovereen-
komsten gegund. Hierdoor is onze afhankelijkheid van brokers
teruggebracht en is er tevens (binnen kaders) ruimte ontstaan voor
intensiever klantcontact. Daarnaast hebben de veranderingen
rondom de Wet DBA veel opdrachtgevers terughoudend gemaakt
bij het inzetten van zzp’ers.

Maatregel: we zetten in op een bovengemiddelde performance
en heldere toegevoegde waarde voor de klant, waarbij de klant
integraal wordt bediend door de verschillende diensten die Ordina
biedt. Daarnaast richten we ons op innovatie om duidelijk identi-
ficeerbare meerwaarde te bieden ten opzichte van het leveren van
capaciteit.

Ambitie: we streven ernaar om zowel de kans op als de impact van
dit risico te verkleinen naar het midden. We achten dit ambitie-
niveau acceptabel, omdat de tarieven een substantieel onderdeel
van ons verdienmodel zijn en zowel risico’s als kansen met zich
meebrengen.

RISICO’S FINANCIËLE RISICO’S

Jaarverslag 2016 ICT voor mensen76

Kredietrisico (F3)
Door de marktomstandigheden kunnen er bij klanten, leveran-
ciers of kwetsbare groepen solvabiliteits- of continuïteitsissues
ontstaan.

Ontwikkeling: het effect van onze maatregelen is het afgelopen
jaar versterkt door de aantrekkende economie. Hierdoor is dit
risico zowel qua kans als impact gedaald.

Maatregel: we rapporteren intern periodiek over betaalgedrag van
en de uitstaande facturen aan (kwetsbare) partners in de keten.
De kredietwaardigheid van partners wordt periodiek beoordeeld,
waarbij strikte limieten worden gehanteerd.

Ambitie: onze inspanningen hebben tot doel om de kans en de
impact van dit risico te verlagen, waardoor zowel de kans als de
impact klein zijn.

Afwaardering goodwill (F4)
Marktomstandigheden en toekomstverwachtingen maken afwaar-
dering van de goodwill van acquisities mogelijk noodzakelijk.

Ontwikkeling: de kans op optreden van dit risico is verlaagd
omdat de resultaten verbeterd zijn.

Maatregel: we blijven bewust letten op onze kostenstructuur. Om
ons rendement verder te verbeteren, zetten we tevens in op groei
in al onze markten. Hiermee reduceren we de kans op afwaarde-
ring van goodwill. Zie voor meer informatie toelichting 7.6 van de
jaarrekening op pagina 128.

Ambitie: we streven ernaar om zowel de kans op als de impact van
dit risico verder te verlagen naar klein.

Waardering onderhanden projecten (F5)
Projecten kunnen complex zijn door de omvang, de gewenste
functionaliteit, de toegepaste techniek of de betrokkenheid van
meerdere partijen. Voor projecten waarbij Ordina resultaatverant-
woordelijk is, kan dit leiden tot een financieel risico in de waarde-
ring van het onderhanden werk.

Ontwikkeling: door de maatregelen die we hebben getroffen en
het afgenomen aantal grote projecten is zowel de kans op als de
impact van dit risico het afgelopen jaar licht gedaald.

Maatregel: Ordina kent een strak ritme voor de interne verant-
woording van onze resultaatverplichtingen, waarbij specifieke
aandacht uitgaat naar de betrouwbaarheid van begrotingen en
planningen. De waardering van lopende projecten is een belangrijk
onderdeel van ons maandafsluitingsproces en de belangrijkste en
meest risicovolle projecten bespreken we tijdens de periodieke
reviews.

Ambitie: ons doel is de potentiële impact van dit risico te verlagen
naar klein.

Buitenlandse vestigingen (F6)
Onze vestigingen in België/Luxemburg zijn (geografisch) verder
verwijderd van ons hoofdkantoor en opereren in hun respectieve-
lijke markten met eigen medewerkers, klanten en management.
Hierdoor is er een risico dat deze vestigingen te autonoom gaan
opereren.

Ontwikkeling: dankzij de genomen maatregelen is dit risico het
afgelopen jaar weer licht gedaald, zowel qua kans als impact.

RISICO’S FINANCIËLE RISICO’S

Jaarverslag 2016 ICT voor mensen77

Maatregel: de buitenlandse vestigingen vallen onder de divisie
België/Luxemburg. Deze divisie wordt aangestuurd in lijn met de
divisie Nederland. De directie België/Luxemburg heeft zitting in
het Executive Committee, waardoor betrokkenheid bij de onder-
neming is geborgd. De functionele aansturing van de financiële
functie van België/Luxemburg vindt centraal plaats. In 2017 zal
de huidige directeur van België/Luxemburg de CEO van de groep
opvolgen waardoor de betrokkenheid nog groter wordt.

Ambitie: dit risico zit op ons ambitieniveau.

Waardering belastinglatentie (F7)
Ultimo 2016 beschikt Ordina over compensabele verliezen van in
totaal EUR 34,3 miljoen. In het kader van compensabele verliezen
is een latente belastingvordering opgenomen van EUR 8,1 miljoen.
Het risico bestaat dat deze verliezen niet tijdig genoeg kunnen
worden gecompenseerd, met als gevolg dat (een deel van) de
latente belastingvordering moet worden afgewaardeerd.

Ontwikkeling: door onze maatregelen is dit risico zowel in kans
als impact afgenomen.

Maatregel: in het tweede halfjaar van 2016 hebben we maatre-
gelen genomen die hebben geleid tot verliesverjonging. Dit heeft
het risico op afwaardering van de latente belastingvordering sterk
verlaagd. Daarnaast draagt ons structureel lager kostenniveau bij
aan winstherstel. Zie voor meer informatie toelichting 10 van de
jaarrekening op pagina 133.

Ambitie: ons doel is dit risico zowel in kans als impact te vermin-
deren tot klein.

OPERATIONELE RISICO’S
Bij operationele risico’s gaat het om onverwachte ontwikke-
lingen die een negatieve impact kunnen hebben op interne
processen, medewerkers, klanten en systemen. De belangrijkste
operationele risico’s worden hieronder besproken.

Toenemend risicoprofiel klantprojecten (O1)
Bij klanten is er sprake van een toenemende behoefte aan het
beleggen van verantwoordelijkheid bij een leverancier. In combi-
natie met een groeiende claimcultuur zorgt dit voor een verhoogd
risicoprofiel van onze projecten.

Ontwikkeling: door de terugloop van het aantal grote projecten is
dit risico zowel qua kans als impact licht gedaald.

Maatregel: onze aanpak van projecten zorgt, naast beheersing,
tevens voor draagvlak en commitment bij alle betrokkenen.
Gedurende de verwerving verzekert onze Deal Review Systematiek
ons van een kritische beoordeling van kansen en risico’s, en van
betrokkenheid van het juiste managementniveau.

Ambitie: onze maatregelen hebben tot doel om de impact van
dit risico te verlagen tot in het middengebied van de schaal. Wij
achten dit middengebied acceptabel, omdat we onze projecten-
portefeuille als waardevol onderdeel van ons verdienmodel in
stand willen houden. We achten daarom de risico’s acceptabel ten
opzichte van de bijhorende kansen.

RISICO’S OPERATIONELE RISICO’S

78

Schaarste op de arbeidsmarkt (O2)
Er is een tekort aan goed opgeleide ICT’ers. Dit komt enerzijds door
een beperkt aanbod op de arbeidsmarkt en anderzijds door lagere
retentie (het behouden van deskundige en ervaren medewerkers)
vanwege onder meer een aantrekkende economie.

Ontwikkeling: de snelle ontwikkelingen op de markt en de
opkomst van specialistische bedrijven zorgen voor een snelle
verandering van het gewenste profiel van onze professionals. Hier-
door is zowel de kans op als de impact van dit risico aanzienlijk
gestegen.

Maatregel: we zetten in op een heldere marktpositionering, een
innovatieve werkomgeving, aantrekkelijk werkgeverschap, een
excellente reputatie op het gebied van integriteit en een hoge
medewerkerbetrokkenheid. Daarnaast biedt ons Young Professio-
nal-programma kansen voor jonge instromers.

Ambitie: we streven ernaar dit risico zowel in kans als impact te
verkleinen naar midden.

Data security en -wetgeving (O3)
In het huidige digitale tijdperk is het veiligstellen van data van
essentieel belang. Door cybercrime of het falen van ICT-systemen
kan vertrouwelijke informatie in verkeerde handen terecht komen.

Ontwikkeling: door aan de ene kant de groeiende afhankelijkheid
van informatiesystemen en aan de andere kant de aangescherpte
regelgeving op dit gebied is zowel de kans op als de impact van dit
risico toegenomen.

Maatregel: we bouwen voortdurend aan onze securityorganisatie
en het uitbreiden van de awareness. Daarnaast zetten we stappen
voor de beveiliging van informatie en informatiesystemen van
onszelf en van onze klanten. Delen van onze dienstverlening zijn
gecertificeerd volgens de eisen van ISO 27001, aangevuld met
NEN 7510.

Ambitie: we achten het haalbaar om dit risico qua impact licht te
kunnen verlagen. Onze maatregelen zijn er met name op gericht
om de kans aanzienlijk te verlagen.

RISICO’S OPERATIONELE RISICO’S

Jaarverslag 2016 ICT voor mensen79

COMPLIANCERISICO’S
Onder compliancerisico’s vallen alle zaken die kunnen leiden
tot onder meer reputatieschade, juridische schade, sancties van
toezichthouders en financiële schade als gevolg van het niet
voldoen aan de wet- en regelgeving. De belangrijkste complian-
cerisico’s worden hieronder besproken:

Niet voldoen aan wet- en regelgeving (C1)
Ordina moet voldoen aan wet- en regelgeving in haar bedrijfsvoe-
ring, zoals de aanbestedingswet, het mededingingsrecht, de Wet
meldplicht datalekken en de Wet bescherming persoonsgegevens.
Daarnaast moet Ordina voldoen aan wet- en regelgeving rondom
verslaglegging en de beursnotering.

Ontwikkeling: door onze maatregelen en de groeiende awareness
op dit gebied is de kans op dit risico gedaald.

Maatregel: met een multidisciplinaire aanpak is de awareness
van bestaande en veranderende wet- en regelgeving en de bijbeho-
rende risico’s vergroot. Daarnaast stimuleren we de dialoog over
deze onderwerpen.

Ambitie: ons doel is om de kans verder te verminderen tot klein.
Op de impact achten we onze invloed zeer beperkt.

Risico op reputatieschade (C2)
Door ongunstige berichtgeving over Ordina in de pers en via
andere kanalen kan de reputatie van Ordina geschaad worden.

Ontwikkeling: mede door de voortdurende aandacht voor dit
onderwerp en de genomen maatregelen is de kans op dit risico
licht gedaald.

Maatregel: in het kader van ons integriteitsbeleid vinden
sessies plaats in de verschillende managementteams. We zoeken
voortdurend naar manieren om het onderwerp levend te houden
en iedereen bewust te laten zijn van dit risico. Zie voor meer
informatie de integriteitsparagraaf in het hoofdstuk Over Ordina
op pagina 30 van het jaarverslag.

Ambitie: we zijn van mening dat we alle maatregelen hebben
genomen om de kans op dit risico op een acceptabel laag niveau
te brengen. Onze invloed op de impact achten we zeer klein.
Daarmee zit dit risico op ons ambitieniveau.

RISICO’S COMPLIANCERISICO’S

Het hoofdstuk Governance bevat
gedetailleerde informatie over
onze operationele governance.
Daarna volgt de bestuursverklaring
en het verslag van de Raad van
Commissarissen.

Onze operationele governance is
gebaseerd op drie pijlers:

1. Business principles
2. Solide besturing
3. Interne beheersing

Governance
GOVERNANCE

80

Jaarverslag 2016 ICT voor mensen81

GOVERNANCE BUSINESS PRINCIPLES

BUSINESS PRINCIPLES
Onze business principles en de daarbij behorende richtlijnen
geven richting aan het handelen en het gedrag van management
en medewerkers. Wij opereren bedrijfseconomisch verant-
woord, we zijn een loyale partner, een betrouwbare leverancier
en een sociale werkgever en we gaan bewust om met onze maat-
schappelijke verantwoordelijkheid.

Integriteit
Ordina wil een eerlijk en betrouwbaar bedrijf zijn. Integriteit moet in
alle vezels van Ordina zitten.

Integer gedrag ligt aan de basis van elke relatie en ieder contact. Het
leidt tot vertrouwen. Het bepaalt ons succes. Maar gebrek eraan kan
de continuïteit van onze activiteiten ondermijnen. Onze klanten,
partners en stakeholders moeten op ons kunnen vertrouwen.
Ze mogen verwachten dat een organisatie als Ordina de hoogste
standaarden hanteert in de beoordeling van gewenst en ongewenst
handelen.

In onze gedragscode is vastgelegd welk integer gedrag Ordina
verwacht en welke houding daarbij hoort. Daarnaast is er een brede
set van onderling samenhangende richtlijnen die concreet houvast
biedt. Denk hierbij onder meer aan onderwerpen als anti-omkoping,
geschenken en zakelijk vermaak, het voorkomen van fraude, het
voorkomen van belangenverstrengeling, eerlijke mededinging en
omgaan met vertrouwelijke informatie.

In het hoofdstuk Over Ordina op pagina 30 geven we een nadere
toelichting op ons integriteitsbeleid in 2016.

Eerlijke concurrentie
Wij staan voor eerlijke en open concurrentie in alle markten en
landen waarin we actief zijn. We onthouden ons van afspraken met
branchegenoten die de keuzevrijheid van klanten nadelig kunnen
beïnvloeden.

Transparantie
De (half)jaarverslagen en trading-updates van Ordina zijn openbaar
en worden gepubliceerd op onze website. We leggen hierin getrouw,
zorgvuldig, tijdig en transparant verantwoording af over onze pres-
taties. Onze (half)jaarverslagen zijn opgesteld in overeenstemming
met de verslaggevingsvoorschriften en wettelijke eisen. Behalve
wanneer de vennootschap een gerechtvaardigd belang heeft om tot
uitstel over te gaan, zullen wij alle informatie die kwalificeert als
koersgevoelig direct via een persbericht openbaar maken.

Beleid inzake belastingen
In lijn met onze business principles is ethisch verantwoord gedrag
met betrekking tot belastingen voor Ordina het uitgangspunt. Ordina
handelt altijd in overeenstemming met alle toepasselijke wet- en
regelgeving. Wij onderschrijven het uitgangspunt dat belastingen
worden afgedragen op basis van het ‘fair share’-principe. Belastingaf-
drachten door Ordina zijn met name winstbelasting, omzetbelasting,
loonbelastingen en sociale premies. Resultaten worden gerealiseerd
daar waar Ordina juridisch is gevestigd, als gevolg waarvan winst-
belastingen zijn verschuldigd in Nederland, België en Luxemburg.
Verrekening van interne dienstverlening vindt plaats op basis van
het principe ‘at arm’s-length’. Ordina maakt geen gebruik van zoge-
naamde ‘tax havens’.

Communicatie met de Belastingdienst vindt plaats op basis van
wederzijds vertrouwen en transparantie. Periodiek vindt overleg
plaats met de Belastingdienst, waarbij belangrijke fiscale aspecten en
ontwikkelingen worden besproken. Met betrekking tot belangrijke
fiscale aspecten vindt, indien noodzakelijk, vooroverleg met de
Belastingdienst plaats. Elke actie met betrekking tot het plannen van
belastingposities dient gerelateerd te zijn aan de normale bedrijfs-
voering en in lijn te zijn met de business principles van Ordina. Onze
strategie voor tax planning is gebaseerd op de geest van de wet.
Ordina heeft momenteel nog geen afspraak met de Belastingdienst
in het kader van het zogenaamde horizontaal toezicht, maar werkt
wel op basis van de belangrijkste principes hiervan.

Risico’s met betrekking tot belastingen zijn onderdeel van ons interne
risicobeheersings- en controlesysteem. Het voldoen aan fiscale wet-
en regelgeving wordt beoordeeld als een compliancerisico.

Jaarverslag 2016 ICT voor mensen82

Sociaal beleid
Het personeelsbeleid van Ordina is erop gericht om een goed even-
wicht te vinden tussen de belangen en kansen van de onderneming
en die van haar medewerkers. We bieden medewerkers gelijke
kansen op ontplooiing en ontwikkeling en streven naar een billijke
behandeling als er sprake is van een conflict. We zetten ons in voor
het welzijn van medewerkers met een actief vitaliteitsbeleid en
zorgen voor goede arbeidsomstandigheden.

Maatschappelijk verantwoord ondernemen
Ordina is zich bewust van haar maatschappelijke rol. Samen Duur-
zaam Innoveren en maatschappelijk verantwoord ondernemen
(mvo) kenmerken zich door hetzelfde gedachtegoed: kennis en
kunde op een duurzame manier inzetten voor mens en maat-
schappij. We hebben drie thema´s vastgesteld voor ons duurzaam-
heidsbeleid: duurzame bedrijfsvoering, duurzame dienstverlening
en maatschappelijke projecten. Binnen ieder thema komt de missie
van Ordina terug: Samen Duurzaam Innoveren. Deze thema’s zijn
nader toegelicht in het hoofdstuk Maatschappelijk Verantwoord
Ondernemen, waar ook de resultaten van 2016 zijn gepresenteerd.

Solide besturing
Wij hechten belang aan onze interne beheersing die we continu
beoordelen en verder professionaliseren. Er is stelselmatig aandacht
voor de governancestructuur, processen, systemen en controles.
Onze interne governance is opgebouwd uit de volgende bouwstenen:

•	 Strategieontwikkeling;
•	 Analyse van resultaten, forecasts en interne-rapportagecyclus;
•	 Transparante organisatie;
•	 Helder proces voor omgaan met incidenten;
•	 Beheersing van opdrachten;
•	 Control self-assessment en audits
	 (zie de paragraaf Interne beheersing).

Strategieontwikkeling
De strategie van Ordina en de daaraan verbonden doelstellingen en
ambities worden jaarlijks kritisch beoordeeld. Waar nodig stellen we
deze bij aan de hand van de ontwikkelingen in de markt en de kansen
en bedreigingen die we zien. Of dat nodig is, beoordelen we aan de
hand van een sterkte-zwakteanalyse en een strategisch risico-assess-
ment. De Raad van Bestuur draagt hiervoor de verantwoordelijkheid.
De strategische koers van Ordina wordt minimaal een keer per jaar
uitgebreid besproken met de Raad van Commissarissen. In 2016
hebben ruim vijftig strategie- en inspiratiesessies met medewerkers
plaatsgevonden. In deze sessies is de strategie toegelicht waarna er
samen met de medewerkers verdere invulling aan is gegeven. In de
verschillende units wordt intussen gewerkt aan opvolging.

De strategische doelstellingen van Ordina en de bijdrage van de
verschillende bedrijfsonderdelen aan een of meer van die doelstel-
lingen vormen de basis van onze business- en meerjarenplanning.
De meerjarenplanning is gebaseerd op inschattingen van de veron-
derstelde marktontwikkelingen in Nederland en België/Luxemburg.

Het businessplan bevat per bedrijfsonderdeel een financiële begro-
ting. Ook bevat het concrete businessdoelstellingen die zijn vertaald
in enkele key performance indicatoren (KPI’s). Deze KPI’s meten we
het hele jaar consequent op voortgang. Daarnaast gebruiken we de
OGSM-methode (Objective, Goals, Strategies en Measures) om onze
doelen en ambities concreet en meetbaar te vertalen naar acties en
de voortgang te bewaken.

Analyse van resultaten, forecasts
en interne-rapportagecyclus
Maandelijks analyseren we de financiële resultaten van de
bedrijfsonderdelen en hun forecasts. Dit gebeurt zowel op lokaal
als op centraal niveau. Op divisieniveau houden we twee keer per
jaar risico-assessments. Gesignaleerde risico’s vertalen we naar
maatregelen. Het management rapporteert vervolgens periodiek
over de resultaten van de maatregelen. Als dat nodig is, bijvoorbeeld
bij materieel wijzigende omstandigheden, houden we tussentijds een
nieuw assessment.

GOVERNANCE BUSINESS PRINCIPLES

Jaarverslag 2016 ICT voor mensen83

Het management en de businesscontrollers van de verschillende
bedrijfsonderdelen rapporteren maandelijks schriftelijk. Ze melden
de voortgang van de realisatie van hun businessplan, de daaruit
voortvloeiende KPI’s en de financiële performance en samenhan-
gende risico’s aan de Raad van Bestuur. Maandelijks zijn er reviews
aan de hand van rapportage. In de reviews komen in ieder geval de
volgende onderwerpen aan de orde:

•	 De in eerdere reviews afgesproken acties
•	 De relevante commerciële ontwikkelingen
•	 Belangrijke klantontwikkelingen
•	 De financiële resultaten van de afgesloten maand
	 en de geactualiseerde forecasts
•	 De voortgang op de geïdentificeerde risico’s
•	 Het verloop en de werving van medewerkers
•	 De voortgang en risico’s in de uitvoering van belangrijke 		
	 contracten

Transparante organisatie
Processen, verantwoordelijkheden en bevoegdheden, functieschei-
dingen, beleid en richtlijnen, administratieve eisen en controls
zijn bij Ordina op heldere en toegankelijke wijze vastgelegd in het
Business Management Framework (BMF).

Het management van de bedrijfsonderdelen is verantwoordelijk voor
de correcte toepassing van de processen en systemen.

Businesscontrol ondersteunt het management bij de toepassing
en verdere ontwikkeling en professionalisering van het manage-
mentsysteem als hulpmiddel voor risicobeheersing.

Assurance bewaakt voor geheel Ordina de samenhang van het
managementsysteem in relatie tot de doelstellingen van Ordina.
Ons managementsysteem is een geïntegreerd systeem, waarin de
eisen voor kwaliteit (ISO 9001), bedrijfsvoering (AO), milieu (ISO
14001), duurzaamheid en MVO (ISO 26000) en informatiebeveili-
ging (ISO 27001) uit internationale normen en wet- en regelgeving
zijn vormgegeven. Hiervoor wordt Ordina extern beoordeeld door
een onafhankelijke certificerende instelling.

De financiële administratie voeren we in SAP. Dit is binnen Ordina
het primaire systeem voor de administratie en de bedrijfsvoering.
In 2015 hebben we in Nederland een nieuw ERP-systeem in gebruik
genomen. Het gaat om een her-implementatie van SAP met de
nieuwste versies van de software. In 2016 is dat systeem verder
geoptimaliseerd.

Het verder optimaliseren en concretiseren van de operationele
besturing lag ook in 2016 op schema. Daarnaast voldoet Ordina ook
in 2016 aan de eisen voor een certificaat op niveau 5 op de CO2-Pres-
tatieladder en behaalden we niveau zilver bij FIRA en in België goud
bij EcoVadis.

Helder proces voor omgaan met incidenten
Ordina heeft voor incidenten op het gebied van security, privacy,
integriteit en compliance een helder proces ingericht. In alle
gevallen vindt registratie plaats en de verantwoordelijke functionaris
bewaakt de verdere afwikkeling. Hierbij wordt gekozen uit een
beperkt aantal mogelijke scenario’s en er is aandacht voor mogelijke
verbeteringen om de kans op soortgelijke incidenten in de toekomst
te verminderen.

Zo wordt bijvoorbeeld bij een melding, via een van de kanalen van de
meldregeling Gedragscode, initieel gezocht naar een onafhankelijke
verificatie van het onderwerp van de melding. Is de melding concreet
genoeg, dan wordt er een verkennend feitenonderzoek uitgevoerd.
Op basis hiervan beslist de Raad van Bestuur of er een onderzoek
zal plaatsvinden. Afhankelijk van de uitkomsten van zo’n onderzoek
worden er maatregelen getroffen. Dit kunnen maatregelen tegen
personen zijn of maatregelen in de sfeer van verbetertrajecten of het
aanscherpen van beleid en/of richtlijnen.

Elk kwartaal vindt er rapportage plaats van de meldingen, de
onderzoeken en de resultaten. Deze rapportage wordt besproken in
de Raad van Bestuur en de Raad van Commissarissen. Tijdens een
onderzoek wordt de Raad van Bestuur wekelijks geïnformeerd over
de voortgang.

GOVERNANCE BUSINESS PRINCIPLES

84

Beheersing van opdrachten
Deal Review Systematiek
We streven naar een gedegen beheersing van opdrachten waarvoor
wij resultaatverantwoordelijk zijn. Dit begint al bij een kritische
beoordeling van kansen en risico’s in het commerciële proces.
Daarnaast beoordelen we de verplichte betrokkenheid van het
management op het juiste niveau, afhankelijk van de omvang en het
risico van een mogelijke opdracht.

De Deal Review Systematiek (DRS) is geïmplementeerd om dit
te waarborgen. Zo kunnen we in de verschillende fasen van een
aanbesteding goed afwegen of het verstandig is om al dan niet te
bieden op een project. Belangrijk aandachtspunt binnen de DRS is de
beoordeling van risico’s. Ook de beheersmaatregelen die we kunnen
nemen, maken hier deel van uit.

Uiteraard worden bij het aangaan van projecten en beheerop-
drachten risico’s geaccepteerd. Deze moeten echter te beheersen en
te overzien zijn. Bepalende factoren zijn een combinatie van trackre-
cord, ervaring, strak projectmanagement en contractuele afspraken
met de klant, inclusief een realistische verdeling van aansprake-
lijkheid. De afdeling Assurance houdt toezicht op de consequente
toepassing van de DRS.

‘Excellente Project executie'
Ordina heeft voor het uitvoeren van projecten een aanpak ontwik-
keld met de naam ‘excellente Project executie’, kortweg xPx. De
xPx-aanpak komt overeen met Prince2, aangevuld met enkele
stappen die draagvlak en commitment bij alle betrokkenen moeten
creëren. Voor Ordina is gedegen beheersing van opdrachten een
belangrijke voorwaarde voor het realiseren van de doelstellingen.
We willen klanten toegevoegde waarde leveren door focus te houden
op dat wat bijdraagt aan hun doelstellingen en door ervoor te zorgen
dat onze dienstverlening daarbij blijft aansluiten. De voortgang van
de belangrijkste opdrachten wordt meegenomen in de maandelijkse
reviewgesprekken van de bedrijfsonderdelen. Dat geldt ook voor
de belangrijkste uitkomsten van de bevindingen van de afdeling
Assurance.

GOVERNANCE BUSINESS PRINCIPLES

Jaarverslag 2016 ICT voor mensen

Jaarverslag 2016 ICT voor mensen85

INTERNE BEHEERSING

Audits
De afdeling Assurance rapporteert rechtstreeks aan de Raad van
Bestuur en voert onafhankelijk audits uit op de correcte toepassing
en naleving van interne procedures en richtlijnen. De nadruk ligt
daarbij op financiële en operationele aspecten. Elk kwartaal wordt
er verslag gedaan van de uitgevoerde werkzaamheden aan zowel de
Raad van Bestuur als de auditcommissie.

Doelstelling van deze activiteiten is om aan de hand van de uitkom-
sten tot een continue professionalisering van onze interne beheer-
sing te komen. Daarnaast dragen deze instrumenten bij aan een
voortdurende verhoging van het risicobewustzijn binnen Ordina.

In 2016 is er speciale aandacht geweest voor de risico’s op het gebied
van fraude en corruptie. Er is een risicoanalyse opgesteld waaruit
bleek dat dit risico bij Ordina laag is. Aanvullend hierop is een
interne audit uitgevoerd waaruit hetzelfde beeld naar voren kwam.

De externe audits werden uitgevoerd door onder meer DNV-GL (Det
Norske Veritas-Germanischer Lloyd) en onze externe accountant EY.

Aandachtsgebieden zijn zowel het gehanteerde management-
systeem als de administratieve organisatie en de financiële resul-
taten. De externe accountant toetst in het kader van de controle
van de jaarrekening de opzet, toepassing en werking van de interne
controlemaatregelen die van belang zijn voor de totstandkoming
van de jaarrekening. De uitkomsten van de controle door de externe
accountant worden mondeling en schriftelijk gerapporteerd aan de
Raad van Bestuur en de Raad van Commissarissen.

Risicobeheersings- en controlesystemen
Onze interne risicobeheersings- en controlesystemen zijn erop
gericht dat we met voldoende zekerheid op de hoogte zijn van de
mate waarin we onze strategische en operationele doelstellingen
bereiken. Ook moeten de systemen de betrouwbaarheid van de
financiële verslaglegging borgen. Dit om ervoor te zorgen dat we
handelen in overeenstemming met de wet- en regelgeving die op
onze organisatie van toepassing is.

De opzet van onze interne risicobeheersings- en controlesystemen
voor onze strategische, operationele, compliance- en financiële
(verslaggevings)risico’s heeft hoge prioriteit binnen Ordina. Gezien
de externe en interne ontwikkelingen blijven we deze systemen
continu verfijnen en verbeteren.

Deze systemen kunnen nooit absolute zekerheid geven; ook bij
Ordina bestaat de kans dat zich onjuistheden van materieel belang
voordoen.

Op de website van Ordina staat meer informatie over onze corporate
governance.

GOVERNANCE INTERNE BEHEERSING

https://www.ordina.com/nl-nl/financieel/corporate-governance/

Jaarverslag 2016 ICT voor mensen86

BESTUURSVERKLARING

In het verslagjaar hebben we de opzet en werking van bestaande
interne risicobeheersings- en controlesystemen geëvalueerd. De
uitkomsten daarvan, inclusief ons risicoprofiel, zijn besproken met
de auditcommissie en de Raad van Commissarissen.

Op basis van de uitgevoerde evaluatie is de Raad van Bestuur van
mening dat de interne risicobeheersings- en controlesystemen voor
financiële (verslaggevings)risico’s in het verslagjaar naar behoren
hebben gewerkt en een redelijke mate van zekerheid geven dat de
financiële verslaggeving geen onjuistheden van materieel belang
bevat.

Op grond van bovenstaande wordt voldaan aan de bestpracticebe-
palingen II.1.4 en II.1.5 van de Nederlandse Corporate Governance
Code.

In aanvulling hierop verklaart de Raad van Bestuur, in overeenstem-
ming met artikel 5.25c Wft, dat voor zover hem bekend:

•	De jaarrekening per 31 december 2016 onder toepassing van IFRS,
als vermeld op pagina 103 tot en met 161 van dit jaarverslag, een
getrouw beeld geeft van de activa, de passiva, de financiële positie
en het resultaat van Ordina N.V. en de gezamenlijk in de consoli-
datie opgenomen ondernemingen;

•	Het bestuursverslag een getrouw beeld geeft van de toestand per
31 december 2016 en de gang van zaken gedurende het boekjaar
2016 van Ordina N.V. en de met haar verbonden ondernemingen
waarvan de gegevens in haar jaarrekening zijn opgenomen, en dat
in het bestuursverslag de voornaamste risico’s zijn beschreven
waarmee Ordina N.V. wordt geconfronteerd.

Nieuwegein, 15 februari 2017
Raad van Bestuur Ordina N.V.

Stépan Breedveld, CEO
Annemieke den Otter, CFO
Jo Maes

GOVERNANCE BESTUURSVERKLARING

Jaarverslag 2016 ICT voor mensen87

RAAD VAN COMMISSARISSEN
De Raad van Commissarissen (RvC) is primair belast met het
toezicht op het bestuur, zowel vanuit strategisch als operatio-
neel perspectief. De rol, taken en samenstelling van de RvC zijn
beschreven in het reglement van de RvC.

De Raad van Commissarissen bestaat uit:

Johan van der Werf (1952, Nederland) is sinds mei 2010 commis-
saris bij Ordina en vanaf augustus 2010 voorzitter van de Raad van
Commissarissen. Hij is voorzitter van de Raad van Toezicht van de
NOS en het Universitair Medisch Centrum Utrecht en voorzitter van
de Raad van Commissarissen van het Zeeuws Investeringsfonds.
Daarnaast heeft hij zitting in de Raad van Commissarissen van de
Blauwtrust Groep en de Raad van Advies van de Sociale Verzeke-
ringsbank, waar hij tevens voorzitter is van de auditcommissie.
De heer Van der Werf werd benoemd op 12 mei 2010 en op 14 mei
2014 herbenoemd als commissaris voor een periode van vier jaar.
De uiterste datum van aftreden voor de heer Van der Werf is in mei
2022.

Pamela Boumeester (1958, Nederland) is in mei 2009 benoemd
als commissaris bij Ordina en sinds mei 2012 vice-voorzitter van de
Raad van Commissarissen. Ze is sinds 1 mei 2015 tevens voorzitter
van de commissie voor remuneratie, nominatie en HRM. Ze is
voorzitter van het bestuur van de Stichting Royal Haskoning DHV en
lid van de Raad van Commissarissen van de Jaarbeurs, de Persgroep
Nederland en Heijmans. Daarnaast is ze raad in de Ondernemings-
kamer, Gerechtshof Amsterdam en als executive coach verbonden
aan Quist Executive Coaching. Mevrouw Boumeester werd benoemd
op 6 mei 2009 en op 15 mei 2013 herbenoemd als commissaris
voor een periode van vier jaar. De uiterste datum van aftreden voor
mevrouw Boumeester is in mei 2021.

Dirk Anbeek (1963, Nederland) werd in mei 2012 benoemd als
commissaris bij Ordina en op 26 april 2016 herbenoemd als commis-
saris voor een periode van vier jaar. Hij is sinds 1 mei 2015 tevens
voorzitter van de auditcommissie. Hij is CEO van Wereldhave en
commissaris bij supermarktbedrijf Detailresult Groep, het moeder-
concern van Dirk van den Broek supermarkt. De uiterste datum van
aftreden voor de heer Anbeek is in mei 2024.

GOVERNANCE RAAD VAN COMMISSARISSEN

Johan van der Werf Pamela Boumeester

Dirk Anbeek Aloys Kregting Jan Niessen

88

Aloys Kregting (1967, Nederland) is sinds mei 2011 commissaris bij
Ordina. Hij is Chief Information Officer bij AkzoNobel sinds februari
2016 en, sinds 1 december 2016, lid van de Raad van Toezicht van
het Universitair Medisch Centrum Utrecht. De heer Kregting werd
benoemd op 11 mei 2011 en herbenoemd als commissaris op 30
april 2015 voor een periode van vier jaar. De uiterste datum van
aftreden voor de heer Kregting is in mei 2023.

Jan Niessen (1963, Nederland) is sinds 16 november 2015 commis-
saris bij Ordina. Hij is Managing Director van Mont Cervin Sàrl en
lid van de Raad van Commissarissen van Amsterdam Commodities
N.V. De benoemingstermijn van de heer Niessen eindigt aan het
einde van de Algemene Vergadering van Aandeelhouders die wordt
gehouden in 2019. De uiterste datum van aftreden voor de heer
Niessen is in 2027.

Het reglement van de Raad van Commissarissen is terug te vinden op
de website van Ordina.

GOVERNANCE RAAD VAN COMMISSARISSEN

Jaarverslag 2016 ICT voor mensen

https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/

In dit verslag van de Raad van
Commissarissen geven we u
inzicht in de wijze waarop de
Raad van Commissarissen
toezicht heeft uitgeoefend en
aandacht besteed heeft aan de
onderwerpen die dit jaar aan
de orde zijn gekomen.

Verslag Raad van
Commissarissen

VERSLAG RAAD VAN COMMISSARISSEN

89

Jaarverslag 2016 ICT voor mensen90

VERSLAG RAAD VAN COMMISSARISSEN

Vergaderingen en agenda
Raad van Commissarissen
De Raad van Commissarissen heeft in het verslagjaar volgens een
vastgesteld schema zesmaal regulier vergaderd met de Raad van
Bestuur. Bij deze vergaderingen waren ook leden van het Executive
Committee aanwezig. Daarnaast heeft de Raad van Commissarissen
nog driemaal vergaderd met de Raad van Bestuur. Deze extra verga-
deringen gingen met name over de wijzigingen in de samenstelling
van de Raad van Bestuur.

In de vergaderingen is, naast bovengenoemd onderwerp, ook
aandacht besteed aan een aantal vaste onderwerpen, zoals de
begroting, de operationele en financiële gang van zaken, kostenbe-
heersing, compliance en integriteit, strategie, de verhouding met
aandeelhouders en risicobeheersing.

Bij de vergaderingen waar de halfjaarresultaten en jaarcijfers op de
agenda stonden, was ook de externe accountant aanwezig.
In de jaarlijkse vergadering met de ondernemingsraad is onder
andere de evaluatie van de relatie tussen de Raad van Bestuur en de
ondernemingsraad besproken. De Raad van Commissarissen heeft
geconstateerd dat er sprake is van een goede relatie tussen de Raad
van Bestuur en de ondernemingsraad.

Buiten de vergaderingen om hebben de leden van de Raad van
Commissarissen frequent contact gehad met de leden van de Raad
van Bestuur. Bij alle reguliere vergaderingen was de voltallige of
nagenoeg voltallige Raad van Commissarissen aanwezig.
In aanvulling op voornoemde vergaderingen heeft de Raad van
Commissarissen driemaal vergaderd buiten aanwezigheid van de
Raad van Bestuur. Tussen de vergaderingen door heeft er frequent
overleg plaatsgevonden tussen de leden van de Raad van Commissa-
rissen. Tijdens voornoemde beraadslagingen zijn onder andere het
profiel en het wervingsproces voor de CEO en de CFO besproken. Ook
heeft de Raad van Commissarissen overleg gevoerd met de externe
accountant van de onderneming, zowel in als buiten aanwezigheid
van de Raad van Bestuur.

Strategie en kostenbesparingsprogramma
In het verslagjaar is de RvC uitgebreid geïnformeerd over de uitwer-
king van de strategie. Medewerkers zijn betrokken bij deze uitwer-
king in strategieworkshops, hetgeen door hen positief is ervaren. Een
en ander heeft ook een positieve impact gehad op de medewerkerbe-
trokkenheid, die in 2016 (ten opzichte van 2015) gestegen is. De RvC
heeft verder meermaals met de RvB gesproken over (de voortgang
van) het kostenbesparingsprogramma. Dit is inmiddels afgerond en
heeft het rendement in 2016 ondersteund.

Kijkend naar de financiële positie van Ordina kan met tevredenheid
worden geconstateerd dat Ordina wederom schuldenvrij is per jaar-
einde, en dat er weer winst wordt gemaakt.

Wijziging samenstelling Raad van Bestuur
Medio september 2016 heeft Jolanda Poots-Bijl, CFO, Ordina
verlaten. Op basis van een zorgvuldig opgesteld profiel met
geformuleerde selectiecriteria heeft de RvC met verschillende
kandidaten, onder wie Annemieke den Otter, gesprekken gevoerd
en is vastgesteld dat zij de beste kandidaat is. Per 19 september 2016
is ze Jolanda Poots-Bijl opgevolgd als CFO en lid van de Raad van
Bestuur van Ordina. Daarvoor was zij financieel directeur Corporate
bij Ordina.

Stépan Breedveld, CEO, heeft besloten om Ordina per 1 april 2017 te
verlaten. Op basis van de geïnitieerde opvolgingsprocedure heeft de
RvC geconstateerd dat Jo Maes, sinds 2014 CEO van Ordina België/
Luxemburg, de voorkeurskandidaat was om Stépan Breedveld op te
volgen. Jo Maes is per 1 januari 2017 benoemd tot lid van de Raad
van Bestuur, en zal vervolgens per 1 april 2017 benoemd worden tot
CEO.

Met voornoemde wijzigingen is de samenstelling van de Raad van
Bestuur weer compleet. De RvC dankt Stépan en Jolanda voor hun
waardevolle bijdrage in de afgelopen jaren en ziet uit naar de samen-
werking met Jo en Annemieke.

Jaarverslag 2016 ICT voor mensen91

VERSLAG RAAD VAN COMMISSARISSEN

Commissies van de Raad van Commissarissen
De Raad van Commissarissen heeft twee commissies binnen zijn
gelederen: een auditcommissie en een commissie voor remuneratie,
nominatie en HRM (de RNH-commissie). De functie van deze
commissies is het voorbereiden van de discussie en besluitvorming
in de Raad van Commissarissen over bepaalde onderwerpen. De
organisatie, werkwijze, taken en verantwoordelijkheden van de
commissies zijn vastgelegd in een reglement, beschikbaar op de
website van de vennootschap onder de rubriek Organisatiestructuur.

Auditcommissie
De auditcommissie ondersteunt de Raad van Commissarissen bij
het toezicht op de Raad van Bestuur over, onder meer, de opzet en
werking van de interne risicobeheersings- en controlesystemen, het
financiële verslagleggingsproces en de instelling en handhaving van
daarbij horende interne procedures, de financiering van de vennoot-
schap en de relatie met de in- en externe accountants.

De auditcommissie bestaat uit twee leden. Op 31 december 2016
bestond de commissie uit Dirk Anbeek (voorzitter) en Aloys Kreg-
ting. De Raad van Commissarissen heeft bepaald dat Dirk Anbeek
een financieel expert is als bedoeld in de Nederlandse Corporate
Governance Code, als gevolg van zijn relevante kennis en ervaring.

De auditcommissie heeft in het verslagjaar vijfmaal vergaderd.
Conform het reglement van de commissie werden alle vergaderingen
bijgewoond door de CFO, de directeur Finance & Control (Q1 en Q2)
en de General Counsel & Compliance Officer. Daarnaast was bij een
aantal vergaderingen van de auditcommissie de externe accountant
aanwezig. Gedurende het jaar besprak de voorzitter van de audit-
commissie actuele kwesties met de CFO.

De voorzitter van de auditcommissie deed in de eerste vergadering
van de Raad van Commissarissen volgend op een vergadering van de
auditcommissie mondeling verslag van de vergadering. Daarnaast
is het verslag van de vergaderingen van de auditcommissie steeds
toegezonden aan alle leden van de Raad van Commissarissen en de
Raad van Bestuur.

Gespreksonderwerpen van de auditcommissie waren onder meer de
kwartaalcijfers en hieraan gerelateerde persberichten, het verloop
van de implementatie van een nieuw ERP-systeem en de opzet
en werking van interne risicobeheersings- en controlesystemen.
In de auditcommissie is verder het functioneren van de externe
accountant besproken. De conclusie van de bevindingen was dat de

https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/

Jaarverslag 2016 ICT voor mensen92

externe accountant naar behoren functioneert. De auditcommissie
heeft de Raad van Commissarissen geadviseerd om aan de Algemene
Vergadering van Aandeelhouders voor te stellen om Ernst & Young
Accountants LLP te herbenoemen tot externe accountant voor de
boekjaren 2017 en 2018. Ook werden opmerkingen van de accoun-
tant en de afdeling Assurance van Ordina besproken.

Remuneratie, nominatie en HR-commissie (RNH)
De RNH-commissie bereidt voor de Raad van Commissarissen
onderwerpen voor over, onder meer, performancecriteria, bezoldi-
ging en arbeidsvoorwaarden van de leden van de Raad van Bestuur
en actuele HR-gerelateerde onderwerpen die binnen de vennoot-
schap spelen. De RNH-commissie ondersteunt de Raad van Commis-
sarissen bij het toezicht op de Raad van Bestuur. Dit ten aanzien van
onder meer het beleid van de Raad van Bestuur over selectiecriteria
en benoemingsprocedures voor het hoger management en manage-
ment development.

De RNH-commissie bestaat uit drie leden. Op 31 december 2016
bestond de commissie uit Pamela Boumeester (voorzitter), Jan
Niessen en Johan van der Werf.

De RNH-commissie heeft in het verslagjaar viermaal vergaderd.
Vergaderingen werden bijgewoond door de CEO. Tevens woonden
de General Counsel & Compliance Officer en de directeur HR de
voor hen relevante delen van de vergaderingen bij. De voorzitter
van de RNH-commissie deed steeds in de eerste vergadering van
de Raad van Commissarissen volgend op een vergadering van de
RNH-commissie mondeling verslag van de vergadering. Daarnaast
is het verslag van de vergaderingen van de RNH-commissie steeds
toegezonden aan alle leden van de Raad van Commissarissen en de
Raad van Bestuur.

Gespreksonderwerpen van de RNH-commissie waren dit jaar onder
meer de performance criteria voor de leden van de Raad van Bestuur,
medewerkerbetrokkenheid, management development, de invulling
van strategische managementposities en succession planning. Ook
heeft de RNH-commissie de procedure inzake de benoeming van de
nieuwe CEO en CFO geleid.

WIJZIGINGEN
RAAD VAN BESTUUR

Medio september 2016 heeft Jolanda Poots-Bijl, CFO, Ordina
verlaten. Haar opvolger is gevonden in de persoon van Annemieke
den Otter, die al enkele jaren werkzaam is bij Ordina als financieel
directeur Corporate. Haar benoeming is tijdens de Buitengewone
Algemene Vergadering van Aandeelhouders van 7 december 2016
besproken, waarna ze door de Raad van Commissarissen formeel
is benoemd tot statutair bestuurder per 1 januari 2017. Op basis
van de Wet bestuur en toezicht is met mevrouw Den Otter een
overeenkomst van opdracht gesloten voor een periode van vier jaar,
te rekenen vanaf het moment van haar benoeming als statutair
bestuurder van Ordina N.V. Haar beloningspakket is conform het
bezoldigingsbeleid van de Raad van Bestuur.

De heer Stépan Breedveld heeft besloten om Ordina per 1 april 2017
te verlaten. Hij wordt opgevolgd door de heer Jo Maes, die per 1
januari 2017 benoemd is tot statutair bestuurder en lid van de Raad
van Bestuur, en vervolgens per 1 april 2017 zal worden benoemd tot
CEO. De kennisgeving van zijn benoeming is tijdens de Buitenge-
wone Algemene Vergadering van Aandeelhouders van 7 december
2016 besproken. Op basis van de Wet bestuur en toezicht is met de
heer Maes een overeenkomst van opdracht gesloten voor een periode
van vier jaar, te rekenen vanaf het moment van zijn benoeming als
statutair bestuurder van Ordina N.V. Zijn beloningspakket is conform
het bezoldigingsbeleid van de Raad van Bestuur.

VERSLAG RAAD VAN COMMISSARISSEN WIJZIGINGEN RAAD VAN BESTUUR

Jaarverslag 2016 ICT voor mensen93

BEZOLDIGINGSBELEID
RAAD VAN BESTUUR
Pensioenregeling
In het verslagjaar hebben we aan de Algemene Vergadering van
Aandeelhouders voorgesteld om het bezoldigingsbeleid van de
Raad van Bestuur te herzien, met als doel om dit beleid in lijn te
brengen met gewijzigde pensioenwetgeving. De aanpassing houdt
in dat de leden van de Raad van Bestuur kunnen deelnemen aan
de standaardpensioenregeling van Ordina. Dit was indertijd een
middelloonregeling, maar is op dit moment een beschikbare
premieregeling. De pensioenopbouw van de leden van de Raad van
Bestuur is verder gemaximeerd tot het wettelijk gemaximeerde
pensioengevend loon (2016: EUR 101.519) verminderd met de fran-
chise. De jaarlijkse pensioenpremies voor genoemde regeling komen
voor rekening van Ordina en zullen door Ordina worden afgedragen.
Het gewijzigde bezoldigingsbeleid is vastgesteld in de Buitengewone
Algemene Vergadering van Aandeelhouders van 7 december 2016,
en is van kracht per 1 januari 2017.

Kortetermijnbeloning
Conform het bezoldigingsbeleid Raad van Bestuur Ordina N.V. wordt
de kortetermijnbeloning bepaald door financiële en niet-financiële
doelstellingen, waarbij de financiële doelstellingen zwaarder wegen
dan de niet-financiële doelstellingen. De leden van de Raad van
Bestuur hebben dezelfde doelstellingen.

Indien de als on target gestelde doelstellingen worden gerealiseerd,
bedraagt de kortetermijnvariabele beloning 50% van het bruto-
basissalaris op jaarbasis verhoogd met het geldende percentage
vakantietoeslag.

De doelstellingen voor 2016 zijn gedeeltelijk gerealiseerd. We
stellen met tevredenheid vast dat in het verslagjaar een nettowinst
is behaald. Ook de doelstelling op het gebied van de EBITDA is
behaald. De ontwikkeling van de omzet bleef echter achter op de
geformuleerde ambitie. Ook de doelstelling op het gebied van een
verder verbeterde nettocashpositie is niet volledig behaald.
Voor wat betreft de niet-financiële doelstellingen concluderen wij

dat de klanttevredenheid ten opzichte van 2015 is verbeterd, evenals
de medewerkerbetrokkenheid. Ook op het gebied van duurzaamheid
is weer een verdere stap gezet. De vastgestelde doelstellingen zijn
vrijwel allemaal gerealiseerd.

Op basis van het voorgaande heeft de Raad van Commissarissen
besloten om aan Stépan Breedveld (CEO) een kortetermijnbeloning
van EUR 162.801 en aan Annemieke den Otter (CFO) een korteter-
mijnbeloning van EUR 23.976 toe te kennen. Deze kortetermijnbe-
loning is voor beide bestuurders gelijk aan een uitkeringspercentage
van 74% van de on target korte termijn variabele beloning. Bij Anne-
mieke den Otter heeft toekenning pro rata temporis plaatsgevonden
aangezien zij slechts een deel van het verslagjaar werkzaam was als
CFO.

De Raad van Commissarissen heeft, gebruikmakend van zijn
discretionaire bevoegdheid als bedoeld in artikel 24 van het bezoldi-
gingsbeleid van de Raad van Bestuur, besloten om de kortetermijn-
beloning over het verslagjaar voor de vertrekkende CFO, Jolanda
Poots-Bijl, naar rato af te wikkelen. In dat kader is aan Jolanda Poots-
Bijl een kortetermijnbeloning van EUR 173.913 toegekend.

Langetermijnbeloning
Evenals de kortetermijnbeloning wordt de langetermijnbeloning
bepaald door financiële en niet-financiële doelstellingen, waarbij
de financiële doelstellingen zwaarder wegen dan de niet-financiële
doelstellingen. Ook deze doelstellingen zijn gelijk voor beide leden
van de Raad van Bestuur.

Indien de als on target gestelde doelstellingen worden gerealiseerd,
bedraagt de langetermijn variabele beloning 50% van het bruto-
basissalaris op jaarbasis verhoogd met het geldende percentage
vakantietoeslag.

Aan ieder lid van de Raad van Bestuur is een drietal variabele belo-
ningsregelingen toegekend uit hoofde waarvan prestatieaandelen
kunnen worden verkregen. Dit betreft een regeling met een looptijd
van januari 2014 tot en met december 2016, een regeling met een
looptijd van januari 2015 tot en met december 2017 en een regeling
met een looptijd van januari 2016 tot en met december 2018.

VERSLAG RAAD VAN COMMISSARISSEN BEZOLDIGINGSBELEID RAAD VAN BESTUUR

94

In het kader van de regeling van januari 2014 tot en met december
2016 is vastgesteld dat de ontwikkeling van de omzet achter is
gebleven op de geformuleerde ambitie. In lijn hiermee is de doelstel-
ling op het gebied van de recurring EBITDA niet volledig gehaald.
Wel is een nettowinst gerealiseerd boven de gestelde ambitie. We
hebben geconstateerd dat de inspanningen om de medewerkers te
betrekken bij de uitwerking van de strategie door middel van vijftig
workshops een positieve impact heeft gehad op de medewerkerbe-
trokkenheid, die gestegen is. Ook de klanttevredenheid is verbeterd.
Ordina’s innovatieprogramma draagt hier in grote mate aan bij.

Op basis van het voorgaande hebben we aan Stépan Breedveld
68.499 en aan Annemieke den Otter 3.698 prestatieaandelen
onvoorwaardelijk toegekend. Dit komt overeen met een uitkerings-
percentage van circa 68% van de on target langetermijnbeloning
van de Raad van Bestuur. Bij Annemieke den Otter heeft toekenning
pro rata temporis plaatsgevonden en op basis van de slotkoers van
het aandeel Ordina N.V. voorafgaand aan de ingangsdatum van de
benoeming tot lid van de Raad van Bestuur.

Met betrekking tot de regeling met een looptijd van januari 2015 tot
en met december 2017 zijn aan Stépan Breedveld 167.331 en aan
Annemieke den Otter 27.342 aandelen Ordina N.V. voorwaardelijk
toegekend. Onvoorwaardelijke toekenning binnen deze regeling
vindt plaats in het eerste kwartaal van 2018. Ten aanzien van de
regeling met een looptijd van januari 2016 tot en met december
2018 zijn aan Stépan Breedveld 207.550 en aan Annemieke den
Otter 49.215 aandelen Ordina N.V. voorwaardelijk toegekend.
Onvoorwaardelijke toekenning binnen deze regeling vindt plaats in
het eerste kwartaal van 2019. De toekenning aan Annemieke den
Otter heeft ook bij de bovengenoemde regelingen pro rata temporis
plaatsgevonden, en op basis van de slotkoers van het aandeel Ordina
N.V. voorafgaand aan de ingangsdatum van de benoeming tot lid van
de Raad van Bestuur.

De Raad van Commissarissen heeft, gebruikmakend van zijn
discretionaire bevoegdheid als bedoeld in artikel 31 van het bezoldi-
gingsbeleid van de Raad van Bestuur, besloten om de langetermijn-
beloning voor de vertrekkende CFO, Jolanda Poots-Bijl, naar rato
af te wikkelen. In het kader van de afwikkeling van de regeling met

VERSLAG RAAD VAN COMMISSARISSEN BEZOLDIGINGSBELEID RAAD VAN BESTUUR

Jaarverslag 2016 ICT voor mensen

een looptijd van januari 2014 tot en met december 2016, de regeling
met een looptijd van januari 2015 tot en met december 2017 en de
regeling met een looptijd van januari 2016 tot en met december
2018, zijn aan Jolanda Poots-Bijl in totaal 173.782 prestatieaandelen
onvoorwaardelijk toegekend.

Conform de Corporate Governance Code is het de leden van de Raad
van Bestuur niet toegestaan om hun aandelen binnen twee jaar na
de datum van onvoorwaardelijke toekenning te verkopen, tenzij een
eventuele verkoop van die aandelen uitsluitend tot doel heeft de
verschuldigde heffingen en premies met betrekking tot die toege-
kende aandelen te voldoen.

Jaarverslag 2016 ICT voor mensen95

SAMENSTELLING
EN ROOSTER VAN AFTREDEN
RAAD VAN COMMISSARISSEN

De samenstelling van de Raad van Commissarissen komt overeen
met de opgestelde profielschets die is gepubliceerd op de website
van Ordina. De Raad van Commissarissen is zo samengesteld, dat de
leden, onafhankelijk van elkaar, van de Raad van Bestuur of van enig
bijkomend belang, kunnen optreden in de zin van de Nederlandse
Corporate Governance Code. Vier van de leden van de Raad van
Commissarissen zijn onafhankelijk in de zin van best practice III.2.2
van deze Code. Gelet op het (indirect) door hem gehouden aandelen-
belang kwalificeert de heer Niessen als een afhankelijke commissaris
als bedoeld in best practice III.2.2.E. Met deze samenstelling voldoet
Ordina aan best practice III.2.1 van de Code. In het verslagjaar
hebben geen transacties plaatsgevonden, waarbij tegenstrijdige
belangen van leden van de Raad van Commissarissen of de Raad van
Bestuur speelden.

De samenstelling van de Raad van Commissarissen kent een
adequate spreiding van kennis, ervaring en maatschappelijke
achtergrond, leeftijd en geslacht. Gelet op de beperkte omvang van
de Raad van Commissarissen is het volgens ons niet opportuun om
minimumpercentages te hanteren voor de verschillende diversiteits-
kenmerken. De Raad van Commissarissen zal zich bij de invulling
van vacatures inspannen om het wettelijk bepaalde streefcijfer met
betrekking tot het geslacht te behalen en daarbij alle relevante selec-
tiecriteria op basis van de profielschets in ogenschouw nemen.

Op 26 april 2016 heeft de Algemene Vergadering van Aandeelhou-
ders de heer Dirk Anbeek herbenoemd tot commissaris voor een
periode van vier jaar. Tijdens deze vergadering is kenbaar gemaakt
dat overeenkomstig het rooster van aftreden mevrouw Pamela
Boumeester aan het eind van de Algemene Vergadering van Aandeel-
houders 2017 zal terugtreden. Ingevolge het rooster is mevrouw
Boumeester herbenoembaar.

Bezoldiging Raad van Commissarissen
De vergoeding voor een lid van de Raad van Commissarissen voor
het verslagjaar 2016 bedroeg EUR 35.455. De vergoeding voor de
voorzitter van de Raad van Commissarissen bedroeg in het verslag-
jaar 2016 EUR 50.651. Naast bovengenoemde vergoeding ontvingen
de voorzitters en leden van de auditcommisie en RNH-commissie
een jaarlijkse vergoeding van EUR 7.545, respectievelijk EUR 5.030.

Naast de genoemde vaste vergoedingen wordt aan de leden van de
Raad van Commissarissen een onkostenvergoeding verstrekt van
EUR 2.270 per jaar. De totale bezoldiging van de leden van de Raad
van Commissarissen voor het boekjaar 2016 bedroeg EUR 222.651
(exclusief onkostenvergoeding). De bezoldiging is niet afhankelijk
van de resultaten van de vennootschap. Verdere details zijn opge-
nomen in de jaarrekening.

De jaarlijkse indexering van de vaste commissarissenbeloning
conform de consumentenprijsindex, zoals gepubliceerd door het
CBS, blijft gehandhaafd. De bestaande onkostenvergoeding van EUR
2.270 per jaar blijft ongewijzigd.

Functioneren van de Raad
Zoals elk jaar heeft de Raad van Commissarissen het functioneren
van de Raad geëvalueerd, alsmede dat van de beide commissies
en van de individuele leden. De evaluatie heeft onder meer plaats-
gevonden aan de hand van vragen met alle leden van de Raad van
Commissarissen en de Raad van Bestuur, en research van schrifte-
lijke informatie en codes. De evaluatie is afgesloten met een plenaire
mondelinge eindbespreking.

Bij de evaluatie is onder meer aandacht besteed aan de bij de
commissarissen aanwezige relevante kennis die specifiek op de
onderneming is gericht, aan hun bijdrage in en buiten vergade-
ringen, aan de onderlinge samenwerking en aan de interactie met de
Raad van Bestuur. Bezien is ook of de commissarissen voldoende tijd
hebben om hun functie goed uit te oefenen.

VERSLAG RAAD VAN COMMISSARISSEN SAMENSTELLING EN ROOSTER VAN AFTREDEN RAAD VAN COMMISSARISSEN

Jaarverslag 2016 ICT voor mensen96

De conclusie van de evaluatie is dat de Raad van Commissarissen
goed functioneert en dat samenwerking als collectief, tussen de
individuele leden en met de Raad van Bestuur goed is.
Tevens is gekeken naar de trainings- en opleidingsbehoefte van de
individuele leden van de Raad van Commissarissen. De Raad heeft
vastgesteld dat de kennisbehoefte over de bedrijfsvoering van de
onderneming en de verantwoordelijkheden van een commissaris
in voldoende mate worden ingevuld, mede gelet op de reguliere en
informele contacten van de commissarissen in het dagelijks verkeer
en met de onderneming. Er is geen aanvullende trainings- of oplei-
dingsbehoefte geformuleerd.

De verdere verdieping door de Raad van Commissarissen van zijn
kennis van het bedrijf en contacten met senior management, en de
ontwikkeling van die kennis en contacten, ten slotte, is eveneens
geëvalueerd. Dit heeft geleid tot een positief oordeel.

VERSLAG RAAD VAN COMMISSARISSEN CORPORATE GOVERNANCE

CORPORATE GOVERNANCE

Algemeen
De Raad van Commissarissen en de Raad van Bestuur zijn gezamen-
lijk verantwoordelijk voor de corporate governance bij Ordina. Jaar-
lijks evalueren de Raad van Commissarissen en de Raad van Bestuur
de corporategovernancestructuur van de Ordina Groep en een aantal
van de daarbij behorende documenten.

Aan de hand van de Corporate Governance Code is puntsgewijs een
analyse gemaakt van in hoeverre Ordina N.V. aan de Code voldoet,
het ‘pas toe of leg uit’-overzicht. Dit overzicht is beschikbaar op de
Ordina-website. Ordina onderschrijft vrijwel alle punten van de Code
en past deze in voorkomend geval toe.

Afwijkingen zijn:

•	 Ordina streeft naar diversiteit binnen haar Raad van Commissa-
rissen voor wat betreft leeftijd, geslacht, expertise en maatschappe-
lijke ervaring en achtergrond. Rekening houdend met de beperkte
omvang van de Raad van Commissarissen, die bestaat uit vijf

leden, is het niet realistisch om minimumpercentages te hanteren
voor de verschillende onderdelen van diversiteit. De Raad van
Commissarissen zal zich bij de invulling van vacatures inspannen
om het wettelijk bepaalde streefcijfer met betrekking tot geslacht
te behalen (bestpracticebepaling III.3.1). Het wettelijk bepaalde
streefcijfer is 30% vrouwen, het percentage vrouwen binnen de
Raad van Commissarissen bedraagt op dit moment 20%.

•	 Individuele presentaties aan beleggers zijn niet gelijktijdig voor een
breed publiek te volgen via webcasting. Tijdens individuele presen-
taties worden algemene presentaties gebruikt die op de website
van Ordina staan of alsnog worden geplaatst (bestpracticebepaling
IV.3.1).

De evaluatie van de profielschets van de Raad van Commissarissen,
het reglement van de Raad van Commissarissen en de Verklaring
inzake Corporate Governance zal, mede gegeven de publicatie
van de herziene Corporate Governance Code op 8 december 2016,
plaatsvinden in 2017. De profielschets en het reglement staan
op de website van Ordina onder de rubriek Organisatiestructuur.
De Verklaring inzake Corporate Governance en het ‘pas toe of leg
uit’-overzicht staan eveneens op de website van Ordina, onder de
rubriek Corporate Governance. Beide documenten dienen te worden
gelezen in samenhang met dit onderdeel van het jaarverslag en
worden geacht door verwijzing hierin te zijn opgenomen.

DIVIDENDBELEID
Het huidige dividendbeleid van Ordina is gericht op een dividenduit-
kering van 35% van de nettowinst, onder de volgende voorwaarden:
i) een solvabiliteit van ten minste 35% over het afgelopen verslagjaar,
ii) de historische netdebt/adjusted EBITDA ratio van Q3 en Q4
kleiner dan 1,25; en iii) de toekomstige net debt/adjusted EBIT-
DA-ratio van Q1 en Q2 kleiner dan 1,25 (na uitbetaling dividend).
Uitgangspunt is een gezonde balansverhouding en dat de continuï-
teit van de onderneming gewaarborgd blijft. In geval van overtollige
kasmiddelen kan een variabel, extra dividend worden overwogen.

97

VERSLAG RAAD VAN COMMISSARISSEN TOT SLOT

JAARREKENING EN DÉCHARGE
De jaarrekening is gecontroleerd door Ernst & Young Accountants
LLP en van een goedkeurende verklaring voorzien. Deze is terug te
vinden in de controleverklaring van de onafhankelijke accountant,
op pagina 164 van dit jaarverslag.

Zowel de jaarrekening als de bevindingen van de externe accountant
naar aanleiding van de controle van de jaarrekening zijn besproken
tijdens een vergadering van de Raad van Commissarissen en de Raad
van Bestuur in het bijzijn van de externe accountant. De commissa-
rissen hebben de jaarrekening goedgekeurd en conform de in artikel
2:101 lid 2 Burgerlijk Wetboek opgenomen verplichting onderte-
kend. Wij stellen de Algemene Vergadering van Aandeelhouders
voor om de aan u gepresenteerde jaarrekening 2016 vast te stellen.
Wij stellen de Algemene Vergadering van Aandeelhouders voor om
de Raad van Bestuur décharge te verlenen voor het gevoerde bestuur
en, separaat daarvan, de Raad van Commissarissen te dechargeren
voor het uitgeoefende toezicht.

TOT SLOT
Wij danken de Raad van Bestuur en alle medewerkers voor hun
toewijding en voor de doorlopende betrokkenheid en inzet in het
dienen van de belangen van aandeelhouders, klanten en andere
stakeholders van Ordina N.V.

Nieuwegein, 15 februari 2017
Raad van Commissarissen Ordina N.V.

Johan van der Werf, voorzitter
Pamela Boumeester, vice voorzitter
Dirk Anbeek
Aloys Kregting
Jan Niessen

Jaarverslag 2016 ICT voor mensen

Statutaire
bepalingen

STATUTAIRE BEPALINGEN

98

Jaarverslag 2016 ICT voor mensen99

STATUTAIRE BEPALINGEN BESCHERMING EN STICHTING PRIORITEIT ORDINA GROEP

BESCHERMING EN STICHTING
PRIORITEIT ORDINA GROEP

De Stichting Prioriteit Ordina Groep (‘Stichting Prioriteit’) is
houder van het door de vennootschap uitgegeven prioriteitsaan-
deel.

Op grond van bestpracticebepaling IV.3.11 van de Corporate Gover-
nance Code dient de vennootschap een overzicht te geven van alle
uitstaande of potentieel inzetbare beschermingsmaatregelen tegen
een overname van zeggenschap over de vennootschap. Daarnaast
dient de vennootschap aan te geven in welke omstandigheden zij
verwacht dat deze maatregelen kunnen worden ingezet. Het door
de Stichting Prioriteit gehouden prioriteitsaandeel kan worden
beschouwd als een vorm van een dergelijke maatregel.

De Stichting Prioriteit heeft een voordrachtsrecht bij de benoeming
van commissarissen en een goedkeuringsrecht ten aanzien van een
voorstel tot statutenwijziging. De Stichting Prioriteit heeft te kennen
gegeven dat zij van plan is om alleen in uitzonderlijke gevallen
gebruik te maken van deze rechten. Dit ziet onder meer op gevallen
waarin, naar het oordeel van het bestuur van de Stichting Prioriteit,
de continuïteit van de vennootschap en/of het beleid op het spel
staan. Dit kan bijvoorbeeld het geval zijn wanneer een openbaar
bod op de gewone aandelen van de vennootschap is aangekondigd
of gedaan, of een redelijke verwachting bestaat dat een dergelijk
bod zal worden gedaan, zonder dat op voorhand voldoende overleg
met de vennootschap is geweest over zo’n bod. Van een zodanige
situatie kan ook sprake zijn wanneer één aandeelhouder of meerdere
aandeelhouders die handelen op een onderling afgestemde manier,
een aanzienlijk percentage van het uitgegeven aandelenkapitaal
houden zonder een bod te doen. Een ander voorbeeld is de situatie
waarin, naar het oordeel van het bestuur van de Stichting Prioriteit,
de uitoefening van de stemrechten door een of meer aandeelhouders
die handelen op een onderling afgestemde manier, materieel in strijd
is met de belangen van de vennootschap.

In dergelijke en andere omstandigheden, waarbij de continuïteit
van de vennootschap en/of het beleid op het spel staan, behoudt het
bestuur van de Stichting Prioriteit zich het recht voor om het voor-
drachtsrecht bij benoeming van de leden van de Raad van Commis-
sarissen en het goedkeuringsrecht ten aanzien van een voorstel tot
statutenwijziging actief uit te oefenen.

De rechten en verantwoordelijkheid van de Stichting Prioriteit
laten onverlet de (statutaire) verantwoordelijkheid van de Raad
van Commissarissen en de Raad van Bestuur om, wanneer de
continuïteit van de vennootschap en/of het beleid op het spel staan,
alle mogelijkheden te onderzoeken met als doel het belang van de
vennootschap, haar aandeelhouders en andere belanghebbenden op
een zo goed mogelijke manier te waarborgen. Indien er sprake is van
bijvoorbeeld een vijandig overnamebod of een andere omstandig-
heid, waarover de Raad van Bestuur en de Raad van Commissarissen
van mening zijn dat deze niet in het belang van de vennootschap is,
behouden de Raad van Bestuur en de Raad van Commissarissen zich
het recht voor om alle mogelijke maatregelen te nemen (waaronder
het recht om zich te beroepen op responstijd in overeenstemming
met de bepalingen IV.4.4 en II.1.9 van de Code). Hierbij zal rekening
worden gehouden met de belangen van de vennootschap, haar
groepsmaatschappijen en andere belanghebbenden.

STATUTAIRE BEPALING
OMTRENT DE
WINSTBESTEMMING
Indien uit een door de Raad van Commissarissen aan de Algemene
Vergadering van Aandeelhouders voorgelegde en door de Algemene
Vergadering vastgestelde jaarrekening blijkt dat er over het verslag-
jaar winst is gemaakt, zal de Algemene Vergadering de bestemming
van de winst bepalen. Op preferente aandelen kan niet meer
dividend worden uitgekeerd dan de wettelijke rente op het moment
waarop het dividend wordt vastgesteld. In voorkomend geval wordt
het dividend op preferente aandelen berekend over het gestorte deel
van het nominale bedrag.

100

BESTEMMING VAN DE WINST
Over het verslagjaar is een nettowinst gerealiseerd van EUR
5.038.000. De nettowinst per aandeel (WPA) bedraagt EUR 0,05. In
lijn met het dividendbeleid, wordt aan de Algemene Vergadering
van Aandeelhouders voorgesteld om een dividend uit te keren van
2 eurocent per aandeel in contanten, uit te keren ten laste van de
nettowinst over 2016. De resterende nettowinst wordt toegevoegd
aan de algemene reserve.

INKOOP EIGEN AANDELEN
De Raad van Bestuur is door de Algemene Vergadering van Aandeel-
houders op 26 april 2016 gemachtigd tot het verkrijgen - onder
goedkeuring van de Raad van Commissarissen - van eigen aandelen
als bedoeld in artikel 8 van de statuten, voor een tijdvak van achttien
maanden, ingaande op 26 april 2016. De inkoop van de eigen
aandelen zal plaatsvinden ter beurze of anderszins tot een maximum
van 10% van het geplaatste kapitaal zoals dat luidt per 26 april 2016
en voor een prijs die ligt tussen (i) de nominale waarde en (ii) de
beurskoers van het aandeel vermeerderd met 10%. De beurskoers als
hiervoor bedoeld is gelijk aan het gemiddelde van de slotkoersen van
het aandeel Ordina N.V. blijkens de officiële prijscourant van Euro-
next Amsterdam N.V. gedurende vijf achtereenvolgende beursdagen,
direct voorafgaand aan de dag van inkoop.

BELANGRIJKE
OVEREENKOMSTEN ALS
BEDOELD IN ARTIKEL 1 SUB J
VAN BESLUIT ARTIKEL 10
OVERNAMERICHTLIJN
De vennootschap kent één overeenkomst als bedoeld in artikel 1 sub
j van het Besluit artikel 10 overnamerichtlijn. Dit betreft de krediet-
faciliteit zoals beschreven in toelichting 17 van de jaarrekening op
pagina 140. Indien op enig moment een aandeelhouder of een groep
van gezamenlijk opererende aandeelhouders meer dan 50% van het

STATUTAIRE BEPALINGEN INKOOP EIGEN AANDELEN

Jaarverslag 2016 ICT voor mensen

totale geplaatste aandelenkapitaal verwerft of meer dan 50% van
het totale aantal stemrechten controleert of het recht verkrijgt om
de meerderheid van de leden van de Raad van Bestuur te benoemen,
kan voornoemde faciliteit worden beëindigd. Indien de faciliteit
aldus wordt beëindigd, komt de niet gebruikte financieringsruimte
te vervallen en dienen reeds verstrekte kredieten te worden afgelost.

Jaarverslag 2016 ICT voor mensen102

JAARREKENING INHOUDSOPGAVE

INHOUDSOPGAVE JAARREKENING

GECONSOLIDEERDE BALANS

GECONSOLIDEERDE WINST-EN-VERLIESREKENING

GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT

GECONSOLIDEERD MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

GECONSOLIDEERD OVERZICHT VAN KASSTROMEN

TOELICHTING OP DE GECONSOLIDEERDE JAARREKENING

VENNOOTSCHAPPELIJKE BALANS

VENNOOTSCHAPPELIJKE WINST-EN-VERLIESREKENING

TOELICHTING OP DE VENNOOTSCHAPPELIJKE JAARREKENING

103

104

105

106

107

108

157

158

158

Jaarverslag 2016 ICT voor mensen103

JAARREKENING GECONSOLIDEERDE BALANS PER 31 DECEMBER 2016

(In duizenden euro's) Toelichting 2015 2016

Activa

Vaste activa

Immateriële vaste activa 7 134.308 136.162

Materiële vaste activa 8 6.530 4.677

Investeringen in geassocieerde deelnemingen 9 442 397

Latente belastingvorderingen 10 18.321 17.859

Totaal vaste activa 159.601 159.095

Vlottende activa

Transitiekosten 11 1.170 585

Handelsdebiteuren en overige vorderingen 13 67.923 68.891

Liquide middelen 14 9.538 2.691

Totaal vlottende activa 78.631 72.167

Totaal activa 238.232 231.262

(In duizenden euro's) Toelichting 2015 2016

Eigen vermogen en verplichtingen

Eigen vermogen

Gestort en opgevraagd kapitaal 15 9.296 9.326

Agioreserve 16 135.855 136.219

Ingehouden winsten 16 -224 -3.179

Resultaat boekjaar 16 -3.168 5.038

Totaal eigen vermogen 141.759 147.404

Verplichtingen

Langlopende verplichtingen

Personeelsgerelateerde voorzieningen 18 809 868

Overige voorzieningen 19 4.664 3.889

Totaal langlopende verplichtingen 5.473 4.757

Kortlopende verplichtingen

Bancaire schulden 14/17 5.000 0

Overige voorzieningen 20 4.914 1.501

Handelscrediteuren en overige schulden 21 77.180 71.927

Acute winstbelastingverplichtingen 3.906 5.673

Totaal kortlopende verplichtingen 91.000 79.101

Totaal verplichtingen 96.473 83.858

Totaal eigen vermogen en verplichtingen 238.232 231.262

GECONSOLIDEERDE BALANS PER 31 DECEMBER 2016
(VOOR WINSTBESTEMMING)

De toelichtingen 1 tot en met 36 vormen een integraal onderdeel van deze jaarrekening. 

Jaarverslag 2016 ICT voor mensen104

JAARREKENING GECONSOLIDEERDE WINST-EN-VERLIESREKENING OVER 2016

GECONSOLIDEERDE WINST-EN-
VERLIESREKENING OVER 2016

(In duizenden euro's) Toelichting 2015 2016

Omzet 6 348.272 343.575

Inkoopwaarde hard- en software en overige directe kosten 9.437 6.474

Uitbestede werkzaamheden 77.909 77.276

Personeelskosten 22 237.027 228.327

Afschrijvingen op immateriële vaste activa 7 2.531 2.794

Afschrijvingen op materiële vaste activa 8 2.883 2.607

Overige bedrijfskosten 23 19.555 16.365

Totaal bedrijfslasten 349.342 333.843

Bedrijfsresultaat -1.070 9.732

Financieringsbaten 60 0

Financieringslasten -772 -627

Netto-financieringslasten 24 -712 -627

Aandeel in resultaten en bijzondere waardevermindering
van deelnemingen 9 -463 -45

Resultaat voor winstbelastingen -2.245 9.060

Winstbelastingen 25 -923 -4.022

Nettoresultaat over het boekjaar -3.168 5.038

Toe te rekenen aan:

Aandeelhouders van de vennootschap -3.168 5.038

Minderheidsbelang 0 0

Nettoresultaat over het boekjaar -3.168 5.038

(In euro's) Toelichting 2015 2016

Gewone winst per aandeel 26 -0,03 0,05

Verwaterde winst per aandeel 26 -0,03 0,05

De toelichtingen 1 tot en met 36 vormen een integraal onderdeel van deze jaarrekening.

Jaarverslag 2016 ICT voor mensen105

JAARREKENING GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT

(In duizenden euro's) Toelichting 2015 2016

Nettoresultaat over het boekjaar 16 -3.168 5.038

Mutaties die in volgende perioden niet worden verantwoord in de winst-en-verliesrekening

Actuariële winsten en verliezen toegezegd-
pensioenregelingen 16/18 45 -51

Belasting ter zake rechtstreeks in het vermogen
verantwoorde mutaties 10/16 -11 13

Netto-niet-gerealiseerde resultaten 34 -38

Totaalresultaat over het boekjaar -3.134 5.000

Toe te rekenen aan:

Aandeelhouders van de vennootschap -3.134 5.000

Minderheidsbelang 0 0

Totaalresultaat over het boekjaar -3.134 5.000

GECONSOLIDEERD OVERZICHT VAN HET
TOTAALRESULTAAT

De toelichtingen 1 tot en met 36 vormen een integraal onderdeel van deze jaarrekening. 

Jaarverslag 2016 ICT voor mensen106

JAARREKENING GECONSOLIDEERD MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

(In duizenden euro's) Toelichting
Geplaatst

kapitaal Agioreserve
Ingehouden

winsten
Resultaat
boekjaar Totaal

Saldo per 1 januari 2015 9.272 135.657 -1.296 1.012 144.645

Nettoresultaat over het boekjaar 16 0 0 0 -3.168 -3.168

Niet-gerealiseerde resultaten

Actuariële winsten en verliezen 10/16/18 0 0 34 0 34

Totaalresultaat over het
boekjaar 0 0 34 -3.168 -3.134

Transacties met aandeelhouders

Resultaatbestemming vorig
boekjaar 16 0 0 1.012 -1.012 0

Emissie ingevolge
aandelengerelateerde
beloningen 15/16 24 198 -222 0 0

Mutaties ingevolge
aandelengerelateerde
beloningen

15/16/
22/31 0 0 248 0 248

Totaal transacties met
aandeelhouders 24 198 1.038 -1.012 248

Saldo per 31 december 2015 9.296 135.855 -224 -3.168 141.759

(In duizenden euro's) Toelichting
Geplaatst

kapitaal Agioreserve
Ingehouden

winsten
Resultaat
boekjaar Totaal

Saldo per 1 januari 2016 9.296 135.855 -224 -3.168 141.759

Nettoresultaat over het boekjaar 16 0 0 0 5.038 5.038

Niet-gerealiseerde resultaten

Actuariële winsten en verliezen 10/16/18 0 0 -38 0 -38

Totaalresultaat over het
boekjaar 0 0 -38 5.038 5.000

Transacties met aandeelhouders

Resultaatbestemming vorig
boekjaar 16 0 0 -3.168 3.168 0

Emissie ingevolge
aandelengerelateerde
beloningen 15/16 30 364 -394 0 0

Mutaties ingevolge
aandelengerelateerde
beloningen

15/16/
22/31 0 0 645 0 645

Totaal transacties met
aandeelhouders 30 364 -2.917 3.168 645

Saldo per 31 december 2016 9.326 136.219 -3.179 5.038 147.404

GECONSOLIDEERD MUTATIEOVERZICHT VAN
HET EIGEN VERMOGEN

De toelichtingen 1 tot en met 36 vormen een integraal onderdeel van deze jaarrekening.

Jaarverslag 2016 ICT voor mensen107

JAARREKENING GECONSOLIDEERD OVERZICHT VAN KASSTROMEN

(In duizenden euro's) Toelichting 2015 2016

Kasstroom uit operationele activiteiten

Nettoresultaat over het boekjaar -3.168 5.038

Aanpassingen voor

Financieringsbaten en -lasten 24 712 627

Aandeel in resultaten en bijzondere waardevermindering van
deelnemingen 9 463 45

Belastingen 25 923 4.022

2.098 4.694

Bedrijfsresultaat -1.070 9.732

Aanpassingen voor

Afschrijvingen immateriële vaste activa 7 2.531 2.794

Afschrijvingen materiële vaste activa 8 2.883 2.607

Aandelengerelateerde beloningen 15/16/22/31 248 645

5.662 6.046

Operationele kasstroom voor mutaties in werkkapitaal en voorzieningen 4.592 15.778

Mutaties in transitiekosten 11 622 585

Mutaties in vorderingen 327 -968

Mutaties in kortlopende verplichtingen 1.523 -9.008

Mutaties in voorzieningen -4.473 -767

-2.001 -10.158

Kasstroom uit operationele activiteiten 2.591 5.620

Betaalde rente -545 -345

Ontvangen/betaalde winstbelasting 6 -1.059 -1.780

Nettokasstroom uit operationele bedrijfsactiviteiten 987 3.495

Kasstroom uit investeringsactiviteiten

Investeringen in immateriële vaste activa 7 -3.380 -4.693

Investeringen in materiële vaste activa 8 -2.248 -1.392

Investeringen in geassocieerde deelnemingen 9 -422 0

Desinvesteringen van immateriële vaste activa 7 0 45

Desinvesteringen van materiële vaste activa 8 4 698

Nettokasstroom uit investeringsactiviteiten -6.046 -5.342

Kasstroom uit financieringsactiviteiten

Opname/aflossing onder revolverende faciliteit 17 5.000 -5.000

Nettokasstroom uit financieringsactiviteiten 5.000 -5.000

Nettokasstroom in het jaar -59 -6.847

2015 2016

Nettokasstroom in het jaar -59 -6.847

Saldo liquide middelen begin boekjaar 9.597 9.538

Saldo liquide middelen eind boekjaar 9.538 2.691

GECONSOLIDEERD OVERZICHT VAN KASSTROMEN

De toelichtingen 1 tot en met 36 vormen een integraal onderdeel van deze jaarrekening.

Jaarverslag 2016 ICT voor mensen108

JAARREKENING ALGEMENE INFORMATIE

TOELICHTING OP DE GECONSOLIDEERDE
JAARREKENING

1. ALGEMENE INFORMATIE
Ordina N.V. is een naamloze vennootschap, opgericht in 1973 en statutair gevestigd te Nieuwegein,
Nederland. Ordina is de grootste onafhankelijke ICT-dienstverlener in de Benelux. Wij bedenken, bouwen
en beheren ICT-toepassingen bij de overheid, in de financiële wereld, de industrie en de zorg. Wij streven
naar ICT die mensen verder helpt. ICT die er toe doet en die tot stand is gekomen zonder verspilling van
middelen. Dat doen wij door samen met onze klanten duurzaam te innoveren.

De geconsolideerde jaarrekening over het jaar 2016 bestaat uit de onderneming en al haar groepsmaat-
schappijen (tezamen ’Ordina‘ genoemd). De Raad van Bestuur heeft de jaarrekening opgesteld op
15 februari 2017. De jaarrekening is besproken in de vergadering van de Raad van Commissarissen op
15 februari 2017 en wordt ter vaststelling voorgelegd aan de Algemene Vergadering van Aandeelhouders op
2 mei 2017. De Raad van Commissarissen heeft op 15 februari 2017 goedkeuring voor publicatie verleend.

Het aandeel Ordina N.V. is sinds 1987 genoteerd aan de effectenbeurs Euronext Amsterdam en maakt deel
uit van de Small Cap Index (AScX).

2. SAMENVATTING VAN DE BELANGRIJKSTE
GRONDSLAGEN VOOR WAARDERING EN
RESULTAATBEPALING
De belangrijkste grondslagen voor waardering en resultaatbepaling zijn hieronder weergegeven. Deze
grondslagen voor waardering en resultaatbepaling zijn consistent toegepast binnen Ordina voor de in deze
geconsolideerde jaarrekening gepresenteerde perioden.

2.1. Algemeen
De geconsolideerde jaarrekening van Ordina N.V. is opgemaakt in overeenstemming met de International
Financial Reporting Standards (IFRS) en de interpretaties daarvan zoals vastgesteld door de International
Accounting Standards Board (IASB) zoals aanvaard voor gebruik binnen de Europese Unie en de wettelijke
bepalingen van Titel 9 Boek 2 BW.

De jaarrekening van Ordina is opgesteld in het Nederlands en in het Engels, waarbij de Nederlandstalige
versie leidend is.

De jaarrekening wordt gepresenteerd in euro’s. Bedragen zijn vermeld in duizenden euro’s, tenzij anders
aangegeven, als gevolg waarvan sprake kan zijn van afrondingsverschillen. De euro is de functionele en
presentatievaluta van Ordina N.V. De waarderingsgrondslagen zijn gebaseerd op historische kosten en
kostprijzen. Personeelsgerelateerde voorzieningen voortvloeiend uit toegezegd pensioenregelingen zijn op
actuariële waarde gewaardeerd.

Het opmaken van de geconsolideerde jaarrekening in overeenstemming met IFRS-regelgeving vereist van
het management dat zij beoordelingen, inschattingen en aannames maakt die de toepassing van richt-
lijnen en de waarderingen voor activa, verplichtingen, opbrengsten en kosten beïnvloeden. De gemaakte
schattingen en aannames zijn gebaseerd op historische ervaringen en diverse andere factoren die onder de
gegeven omstandigheden als reëel worden beschouwd. De gemaakte inschattingen en aannames hebben
gediend als basis voor de beoordeling van waarde van de verantwoorde activa en verplichtingen. Werkelijke
resultaten en omstandigheden kunnen echter afwijken van gemaakte inschattingen.

Schattingen en onderliggende aannames worden voortdurend beoordeeld en indien noodzakelijk aange-
past. Wijzigingen in schattingen en aannames worden verwerkt in de periode waarin de schattingen worden
herzien als de herziening uitsluitend op de desbetreffende periode betrekking heeft, of in de periode van

Jaarverslag 2016 ICT voor mensen109

herziening en toekomstige perioden als de herziening zowel de huidige als toekomstige perioden beïn-
vloedt. De schattingen en beoordelingen van het management bij de toepassing van IFRS die een belangrijk
effect hebben op de jaarrekening en toekomstige perioden zijn opgenomen onder toelichting 5.

Toepassing nieuwe standaarden
Ordina heeft in het boekjaar, indien van toepassing, de volgende nieuwe en gewijzigde voor
de onderneming relevante IFRS-standaarden en IFRIC-interpretaties toegepast:

•	 IAS 19 Personeelsbeloningen – toegezegd pensioenregelingen:
werknemersbijdragen, van kracht per 1 januari 2016.

•	 IAS 16 en IAS 38 Materiële vaste activa en immateriële vast activa –
verduidelijking van aanvaardbare afschrijvingsmethodes, van kracht per 1 januari 2016.

•	 Jaarlijkse verbeteringen van de IFRSs, cyclus 2010-2012, van kracht per 1 januari 2016.
•	 Jaarlijkse verbeteringen van de IFRSs, cyclus 2012-2014, van kracht per 1 januari 2016.
•	 IAS 1, Presentatie van de jaarrekening – initiatief rond informatieverschaffing,

van kracht per 1 januari 2016.

Toepassing van deze standaarden en interpretaties heeft geen materieel effect op het vermogen en resultaat
van Ordina en de toelichtingen in de jaarrekening.

De onderstaande standaarden en interpretaties zijn op de datum van publicatie van de jaarrekening gepu-
bliceerd maar nog niet van kracht op de geconsolideerde jaarrekening over het jaar 2016. Onderstaand zijn
alleen de standaarden vermeld waarvan Ordina een redelijke verwachting heeft dat deze bij toekomstige
toepassing een impact zullen hebben op de toelichtingen, de financiële positie of de resultaten van Ordina.
Ordina zal deze standaarden en interpretaties toepassen zodra deze van kracht zijn.

IFRS 9, ‘Financiële instrumenten’. Deze standaard geeft een toelichting op de classificatie, waardering en
verantwoording van financiële vaste activa en verplichtingen. De volledige versie van IFRS 9 is gepubliceerd
in juli 2014. De standaard vervangt de toelichtingen zoals opgenomen in IAS 39 betreffende de classificatie
en waardering van financiële instrumenten. De standaard is verplicht per 1 januari 2018. Ordina beoordeelt
momenteel de volledige impact van IFRS 9 ‘Financiële instrumenten’. De verwachting is dat toepassing
geen materieel effect zal hebben op de geconsolideerde jaarrekening van Ordina.

IFRS 15, ‘Opbrengsten uit contracten met klanten’. Deze standaard, gepubliceerd in mei 2014, bevat grond-
slagen voor het vaststellen van omvang en timing van te verantwoorden omzet. De standaard vervangt
IAS 18, ‘Opbrengstverantwoording’ en IAS 11, ‘Bouwcontracten’. De standaard is verplicht per 1 januari
2018. De standaard volgt een vijf-stappenplan. Uitgangspunt is dat omzet wordt verantwoord voor het
bedrag dat verwacht wordt te ontvangen in ruil voor de geleverde diensten en goederen. Ordina heeft een
initiële beoordeling uitgevoerd op de impact van IFRS 15. Omzetverantwoording voor de diensten zoals
beschreven in grondslag 2.19 zullen naar verwachting niet wijzigen, als gevolg waarvan wordt verwacht dat
de impact beperkt is. Afronding van de beoordeling vindt plaats in 2017.

IFRS 16 ‘Leases’. Op grond van deze standaard, gepubliceerd in januari 2016, zullen vrijwel alle leasecon-
tracten die thans kwalificeren als operational lease, gaan kwalificeren als financial lease. De standaard
is verplicht per 1 januari 2019. Gezien het feit dat Ordina over een groot aantal operationele huur- en
leasecontracten beschikt, zal de toepassing naar verwachting een significante impact hebben op de gecon-
solideerde jaarrekening van Ordina. Ordina zal de volledige impact van IFRS 16 nader beoordelen. Voor
een overzicht van de verplichtingen onder de huidige operationele leasecerplichtingen verwijzen wij naar
toelichting 29.

2.2. Grondslagen voor de consolidatie
Groepsmaatschappijen zijn alle entiteiten waarover Ordina beslissende zeggenschap kan uitoefenen.
Beslissende zeggenschap is van kracht indien Ordina direct dan wel indirect de financiële en operationele
bedrijfsvoering van een onderneming kan bepalen. De jaarrekeningen van deze groepsmaatschappijen
zijn in de geconsolideerde jaarrekening van Ordina N.V. opgenomen vanaf de datum dat de beslissende
zeggenschap verworven wordt tot het moment dat Ordina N.V. de beslissende zeggenschap verliest. In alle
groepsmaatschappijen die in de consolidatie over 2015 en 2016 zijn opgenomen heeft Ordina een belang
van 100%. Er is derhalve geen aandeel van derden van toepassing.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen110

De kostprijs van een nieuw verworven groepsmaatschappij wordt bepaald op basis van de betaalde en te
betalen liquide middelen per transactiedatum, alsmede, indien van toepassing, de reële waarde van de
vermogensinstrumenten (i.e. aandelen) gebruikt ter financiering van de acquisitie.

Intercompany balansverhoudingen, transacties en niet-gerealiseerde winsten op dergelijke transacties
worden bij het opstellen van de geconsolideerde jaarrekening geëlimineerd. Transacties met geassocieerde
deelnemingen worden bij het opstellen van de geconsolideerde jaarrekening geëlimineerd voor wat betreft
het aandeel van Ordina in de betreffende geassocieerde deelneming.

De grondslagen voor de waardering en de resultaatbepaling zoals opgenomen in deze jaarrekening zijn van
toepassing op de balans en winst-en-verliesrekening van alle in de consolidatie opgenomen groepsmaat-
schappijen.

Overige investeringen betreffen de minderheidsbelangen in ondernemingen waarbij Ordina invloed van
betekenis heeft, echter geen beslissende zeggenschap. Invloed van betekenis wordt over het algemeen
verondersteld bij een aandeelhoudersbelang van tussen de 20% en 50%. Deze investeringen worden bij
eerste verwerking verantwoord tegen kostprijs en vervolgens op basis van de ‘equity methode’ (zie grond-
slag 2.8).

2.3. Gesegmenteerde verslaggeving
Segmentinformatie wordt gerapporteerd consistent met de wijze waarop binnen Ordina de rapportage-
lijnen, besluitvorming en besturing zijn ingericht. De Raad van Bestuur is geïdentificeerd als het hoogste
orgaan voor wat betreft strategische besluitvorming (de zogenaamde chief operating decision maker). De
Raad van Bestuur bestaat uit de CEO, de CFO en per 1 januari 2017 Jo Maes.

Voor een nadere toelichting van de segmentinformatie wordt verwezen naar toelichting 6.

2.4. Buitenlandse valuta
2.4.1. Functionele en presentatievaluta
Alle groepsmaatschappijen kennen de euro als functionele valuta. Dientengevolge is deze geconsolideerde
jaarrekening opgemaakt in euro’s, zijnde de valuta van de primaire economische omgeving van Ordina.

2.4.2. Omrekening afwijkende valuta
Indien van toepassing worden transacties en balansposities in vreemde valuta omgerekend naar de func-
tionele valuta (euro’s) per transactiedatum respectievelijk balansdatum. Eventuele omrekenverschillen
worden direct verantwoord in de winst-en-verliesrekening.

2.5 Leaseverplichtingen
Leaseovereenkomsten waarbij nagenoeg alle risico’s en voordelen aan het eigendom van het geleaste actief
voor rekening van Ordina komen, worden geclassificeerd als financiële lease. Financiële leaseovereen-
komsten worden bij het aangaan van de leaseovereenkomst gewaardeerd tegen de reële waarde van het
geleaste actief of de lagere contante waarde van de minimumleasebetalingen. Eventuele initiële directe
kosten worden toegevoegd aan de als actief verantwoorde bedragen. De leasebetalingen voor financië-
le-leaseovereenkomsten worden zodanig uitgesplitst in financieringslasten en een vermindering van de
leaseverplichting dat een constante rentevoet over het resterende saldo van de verplichting wordt bereikt.
De financieringskosten worden direct ten laste van het resultaat gebracht. Materiële vaste activa verkregen
onder financiële-leaseovereenkomsten worden afgeschreven over de gebruiksduur van het actief of de
kortere leaseovereenkomstperiode voor zover er geen redelijke zekerheid bestaat dat Ordina eigendom
verkrijgt over het geleaste actief.

Leaseovereenkomsten waarbij nagenoeg alle risico’s en voordelen aan het eigendom van het geleaste actief
niet voor rekening van Ordina komen, kwalificeren als operationele-leaseovereenkomsten. Betalingen voor
operationele-leaseovereenkomsten worden direct verantwoord ten laste van de winst-en-verliesrekening
(zie toelichting 22 voor de verantwoorde kosten ter zake autoleasing en toelichting 23 voor de verantwoorde
kosten ter zake de huur van panden).

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen111

2.6. Immateriele vaste activa
2.6.1. Goodwill
Acquisities worden opgenomen onder toepassing van de ‘purchase method of accounting’. Goodwill vloeit
voort uit de acquisities van groepsmaatschappijen. Goodwill wordt bepaald op basis van het verschil tussen
de aankoopprijs van de acquisitie en de netto reële waarde van de overgenomen identificeerbare activa
en verplichtingen inclusief voorwaardelijke verplichtingen op het moment van overname. Betalingen
gerelateerd aan de acquisitie worden gewaardeerd op basis van de betaalde en te betalen liquide middelen
per transactiedatum alsmede, indien van toepassing, de reële waarde van de vermogensinstrumenten
(i.e. aandelen) gebruikt ter financiering van de acquisitie. Voorwaardelijke elementen in de aankoopprijs
worden bij acquisitie gewaardeerd op reële waarde en tevens verantwoord als schuld, waarbij afwijkingen
als gevolg van waardeverschillen ten bate of ten laste van de resultatenrekening worden gebracht. Goodwill
wordt gewaardeerd tegen kostprijs onder vermindering van cumulatieve bijzondere waardeverminde-
ringen.

Kosten welke verband houden met een acquisitie worden verantwoord ten laste van het resultaat op het
moment dat zij zich voordoen.

Goodwill is toegerekend aan (groepen van) kasstroomgenererende eenheden. Een bijzondere waarde-
vermindering van de goodwill wordt, indien van toepassing, ten laste van de winst-en-verliesrekening
gebracht. Een bijzondere waardevermindering met betrekking tot goodwill wordt nimmer teruggenomen.
Bij verkoop van een entiteit, waarbij sprake is van verlies van beslissende zeggenschap, wordt de boek-
waarde van de goodwill in het resultaat verwerkt.

Eventuele negatieve goodwill voortvloeiend uit de verwerving van een deelneming wordt direct in de
winst-en- verliesrekening verantwoord.

Goodwill bij de verwerving van geassocieerde deelnemingen is begrepen in de investering in geassocieerde
deelnemingen.

2.6.2. Software
Softwarelicenties worden geactiveerd op basis van gemaakte kosten voor het aankopen en gebruiksklaar
maken van de software. Intern ontwikkelde software wordt geactiveerd voor zover de kostprijs voortvloeit
uit de ontwikkelings- en testfase van een project en indien kan worden aangetoond dat:

•	 het project technisch uitvoerbaar is zodat het geschikt is voor gebruik;
•	 de intentie aanwezig is om het project te voltooien en de software te gebruiken;
•	 de software in de toekomst aantoonbaar economische voordelen zal genereren;
•	 er technische, financiële en andere middelen aanwezig zijn om de software te voltooien en te gebruiken;
•	 het mogelijk is om de uitgaven, die kunnen worden toegerekend aan de ontwikkelde software, op een

betrouwbare wijze te bepalen.

Direct toewijsbare kosten welke aan de intern ontwikkelde software worden toegerekend, bevatten perso-
neelskosten alsmede direct toerekenbare externe kosten. Activering van deze kosten vindt plaats tegen
kostprijs. Overige uitgaven ten behoeve van intern ontwikkelde software welke niet voldoen aan de gestelde
criteria worden verantwoord ten laste van het resultaat op het moment dat deze zich voordoen.

Software heeft een eindige gebruiksduur en wordt gewaardeerd tegen kostprijs verminderd met afschrij-
vingen en bijzondere waardeverminderingen. De afschrijving wordt lineair ten laste van de winst-en-ver-
liesrekening gebracht op basis van de verwachte gebruiksduur. Op in eigen beheer vervaardigde software
wordt afgeschreven vanaf de datum van ingebruikname.

2.6.3. Immateriële vaste activa gerelateerd aan klanten
De immateriële vaste activa gerelateerd aan klanten hebben betrekking op de in overeenstemming met IFRS
3 (Business Combinations) geïdentificeerde immateriële activa van acquisities en betreffen onder meer
merknamen en klant- en contractportefeuilles en worden gewaardeerd op de reële waarde op het moment
van overname. De reële waarde bij overname is op dat moment de kostprijs. De kostprijs van de identificeer-
bare immateriële vaste activa gerelateerd aan klanten wordt, op basis van de gebruiksduur per individuele
component, afgeschreven ten laste van de winst-en-verliesrekening.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen112

2.6.4. Afschrijving van immateriële vaste activa
Afschrijvingskosten worden lineair ten laste van de winst-en-verliesrekening gebracht op basis van de
geschatte gebruiksduur van een immaterieel actief. Goodwill wordt jaarlijks op balansdatum getest op
bijzondere waardevermindering. Op overige immateriële vaste activa wordt afgeschreven vanaf de datum
van ingebruikname.

De door het management geschatte gebruiksduur van de immateriële vaste activa op grond waarvan de
afschrijvingen worden bepaald, is als volgt:

•	 Software: 		 3-7 jaar
•	 Merknamen: 		 2-3 jaar
•	 Klantenbestanden: 	 5 jaar
•	 Contractportefeuilles: 	 1-2 jaar

De afschrijvingstermijnen worden jaarlijks geëvalueerd en indien noodzakelijk aangepast.

2.7. Materiele vaste activa
2.7.1. Materiële vaste activa in eigendom
Materiële vaste activa worden gewaardeerd tegen kostprijs verminderd met cumulatieve afschrijvingen en
bijzondere waardeverminderingen. Hierin zijn inbegrepen de bijkomende kosten die direct toerekenbaar
zijn aan de verkrijging of vervaardiging van het actief. Kosten gemaakt na eerste verwerking in de jaarreke-
ning zijn inbegrepen in de boekwaarde van het actief dan wel een afzonderlijk actief indien het waarschijn-
lijk is dat de toekomstige economische voordelen met betrekking tot het actief naar Ordina zullen vloeien
en de kosten van het actief op betrouwbare wijze kunnen worden bepaald. Onderhoudskosten worden
verantwoord in de winst-en-verliesrekening in de periode waarin zij zich voordoen.

Boekwinsten en -verliezen bij verkoop van materiële vaste activa zijn begrepen onder de afschrijvingen.

2.7.2. Afschrijving
Afschrijvingskosten worden lineair ten laste van de winst-en-verliesrekening gebracht op basis van de
geschatte gebruiksduur van een actief. De door het management geschatte gebruiksduur van de materiële
vaste activa op grond waarvan de afschrijvingen worden bepaald, is als volgt:

•	 Apparatuur: 	 2-4 jaar
•	 Inventaris: 	 3-5 jaar
•	 Verbouwingen: 	 2-15 jaar

Verbouwingen worden afgeschreven over de resterende looptijd van de huurovereenkomsten van de betref-
fende gebouwen of de economische levensduur indien deze korter is.

De restwaarde, die veelal is bepaald op nihil, en gebruiksduur van de materiële vaste activa worden jaarlijks
per balansdatum beoordeeld en aangepast indien noodzakelijk.

2.8. Geassocieerde deelnemingen
Geassocieerde deelnemingen zijn alle entiteiten waarover Ordina invloed van betekenis, doch geen
beslissende zeggenschap kan uitoefenen, meestal door middel van het beschikken over 20% tot 50% van de
stemrechten. Investeringen in geassocieerde deelnemingen worden door middel van de vermogensmutatie-
methode verantwoord. De eerste verwerking geschiedt tegen kostprijs op het moment dat Ordina de inves-
teringsverplichting aangaat. De waardering van geassocieerde deelnemingen is inclusief goodwill zoals
bepaald op de overnamedatum, onder vermindering van cumulatieve bijzondere waardeverminderingen.

Het aandeel in het resultaat van de geassocieerde deelneming dat aan Ordina wordt toegerekend, wordt
verwerkt in de winst-en-verliesrekening. Het aandeel van de mutaties in de reserves van een geassocieerde
deelneming dat na de overnamedatum aan Ordina toerekenbaar is, wordt verantwoord in de reserves van
Ordina, waarbij de verwerking in de reserves van Ordina de verwerking in de reserves van de geassocieerde
deelneming volgt (bijvoorbeeld dividenduitkering of een mutatie verwerkt via het totaalresultaat). Indien

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen113

het aandeel van verliezen toerekenbaar aan Ordina de boekwaarde van de geassocieerde deelneming
overschrijdt, worden verdere verliezen niet meer opgenomen, tenzij er door Ordina zekerheden zijn gesteld
ten behoeve van de geassocieerde deelneming dan wel dat er verplichtingen zijn aangegaan of betalingen
namens de geassocieerde deelneming zijn verricht. Indien sprake is van niet uit de balans blijkende
verplichtingen ter zake geassocieerde deelnemingen waarvoor Ordina aansprakelijk kan worden gesteld,
zijn deze opgenomen in de niet uit de balans blijkende verplichtingen (zie toelichting 29).

2.9. Transitiekosten
Transitiekosten ontstaan bij de verwerving of implementatie van langetermijnbeheercontracten en houden
verband met de installatie van systemen en processen welke ontstaan na afsluiten van de betreffende
contracten. Transitiekosten worden gewaardeerd tegen kostprijs. Transitiekosten hebben primair betrek-
king op de kosten verband houdende met de conversie van bestaande systemen naar Ordina-standaarden.
Deze kosten bestaan voornamelijk uit personeelskosten en kosten van onderaannemers.

Transitiekosten worden ten laste van het resultaat verantwoord gedurende de periode dat de beheerac-
tiviteiten worden verricht welke periode varieert van twee tot vijf jaar en worden verantwoord onder de
inkoopwaarde hard- en software en overige directe kosten.

2.10. Handelsdebiteuren en overige vorderingen
Handelsdebiteuren en overige vorderingen worden bij de eerste verwerking in de jaarrekening opgenomen
tegen reële waarde en daarna tegen de geamortiseerde kostprijs, gebruikmakend van de effectieve rente-
methode en onder aftrek van de voorziening voor oninbaarheid. Een voorziening voor oninbaarheid wordt
gevormd op het moment dat verondersteld wordt dat een vordering of een deel van een vordering niet zal
worden geïncasseerd. Het bedrag van de voorziening wordt bepaald als het verschil tussen de boekwaarde
van de vordering en de contante waarde van de geschatte toekomstige kasstromen. De dotatie aan de voor-
ziening wordt in de winst-en-verliesrekening verwerkt in de overige bedrijfslasten.

De overige vorderingen betreffen de nog te factureren omzet voor reeds verrichte diensten, de nog te
ontvangen bedragen uit hoofde van lopende contracten met een vaste aanneemsom, overige vorderingen
alsmede overlopende activa. De nog te ontvangen bedragen uit hoofde van lopende projecten per balans-
datum worden verantwoord onder de overige vorderingen voor zover deze vorderingen de voor deze
projecten reeds gefactureerde bedragen overschrijden. Indien voor lopende projecten de reeds gefactu-
reerde bedragen hoger zijn dan de som van de gemaakte kosten plus de gerealiseerde winst, wordt het saldo
betreffende deze projecten verantwoord onder de overige schulden. In dit kader wordt tevens verwezen
naar de grondslagen ter zake de omzetverantwoording (zie grondslag 2.19).

2.11. Liquide middelen
De liquide middelen betreffen aanwezige kassaldi en saldi uit hoofde van lopende rekeningen bij bancaire
instellingen. Rekening-courantvorderingen worden in het kasstromenoverzicht gepresenteerd als onder-
deel van de liquide middelen. Rekening-courantschulden bij bancaire instellingen worden verantwoord als
bancaire schulden onder de kortlopende verplichtingen.

2.12. Voor verkoop aangehouden activa en verplichtingen
Indien voor een vast actief sprake is van een voornemen tot verkoop en de boekwaarde zal worden gerea-
liseerd middels deze verkoop, wordt het betreffende vaste actief geclassificeerd als ‘voor verkoop aange-
houden activa‘. Voorwaarde hierbij is dat het vaste actief in huidige staat beschikbaar is voor verkoop en de
verkoop hoogstwaarschijnlijk is. De voor verkoop aangehouden activa worden separaat gepresenteerd op de
balans. Een vast actief geclassificeerd als aangehouden voor verkoop wordt gewaardeerd tegen de laagste
waarde van de boekwaarde en de reële waarde minus de verkoopkosten.

De verplichtingen gerelateerd aan activa die worden afgestoten en die zijn geclassificeerd als aangehouden
voor verkoop, worden afzonderlijk van de overige verplichtingen op de balans gepresenteerd.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen114

2.13. Bijzondere waardevermindering van niet-financiële activa (impairment)
Een immaterieel actief met een onbepaalbare gebruiksduur alsmede een immaterieel actief dat nog niet
gebruiksklaar is, wordt niet afgeschreven maar jaarlijks beoordeeld op bijzondere waardevermindering.
Activa met een bepaalbare gebruiksduur worden afgeschreven en beoordeeld op bijzondere waardever-
mindering telkens indien er een indicatie is dat de boekwaarde afwijkt van de realiseerbare waarde. Een
bijzondere waardevermindering wordt bepaald op het bedrag dat de boekwaarde de realiseerbare waarde
overschrijdt.

2.13.1. Berekening van de realiseerbare waarde
De realiseerbare waarde van een actief of kasstroomgenererende eenheid is de hoogste waarde van de reële
waarde minus vervreemdingskosten en de bedrijfswaarde. De bedrijfswaarde is de contante waarde van
de kasstromen die verwacht worden voort te komen uit een actief of kasstroomgenererende eenheid. Bij
het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen
berekend met behulp van een disconteringsvoet die de weerslag is van zowel de actuele markttaxaties van
de tijdswaarde van geld als het specifieke risico met betrekking tot het actief.

Voor een actief dat geen individueel te bepalen kasstromen genereert, wordt de economische waarde
bepaald voor de kasstroomgenererende eenheid waarvan het actief deel uitmaakt.

2.13.2. Terugname van bijzondere waardeverminderingen (terugname impairment)
Een bijzondere waardevermindering met betrekking tot goodwill wordt nimmer teruggenomen.

Een bijzondere waardevermindering met betrekking tot overige activa wordt teruggenomen indien schat-
tingen, aan de hand waarvan de realiseerbare waarde was bepaald, veranderd zijn. Een bijzondere waar-
devermindering wordt uitsluitend teruggenomen voor zover de boekwaarde van het actief na terugname
niet hoger wordt dan de boekwaarde die, na aftrek van afschrijvingen, op dat moment zou zijn vastgesteld
indien er geen bijzondere waardevermindering was verantwoord. Jaarlijks wordt beoordeeld of er aanwij-
zingen zijn dat een bijzondere waardevermindering die in voorgaande perioden is opgenomen voor een
actief, met uitsluiting van goodwill, niet meer bestaat of mogelijk is afgenomen. Indien een dergelijke indi-
catie bestaat, wordt de realiseerbare waarde van het betreffende actief opnieuw vastgesteld en de bijzondere
waardevermindering aangepast voor zover de beoordeling daartoe aanleiding geeft.

2.14. Eigen vermogen
2.14.1. Aandelenkapitaal
Het maatschappelijk kapitaal van Ordina N.V. bestaat uit 160.000.000 gewone aandelen, 39.999.995 prefe-
rente aandelen en 1 prioriteitsaandeel. Het uitgegeven en volgestorte prioriteitsaandeel en de uitgegeven
en volgestorte gewone aandelen worden gekwalificeerd als eigen vermogen.

Direct toewijsbare kosten gerelateerd aan de uitgifte van nieuwe gewone aandelen worden (onder aftrek
van belastingen) direct bij uitgifte als correctie op de emissieopbrengst in mindering gebracht op het eigen
vermogen.

2.14.2. Inkoop eigen aandelen
Op het moment dat Ordina N.V. eigen aandelen inkoopt (zogenaamde Treasury Shares), wordt het bedrag
van de vergoeding voor deze inkoop, inclusief eventuele direct toewijsbare kosten (onder aftrek van
belastingen) in mindering gebracht op het eigen vermogen tot het moment dat de betreffende aandelen
worden ingetrokken, heruitgegeven of verkocht. Indien ingekochte eigen aandelen worden verkocht of
heruitgegeven, dan wordt het ontvangen bedrag, onder aftrek van direct toewijsbare kosten (onder aftrek
van belastingen) verantwoord ten gunste van het eigen vermogen.

2.14.3. Dividenden
Een dividenduitkering aan de aandeelhouders van Ordina N.V. wordt als verplichting verantwoord op het
moment dat de Algemene Vergadering van Aandeelhouders daartoe besluit.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen115

2.15. Leningen
Leningen worden bij eerste verwerking in de jaarrekening opgenomen tegen reële waarde onder verre-
kening van transactiekosten en daarna tegen geamortiseerde kostprijs. Een eventueel verschil bij eerste
verwerking tussen de reële waarde en de aflossingswaarde wordt door middel van de effectieve renteme-
thode ten laste van het resultaat gebracht. De rentelasten worden in de verlies-en-winstrekening verant-
woord op basis van de effectieve interestmethode.

Leningen die betrekking hebben op verplichtingen uit hoofde van financiële-leaseovereenkomsten worden
bij het aangaan van de leaseovereenkomst gewaardeerd tegen de reële waarde van het geleaste actief of
de lagere contante waarde van de minimumleasebetalingen en daarna tegen geamortiseerde kostprijs. De
bijbehorende leaseverplichtingen met een looptijd langer dan een jaar worden gepresenteerd onder de
langlopende schulden. Leaseverplichtingen met een looptijd korter dan een jaar worden verantwoord onder
de kortlopende schulden.

2.16. Personeelsgerelateerde voorzieningen
2.16.1. Pensioenregelingen
Ordina heeft zowel toegezegde-bijdrageregelingen (op basis van beschikbare premies) als toegezegd-
pensioenregelingen. Bij een toegezegde-bijdrageregeling worden vaste premies betaald aan een verze-
keringsmaatschappij. Bij deze pensioenregeling heeft Ordina geen wettelijke of feitelijke verplichting
om aanvullende premies te betalen indien de maatschappij onvoldoende middelen heeft om huidige of
toekomstige pensioenen te betalen. Een toegezegd-pensioenregeling is een regeling die niet classificeert
als een toegezegde-bijdrageregeling. Dit is een regeling waarbij aan de medewerkers een pensioen wordt
toegezegd, waarvan de hoogte afhankelijk is van leeftijd, salaris en dienstjaren.

2.16.1.1. Toegezegde-bijdrageregelingen (op basis van het beschikbare-premiestelsel)
Verplichtingen ten aanzien van bijdragen aan pensioenregelingen op basis van beschikbare premies
worden als last in de winst-en-verliesrekening verwerkt in de periode waarop deze betrekking hebben.
Naast deze verplichtingen heeft Ordina geen overige verplichtingen aangaande pensioenregelingen op
basis van een beschikbare-premieregeling.

2.16.1.2. Toegezegd-pensioenregelingen
De in de balans opgenomen verplichting ten aanzien van toegezegd-pensioenregelingen is de contante
waarde van de verplichtingen uit hoofde van toegezegd-pensioenregelingen, minus de reële waarde van
de beleggingen binnen de pensioenregelingen. Jaarlijks wordt de verplichting uit hoofde van toegezegd-
pensioenregelingen berekend door onafhankelijke actuarissen met gebruik van de ‘projected unit credit‘-
methode. De contante waarde van de verplichting uit hoofde van toegezegd-pensioenregelingen wordt
berekend door het contant maken van de geschatte toekomstige kasstromen. Daarbij wordt uitgegaan van
de rentetarieven die gelden voor hoge kwaliteit ondernemingsobligaties, die zijn uitgegeven in dezelfde
valuta als waarin de pensioenen betaald zullen worden, en die een looptijd hebben die ongeveer gelijk is
aan de looptijd van de gerelateerde pensioenverplichting.

De voorziening voor de jubileumregeling werd op dezelfde wijze berekend als de voorziening voor toege-
zegd-pensioenregelingen. Actuariële winsten en verliezen werden direct verantwoord ten bate dan wel ten
laste van de winst-en-verliesrekening.

Uitkeringen in het kader van de jubileumregeling gedurende het boekjaar werden ten laste van de voorzie-
ning gebracht. De mutatie in de voorziening voor de jubileumregeling werd ten laste dan wel ten gunste van
de winst-en-verliesrekening gebracht. Met ingang van 1 januari 2016 is de jubileumregeling vervallen.

2.16.2. Jubileumregeling
Tot en met 31 december 2015 kende Ordina in haar arbeidsvoorwaarden een jubileumregeling. Op basis
van deze regeling ontvingen medewerkers bij het bereiken van een bepaalde duur van hun dienstverband
een bruto-uitkering. Gebaseerd op IAS 19 ‘Employee Benefits‘ werd een voorziening gevormd voor de
verplichting die voortvloeide uit hoofde van deze jubileumregeling.

De voorziening voor de jubileumregeling werd op dezelfde wijze berekend als de voorziening voor toege-
zegd-pensioenregelingen. Actuariële winsten en verliezen werden direct verantwoord ten bate dan wel ten
laste van de winst-en-verliesrekening.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen116

Uitkeringen in het kader van de jubileumregeling gedurende het boekjaar werden ten laste van de voorzie-
ning gebracht. De mutatie in de voorziening voor de jubileumregeling werd ten laste dan wel ten gunste van
de winst-en-verliesrekening gebracht. Met ingang van 1 januari 2016 is de jubileumregeling vervallen.

2.16.3. Aandelenregelingen
Aan de leden van de Raad van Bestuur en het Executive Committee is een langetermijn variabele beloning
toegekend waarbij sprake is van een uitkering in aandelen Ordina N.V. Voor deze langetermijn variabele
beloning worden jaarlijks de prestatiecriteria voor de voorliggende driejaarsperiode bepaald. Op basis van
deze prestatiecriteria wordt jaarlijks en per individuele driejaarsperiode beoordeeld in hoeverre daadwerke-
lijk aandelen Ordina N.V. zullen worden verkregen.

Waardering van de naar verwachting te verkrijgen aandelen vindt plaats op basis van de aandelenkoers op
het moment van toekenning van de regeling. Voor de verkregen aandelen geldt dat daarop, voor de aanslui-
tende duur van twee jaar, een blokkade van toepassing is voor wat betreft de verhandelbaarheid ervan.
Verkoop van een deel van de aandelen om met de opbrengst de belasting met betrekking tot de toekenning
van de aandelen te voldoen, valt buiten deze handelsblokkade. Bij de waardering van de aandelen is reke-
ning gehouden met deze handelsblokkade alsmede met de verwachte dividenduitkeringen.

De mutatie van de langetermijn variabele beloning wordt op basis van actuele inschattingen van de rele-
vante parameters op verslaggevingsmoment ten laste dan wel ten gunste van de winst-en-verliesrekening
verantwoord. De totale last wordt verwerkt gedurende de ‘vestingperiode’ (de periode gedurende welke alle
bepaalde ‘vestingcondities’ moeten worden vervuld). Ingevolge het feit dat de verplichting uit hoofde van
de langetermijn variabele beloning waarbij sprake is van een uitkering in aandelen Ordina N.V. wordt gepre-
senteerd als onderdeel van het eigen vermogen, resulteert de last die wordt verwerkt in de winst-en-verlies-
rekening tot een overeenkomstige aanpassing in het eigen vermogen. Op het uitkeringsmoment wordt de
verantwoorde waarde van de aandelengerelateerde beloningen verantwoord als storting op de uitgegeven
aandelen.

2.17. Voorzieningen
In de balans wordt een voorziening verwerkt indien aan de volgende voorwaarden wordt voldaan:

•	 er is sprake van een in rechte afdwingbare of feitelijke verplichting als gevolg van
een gebeurtenis in het verleden.

•	 het is aannemelijk dat voor afwikkeling van die verplichting sprake zal zijn van
een uitstroom van middelen.

•	 er kan een betrouwbare inschatting worden gemaakt van de uitstroom van
geldmiddelen die noodzakelijk worden geacht om de verplichting af te wikkelen.

Voorzieningen worden gewaardeerd tegen de contante waarde van de te verwachten kosten voor het
voldoen aan de verplichting. De voorziening wordt contant gemaakt tegen een percentage voor belasting,
rekening houdend met de tijdswaarde van geld in de huidige markt en de risico’s specifiek voor de verplich-
ting. De toename van een voorziening ingevolge het verstrijken van tijd wordt verantwoord als financie-
ringslast.

Naast de onder grondslag 2.16.1 genoemde voorzieningen betreffende pensioenen wordt een voorziening
gevormd voor reorganisatiekosten, de leegstand van panden waarvoor een contractuele huurverplichting
bestaat alsmede voor lopende garantie- en projectvoorzieningen en verlieslatende contracten.

In verband met reorganisatiekosten wordt een voorziening getroffen wanneer Ordina een gedetailleerd
plan voor de reorganisatie heeft geformaliseerd en een aanvang is gemaakt met de reorganisatie of deze
publiekelijk bekend is gemaakt. Kosten in verband met toekomstige operationele activiteiten worden niet
in de reorganisatievoorziening begrepen.

De voorziening voor de leegstand van panden heeft betrekking op toekomstige huurlasten, inclusief aan de
huur gerelateerde bijkomende vaste kosten en onder aftrek van verwachte opbrengsten uit onderverhuur,
voor de contractperiode waarover naar verwachting geen gebruik wordt gemaakt van deze panden. Indien
de afkoopwaarde van een huurcontract lager is, wordt de voorziening bepaald op deze lagere waarde.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen117

Voor ultimo boekjaar lopende garantieverplichtingen wordt een voorziening opgenomen ter grootte van de
geschatte werkzaamheden voortvloeiende uit deze verplichtingen. Een garantievoorziening wordt gevormd
op basis van de kostprijs van de naar verwachting nog uit te voeren werkzaamheden.

Projectvoorzieningen hebben betrekking op geschatte nog te verrichten werkzaamheden betreffende
verlieslatende contracten. Er wordt een voorziening gevormd voor verlieslatende contracten ter grootte van
het bedrag dat de door Ordina naar verwachting te behalen voordelen uit een overeenkomst lager zijn dan
de onvermijdbare kosten om de verplichtingen uit de betreffende overeenkomst te voldoen.

2.18. Handelscrediteuren en overige schulden
Handelscrediteuren en overige schulden worden bij de eerste verwerking in de jaarrekening opgenomen
tegen reële waarde en daarna tegen de geamortiseerde kostprijs gebruikmakend van de effectieve renteme-
thode.

2.19. Omzetverantwoording
Onder de omzet wordt verantwoord de opbrengst exclusief omzetbelasting en kortingen van de in het
verslagjaar voor derden verrichte diensten en aan derden geleverde goederen. Opbrengsten worden gewaar-
deerd tegen de reële waarde van de vergoeding die is ontvangen of waarop recht is verkregen.

Opbrengsten worden verantwoord wanneer de omvang van de opbrengst betrouwbaar kan worden bepaald,
het waarschijnlijk is dat de toekomstige economische voordelen voortvloeiende uit het contract aan Ordina
toekomen en wanneer voor elk van de hieronder beschreven activiteiten aan specifieke criteria is voldaan.
Indien er belangrijke onzekerheden bestaan over de inbaarheid van de te ontvangen vergoeding wordt,
slechts opbrengst verantwoord voor het gedeelte dat naar verwachting zal worden betaald.

De wijze van omzetverantwoording is afhankelijk van de aard van de verrichte diensten en de contractuele
bepalingen die op de betreffende diensten van toepassing zijn.

2.19.1. Contracten op basis van nacalculatie
Omzet die voortvloeit uit diensten uit hoofde van contracten die zijn gebaseerd op nacalculatie wordt
verantwoord op basis van het contract op het moment dat de diensten worden verricht, ongeacht de loop-
tijd van de contracten.

2.19.2. Contracten op basis van een vaste aanneemsom
Bij contracten met een vaste aanneemsom wordt omzet verantwoord op basis van een proportioneel deel
van de totale aanneemsom naar rato van de gemaakte voortgang in het verslagjaar (‘percentage of comple-
tion’, POC) voor zover de mate waarin de diensten op balansdatum zijn verricht op betrouwbare wijze kan
worden vastgesteld en de reeds gemaakte kosten voor de transactie en kosten om de transactie te voltooien
betrouwbaar kunnen worden ingeschat. Bij de toepassing van de POC-methode wordt omzet verantwoord
op basis van de totale per verslagdatum gemaakte kosten in verhouding tot de totaal ingeschatte kosten die
moeten worden gemaakt om aan de verplichtingen binnen het contract te voldoen.

Op het moment dat er omstandigheden zijn die een wijziging tot gevolg hebben in de oorspronkelijke
inschatting van omzet, kosten of nog te verrichten werkzaamheden, worden inschattingen aangepast.
Deze aanpassingen kunnen van invloed zijn op nog te realiseren omzet of kosten. Dergelijke aanpassingen
worden verwerkt in de periode waarin de omstandigheden die aanleiding zijn voor de gewijzigde inschat-
tingen zich voordoen.

Als het resultaat van contracten met een vaste aanneemsom niet op betrouwbare wijze kan worden inge-
schat, worden opbrengsten alleen verantwoord tot het bedrag van de gemaakte projectkosten voor zover
deze naar waarschijnlijkheid worden gedekt door de opbrengsten uit het project. Wanneer het waarschijn-
lijk is dat voor een project de totale kosten de totale opbrengsten zullen overschrijden, wordt het verwachte
verlies direct ten laste van de winst-en-verliesrekening gebracht.

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen118

2.19.3. Outsourcing- en beheercontracten
Binnen outsourcing- en beheercontracten zijn de werkzaamheden gelijkmatig verdeeld over de looptijd
van het contract. Dientengevolge wordt de gerelateerde omzet verantwoord op basis van vaste periodieke
bedragen over de contractuele looptijd. In het geval aanvullende werkzaamheden worden verricht, wordt
de hieraan gerelateerde omzet verantwoord conform grondslag 2.19.1 en grondslag 2.19.2, afhankelijk van
de aard van de aanvullende werkzaamheden.

2.19.4. Licenties
Omzet die voortvloeit uit de verkoop van licenties waarbij ter zake de levering geen aanvullende verplich-
tingen bestaan voor Ordina, wordt volledig verantwoord op het moment van levering.

Op het moment dat een licentie deel uitmaakt van een project en de licentie is niet separaat identificeer-
baar, wordt omzet ter zake de licentie als onderdeel van de totale projectsom verantwoord naar rato van de
gemaakte voortgang in het verslagjaar (‘percentage of completion’). Hierbij is binnen het project ter zake
de licentie sprake van aanvullende diensten zoals integratie, modificatie en maatwerk, die worden verricht
door Ordina.

Omzet die voortvloeit uit de verkoop van aangekochte en doorgeleverde licenties, waarbij geen materiële
aanvullende diensten worden verricht door Ordina, wordt verantwoord tot het bedrag van de gerealiseerde
marge op het moment van levering.

2.19.5. Identificeren van een transactie
De waarderingsgrondslagen zoals beschreven onder de grondslagen 2.19.1 tot en met 2.19.4 worden
toegepast op iedere afzonderlijke transactie. Indien binnen een overeenkomst sprake is van afzonderlijk
identificeerbare componenten (zogenaamde ‘multiple element’-overeenkomsten), wordt de grondslag
toegepast zoals van toepassing op deze afzonderlijk te identificeren component.

2.20. Kosten
2.20.1. Kosten voor inkoopwaarde hard- en software en overige directe kosten
en uitbestede werkzaamheden
Kosten voor inkoopwaarde van hard- en software en overige directe kosten en uitbestede werkzaamheden
worden toegerekend aan de periode waarin de corresponderende opbrengsten zijn verantwoord en worden
verantwoord tegen historische kostprijs.

2.20.2. Operationele-leasebetalingen
Operationele-leasebetalingen worden lineair over de leaseperiode verantwoord in de winst-en-verliesreke-
ning.

2.20.3. Overheidssubsidies
Overheidssubsidies worden verwerkt indien met redelijke zekerheid kan worden vastgesteld dat: 1) Ordina
de aan de subsidies gekoppelde voorwaarden zal vervullen; en 2) de subsidies zullen worden ontvangen.
Ontvangen subsidies die betrekking hebben op de vergoeding van studiekosten worden in de winst-en-ver-
liesrekening verwerkt onder de overige personeelskosten.

2.20.4. Financieringsbaten en -lasten
De financieringsbaten omvatten onder meer de rente voor verstrekte leningen, tegoeden in rekening-cou-
rant die worden aangehouden bij bancaire instellingen, alsmede de rentevergoedingen voor de afwikkeling
van fiscale vorderingen.

De financieringslasten omvatten onder meer de rente op opgenomen gelden die worden berekend door
bancaire instellingen, beschikbaarheidsprovisies, rentelasten voor de afwikkeling van fiscale verplichtingen
en pensioenverplichtingen, alsmede de rente verbonden aan de mutatie van voorzieningen ingevolge het
verstrijken van tijd. Onder de financieringslasten wordt, voor zover van toepassing, tevens verantwoord het
rentebestanddeel van de financiële-leaseverplichtingen.

2.21. Belastingen over het resultaat
Belastingen over het resultaat van het boekjaar omvatten de over de verslagperiode verschuldigde en verre-
kenbare belastingen en latente belasting. Belasting over het resultaat wordt in de winst-en-verliesrekening

JAARREKENING SAMENVATTING VAN DE BELANGRIJKSTE GRONDSLAGEN
VOOR WAARDERING EN RESULTAATBEPALING

Jaarverslag 2016 ICT voor mensen119

verantwoord, behalve voor zover deze betrekking heeft op posten die rechtstreeks worden verantwoord in
het geconsolideerde overzicht van het totaalresultaat. In dat laatste geval wordt de samenhangende belas-
ting ook rechtstreeks in het geconsolideerde overzicht van het totaalresultaat verwerkt.

De over de verslagperiode verschuldigde en verrekenbare belasting bestaat uit de winstbelasting over het
belastbare resultaat, die wordt berekend aan de hand van de geldende belastingtarieven. Daarbij wordt
rekening gehouden met vrijgestelde winstbestanddelen en niet aftrekbare bedragen, alsmede correcties op
de belasting over eerdere boekjaren.

Latente belastingen worden opgenomen voor tijdelijke verschillen tussen de fiscale waarden van activa
en verplichtingen en de boekwaarden daarvan in de geconsolideerde jaarrekening. Indien een latentie
zou ontstaan bij de eerste verwerking in de jaarrekening van een actief of verplichting voortvloeiend uit
een transactie, anders dan een bedrijfscombinatie, die noch het commerciële noch het fiscale resultaat
beïnvloedt, wordt deze latentie niet verwerkt. Latenties worden berekend op basis van vastgestelde belas-
tingtarieven en wetten die van toepassing zijn of waartoe materieel reeds op balansdatum besloten is en die
naar verwachting van toepassing zullen zijn op het moment dat de gerelateerde latente belastingvordering
gerealiseerd wordt of de latente belastingverplichting betaald wordt.

Latente belastingvorderingen voor compensabele verliezen worden uitsluitend geactiveerd voor zover het
waarschijnlijk is dat verrekening kan plaatsvinden met in de komende jaren te behalen winsten.

Latente belastingvorderingen en -verplichtingen met dezelfde looptijd en bij dezelfde fiscale entiteit
worden gesaldeerd op de balans, voor zover een wettelijk recht tot salderen bestaat.

3. GRONDSLAGEN VOOR HET OVERZICHT VAN
KASSTROMEN

Het overzicht van kasstromen is opgesteld door toepassing van de indirecte methode. In het kasstro-
menoverzicht wordt onderscheid gemaakt tussen de kasstromen uit operationele activiteiten en investe-
rings- en financieringsactiviteiten. Ontvangsten en uitgaven voor winstbelasting, alsmede renteontvang-
sten en -betalingen maken deel uit van de nettokasstroom uit operationele activiteiten. Kasstromen als
gevolg van de verwerving dan wel de afstoting van financiële belangen (deelnemingen en investeringen)
zijn opgenomen onder de kasstroom uit investeringsactiviteiten, waarbij rekening wordt gehouden met
aanwezige liquide middelen in deze belangen. Uitgekeerde dividenden worden opgenomen onder de
kasstroom uit financieringsactiviteiten.

4. FINANCIEEL-RISICOMANAGEMENT
Ordina wordt geconfronteerd met diverse financiële risico’s, zoals marktrisico, kredietrisico en liquiditeits-
risico. Het vanuit de Raad van Bestuur gestuurde algemene risicomanagementprogramma binnen Ordina
strekt zich uit tot een breder veld dan financiële risico’s. Dit programma is erop gericht om de belangrijkste
risico’s te inventariseren en de gerichte beheersing daarvan op basis van richtlijnen, procedures, systemen,
best practices, controles en audits. Ons financieel-risicomanagement is specifiek gericht op de voor Ordina
in dit kader relevante risico’s.

De Raad van Bestuur heeft de eindverantwoordelijkheid voor de opzet en inrichting van en het toezicht op
het risicomanagementprogramma binnen Ordina. Beleid en systemen voor risicobeheer worden regelmatig
geëvalueerd en waar nodig aangepast aan veranderingen in marktomstandigheden en de activiteiten van
Ordina.

4.1. Marktrisico
Marktrisico betreft het risico dat de inkomsten van Ordina worden beïnvloed door veranderingen in markt-
prijzen, zoals rentetarieven en valutakoersen. De beheersing van marktrisico’s heeft tot doel de marktrisico-
positie binnen aanvaardbare grenzen te houden bij een optimaal rendement.

JAARREKENING GRONDSLAGEN VOOR HET OVERZICHT VAN KASSTROMEN

Jaarverslag 2016 ICT voor mensen120

4.1.1. Renterisico
Ordina wordt geconfronteerd met renterisico’s, die zich uitsluitend beperken tot de eurozone. Om deze risi-
co's te minimaliseren heeft het renterisicobeleid tot doel de renterisico's die voortkomen uit de financiering
van de onderneming te beperken. Renterisico kunnen betrekking hebben op zowel langetermijnfinancie-
ring als kortetermijnfinanciering. Ordina analyseert voortdurend de ontwikkeling van de liquiditeiten in
relatie tot de beschikbare financieringsfaciliteiten en schommelingen in rentepercentages.

Ultimo 2016 en 2015 heeft Ordina geen langlopende rentedragende schulden.

Met betrekking tot de kortlopende rentedragende bancaire schulden is Ordina een variabele basisrente
verschuldigd afhankelijk van de looptijd van de kortlopende leningen plus een vaste opslag van 1,0%. De
looptijd van de kortlopende leningen fluctueert afhankelijk van de liquiditeitsbehoefte en varieert van één
tot drie maanden.

Als gedurende 2016 de variabele rente gemiddeld 1% hoger zou zijn geweest, met constant gebleven
overige variabelen, dan zouden de netto-interestlasten (na belastingen) ruim EUR 0,1 miljoen hoger zijn
geweest.

Ordina heeft geen significante interestdragende activa. Opbrengsten van de groep zijn daarom nagenoeg
geheel onafhankelijk van wijzigingen in de rentevoet.

4.1.2. Valutarisico
Alle Ordina-bedrijven zijn gevestigd in de eurozone. Het overgrote deel van de omzet wordt gerealiseerd
binnen de eurozone. De functionele valuta en rapportagevaluta van Ordina is derhalve de euro. Ordina bezit
geen activa en verplichtingen buiten de eurozone. De Raad van Bestuur beoordeelt de valutarisico’s ultimo
2016 als beperkt.

4.2. Kredietrisico’s
Ordina wordt geconfronteerd met kredietrisico’s. Kredietrisico is het risico van financieel verlies voor
Ordina indien een afnemer of tegenpartij van een financieel instrument de aangegane contractuele
verplichting niet nakomt. Kredietrisico’s vloeien vooral voort uit handelsvorderingen op opdrachtgevers en
uitstaande liquide middelen bij banken.

Het kredietrisico wordt centraal beheerst. Het kredietrisico vloeit voort uit liquide middelen, afgeleide
financiële instrumenten en transacties met cliënten, inclusief openstaande vorderingen. Voor banken en
financiële instellingen worden alleen onafhankelijke professionele partijen binnen de Benelux geaccep-
teerd, waarbij risico’s worden gespreid over meerdere partijen.

Met betrekking tot afnemers wordt op basis van projectacceptatiecriteria de kredietwaardigheid
van opdrachtgevers vooraf beoordeeld. Indien beschikbaar wordt hierbij gebruikgemaakt van externe
creditratings. Indien geen externe beoordelingen beschikbaar zijn, beoordeelt Ordina op basis van interne
richtlijnen de kredietwaardigheid van de afnemer, waarbij onder meer de financiële positie, ervaringen
uit het verleden en overige factoren worden meegenomen. Op grond van de interne richtlijn worden de
kredietrisico’s ter zake opdrachtgevers doorlopend beoordeeld. Concentratie van kredietrisico’s gerelateerd
aan handelsdebiteuren en overige vorderingen worden onderkend binnen de overheidsmarkt. Voor overige
afnemers is de concentratie van kredietrisico’s beperkt, gezien de individuele omvang en onafhankelijke
positie van de verschillende afnemers. Met een groot deel van onze afnemers wordt meerdere jaren zaken
gedaan en in het verleden is er slechts in incidentele gevallen sprake geweest van een situatie waarin de
afnemer niet aan zijn verplichtingen heeft kunnen voldoen. Afnemers worden voortdurend en op indivi-
duele basis beoordeeld op naleving van afspraken betreffende betalingscondities. Bevindingen worden
periodiek gerapporteerd aan de Raad van Bestuur. Voor een toelichting op de handelsdebiteuren wordt
verwezen naar toelichting 13 van dit jaarverslag.

De Raad van Bestuur beoordeelt de kredietrisico’s ultimo 2015 betreffende afnemers als beperkt. Wel is
sprake van een toename van de risico’s in de situatie waarin sprake is van tussenkomst van zogenaamde
broker partijen. Door de marktomstandigheden kunnen er bij dergelijke partijen solvabiliteits- of continuï-
teitsissues ontstaan.

JAARREKENING FINANCIEEL-RISICOMANAGEMENT

Jaarverslag 2016 ICT voor mensen121

Ordina N.V. heeft voor het merendeel van de Nederlandse groepsmaatschappijen een verklaring van
hoofdelijke aansprakelijkheid gedeponeerd ten kantore van het Handelsregister waar de betreffende rechts-
personen statutair zijn gevestigd.

4.3. Liquiditeitsrisico’s
Het liquiditeitsrisico is het risico dat Ordina niet kan voldoen aan haar financiële verplichtingen. De
uitgangspunten van het liquiditeitsrisicobeheer zijn dat er voor zover mogelijk voldoende liquiditeiten
beschikbaar zijn om te kunnen voldoen aan de huidige en toekomstige financiële verplichtingen, in zowel
normale als moeilijke omstandigheden, en zonder dat daarbij onaanvaardbare verliezen worden geleden of
de reputatie van Ordina in gevaar komt.

Het liquiditeitenbeheer binnen Ordina vindt centraal plaats. Hiertoe wordt gebruikgemaakt van de centraal
beheerde kredietfaciliteit die Ordina in mei 2015 heeft afgesloten. Ultimo 2016 beschikt Ordina over een
gecommitteerde faciliteit van in totaal EUR 30,0 miljoen. De gecommitteerde faciliteit bestaat volledig
uit een revolverende faciliteit met een looptijd van maximaal 5 jaar met een initiële looptijd van 3 jaar
met tweemaal een optie tot verlenging met 1 jaar. In juli 2016 is een eerste verlenging overeengekomen
van 1 jaar. Ingevolge deze verlenging eindigt de financieringsovereenkomst in mei 2019, waarbij nog een
verlengingsoptie bestaat van nogmaals 1 jaar. Met betrekking tot de beschikbare kredietfaciliteit en de van
toepassing zijnde convenanten wordt verwezen naar toelichting 17 van dit jaarverslag.

Het liquiditeitenbeheer is erop gericht de beschikbare liquide middelen en kredietfaciliteiten binnen
Ordina zo optimaal mogelijk aan te wenden. Hiertoe worden periodiek liquiditeitsprognoses opgesteld voor
zowel de korte als middellange termijn. Deze prognoses worden periodiek bijgesteld op basis van werkelijke
realisatie en eventueel bijgestelde prognoses.

Het navolgende overzicht toont een analyse van de financiële verplichtingen van Ordina, onderverdeeld
naar relevante contractuele vervaldata, gebaseerd op de resterende periode van balansdatum tot contrac-
tuele vervaldatum. De bedragen betreffen de onvoorwaardelijke, contractuele, niet-verdisconteerde
kasstromen. Daar waar van toepassing zijn toekomstige interestbetalingen begrepen in de vermelde
kasstromen.

4.4. Kapitaalrisicomanagement
Het management van kapitaal vindt centraal plaats en is gericht op enerzijds de continuïteit van Ordina
en anderzijds het optimaliseren van de kapitaalstructuur, teneinde de kosten van kapitaal te reduceren en
rendement voor aandeelhouders te genereren.

Instrumenten om tot een optimale kapitaalstructuur te komen zijn gelegen in het dividendbeleid, de moge-
lijkheid om eigen aandelen in te kopen en de mogelijkheid om aandelen te emitteren, in het bijzonder in
verband met de financiering van mogelijke acquisities of de reductie van schuldposities.

Balans- waardering Vervaldatum

< 1 jaar 1-2 jaar > 2 jaar

Per 31 december 2016

Bancaire schulden 0 0 0 0

Handelscrediteuren en overige schulden -52.180 -52.180 0 0

Per 31 december 2015

Bancaire schulden -5.000 5.069 0 0

Handelscrediteuren en overige schulden -64.968 -64.968 0 0

JAARREKENING FINANCIEEL-RISICOMANAGEMENT

Jaarverslag 2016 ICT voor mensen122

5. BELANGRIJKE SCHATTINGEN EN AANNAMES
Schattingen en aannames worden voortdurend geëvalueerd en zijn gebaseerd op historische expertise en
overige factoren, inclusief toekomstverwachtingen welke op basis van de toepasselijke omstandigheden als
reëel worden verondersteld. Het management van Ordina maakt voortdurend schattingen en doet veron-
derstellingen ten aanzien van toekomstige ontwikkelingen. De gehanteerde inschattingen en veronder-
stellingen zullen, per definitie, zelden gelijk zijn aan de werkelijkheid. Onderstaand wordt een toelichting
gegeven bij de belangrijkste schattingen en aannames die van invloed zijn op de waardering van activa en
verplichtingen voor het komende jaar.

5.1. Bijzondere waardevermindering van goodwill
Ordina beoordeelt minimaal jaarlijks per kasstroomgenererende eenheid of sprake is van een bijzondere
waardevermindering van de aan de betreffende (groepen van) kasstroomgenererende eenheden toege-
rekende goodwill (zie grondslag 2.13). Er is sprake van een bijzondere waardevermindering indien de
boekwaarde de realiseerbare waarde overschrijdt. Deze berekeningen brengen het gebruik van schattingen
en aannames met zich mee. De realiseerbare waarde is de hoogste waarde van de reële waarde minus
vervreemdingskosten en de bedrijfswaarde. Voor een uitgebreide toelichting op de uitgevoerde impair-
menttests verwijzen wij naar toelichting 7.6.

5.2. Opbrengstverantwoording
Ordina verwerkt opbrengsten voor contracten met een vaste aanneemsom naar rato van de geleverde pres-
taties. Hiervoor maakt Ordina een inschatting van de tot op dat moment verrichte diensten als percentage
van de totaal te verrichten diensten (zie grondslag 2.19.2). Deze inschatting wordt bepaald op basis van de
periodiek beschikbare informatie ten aanzien van de status van de betreffende projecten, alsmede op basis
van ervaringen in het verleden in vergelijkbare situaties.

5.3. Voorziening leegstand
Ordina verantwoordt een voorziening voor de leegstand van panden voor de periode waarover naar
verwachting geen gebruik wordt gemaakt van deze panden. Bij de vaststelling van deze voorziening
wordt rekening gehouden met de verwachte opbrengsten uit onderverhuur. De werkelijke inkomsten uit
onderverhuur kunnen afwijken van de inschattingen. Inkomsten uit onderverhuur zijn primair gebaseerd
op de onderliggende contracten. Aanvullend is een inschatting gemaakt voor de verwachte verlenging van
de contractuele periode van onderhuur. De contractuele periode van onderhuur varieert per locatie en ligt
tussen de een en de drie maanden.

5.4. Reorganisatievoorziening
Ordina verantwoordt een reorganisatievoorziening indien een gedetailleerd plan voor de reorganisatie is
geformaliseerd en een aanvang is gemaakt met de reorganisatie of deze publiekelijk bekend is gemaakt.
Reorganisatievoorzieningen omvatten onder meer schattingen en veronderstellingen met betrekking tot
vertrek- en ontslagvergoedingen. De feitelijke situatie kan afwijken van deze inschattingen.

De hoogte van een ontslagvergoeding kan afhankelijk zijn van de mogelijkheid dat de betrokken mede-
werker binnen een bepaald tijdsbestek een nieuwe dienstbetrekking vindt. Op basis van ervaringscijfers
wordt bij de vaststelling van de voorziening geen rekening gehouden met de mogelijkheid dat de mede-
werker een nieuwe dienstbetrekking vindt gedurende de periode dat de uitkering van de ontslagvergoeding
maximaal plaatsvindt. De feitelijke situatie kan afwijken van deze aanname.

JAARREKENING BELANGRIJKE SCHATTINGEN EN AANNAMES

Ordina beschouwt een minimale solvabiliteit (eigen vermogen in verhouding tot het balanstotaal) van 25%
als een verantwoord minimum. De solvabiliteit ultimo 2016 bedroeg circa 64% (ultimo 2015: circa 60%).
Een eventuele bijzondere waardevermindering van goodwill heeft een grote invloed op de solvabiliteit.
Indien in het kader van een gevoeligheidsanalyse wordt uitgegaan van een bijzondere waardevermindering
van de goodwill van 20%, dan bedraagt de solvabiliteit ultimo 2016 circa 59%.

Jaarverslag 2016 ICT voor mensen123

5.5. Verlieslatende contracten
Er wordt een voorziening gevormd voor verlieslatende contracten ter grootte van het bedrag dat de door
Ordina naar verwachting te behalen voordelen uit een overeenkomst lager zijn dan de onvermijdbare
kosten om aan de verplichtingen uit de betreffende overeenkomst te voldoen. De feitelijke situatie kan
afwijken van deze inschattingen.

5.6. Belastingen
Ordina beoordeelt jaarlijks in hoeverre rechten op verliescompensatie naar verwachting zullen worden
gecompenseerd (zie toelichting 10). De feitelijke compensatie kan afwijken van deze inschattingen. We
hebben de mogelijkheden onderzocht om te voorkomen dat in 2018 verliezen zullen verwateren. Dit
onderzoek heeft geleid tot concrete plannen welke in 2016 zijn uitgevoerd De uitvoering van deze plannen
heeft het risico op afwaardering van de latente belastingvordering sterk verlaagd. Daarnaast hebben we een
kostenbesparingsprogramma uitgevoerd, waarmee voor de komende jaren een structureel lager kostenni-
veau moet bijdragen aan winstherstel.

6. GESEGMENTEERDE INFORMATIE
De organisatie is opgezet in lijn met de dienstverlening van Ordina. De maandelijks aan de Raad van
Bestuur, als ‘chief operating decision maker’, gerapporteerde informatie volgt deze lijn. De resultaten van
Ordina worden hierbij onderverdeeld in de verschillende segmenten. Op basis hiervan neemt de Raad van
Bestuur zijn beslissingen. Gesegmenteerde informatie wordt verstrekt op basis van de wijze waarop binnen
Ordina de besturing, rapportagelijnen en besluitvorming zijn ingericht.

De activiteiten binnen Nederland worden met ingang van medio 2016 integraal aangestuurd door 1
operationeel directeur, met uitzondering van het innovatiecluster Het innovatiecluster is in 2016 opgericht
om innovatieve technologieën, concepten en proposities een platform te geven en te ontwikkelen naar
een gezond rendement en omvang. Door de snelle ontwikkeling in techniek en innovatie zal het cluster
met enige regelmaat van samenstelling veranderen. In 2015 onderkende Ordina binnen Nederland de
segmenten Technologie & Competenties, Business Consulting & Solutions en Beheer. De samenhang en
afhankelijkheid tussen de activiteiten binnen Nederland is groot. Deze onderlinge verwevenheid van de
activiteiten binnen Nederland uit zich door de logische opeenvolgende stadia van de dienstverlening:
i) innovatie en design, ii) consulting en advies, iii) projecten en professional services en iv) beheer.
Commercie en klantbenadering vindt plaats vanuit een centrale commercieorganisatie voor geheel Neder-
land onder aansturing van de Directeur Commercie Nederland. Omdat integraal denken en leveren een
steeds belangrijkere succesfactor wordt, heeft Ordina in 2016 besloten om alle Nederlandse units, behou-
dens het innovatiecluster, door 1 directeur aan te laten sturen. Besturing, rapportagelijnen en besluitvor-
ming zijn in lijn met deze organisatiewijziging aangepast. Ingevolge deze wijzigingen onderkent Ordina
ultimo 2016 derhalve de segmenten Delivery Nederland, het innovatiecluster en België/Luxemburg. De
vergelijkende cijfers over 2015 zijn dientengevolge aangepast.

De Raad van Bestuur beoordeelt de segmenten, vanuit financieel perspectief, voornamelijk op omzet en
EBITDA. Financieringsresultaten worden niet aan de segmenten toegerekend omdat de kasgelden door de
centrale treasuryafdeling worden beheerd. De segmentresultaten bevatten geen rentebaten of rentelasten,
winstbelastingen en resultaten die voortvloeien uit de verkoop van deelnemingen.

Gesegmenteerde informatie wordt verstrekt voor de segmenten Delivery Nederland , het innovatiecluster
en Ordina België/Luxemburg. Segmentresultaten, -activa en -verplichtingen bestaan uit items die direct
of redelijkerwijs toewijsbaar zijn aan het desbetreffende segment. De prijzen en condities voor transacties
tussen segmenten worden op een zakelijke, objectieve grondslag bepaald. De investeringen in kapitaalgoe-
deren van een segment betreffen het totaal van de in de verslagperiode gemaakte kosten voor verwerving
van de activa van het segment die naar verwachting langer dan een verslagperiode in gebruik zullen zijn.
Sturingsinformatie ter zake balansposities en analyse hiervan vindt plaats op geaggregeerd niveau van
Ordina Nederland (inclusief het innovatiecluster), respectievelijk Ordina België/Luxemburg.

JAARREKENING GESEGMENTEERDE INFORMATIE

Jaarverslag 2016 ICT voor mensen124

6.1. Gesegmenteerde informatie
De gesegmenteerde resultaten over het jaar 2015 zijn als volgt te specificeren:

De gesegmenteerde resultaten over het jaar 2016 zijn als volgt te specificeren:

De bijzondere posten in het resultaat over 2016 van de divisies bedragen totaal EUR 6,0 miljoen (2015:
EUR 9,4 miljoen). Voor 2016 hebben deze bijzondere posten uitsluitend betrekking op reorganisatiekosten.
Voor 2015 is binnen de divisie Delivery Nederland tevens een bedrag van EUR 1,6 miljoen opgenomen

Nederland

Toelichting Delivery
Innovatie-

cluster
België/

Luxemburg Totaal

Totale omzet per segment 250.973 28.088 78.185 357.246

Inter-segment omzet -4.407 -2.702 -1.865 -8.974

Omzet 246.566 25.386 76.320 348.272

REBITDA 7.910 -429 6.305 13.786

Afvloeiingskosten / intern onderzoek -8.581 -121 -740 -9.442

EBITDA -671 -550 5.565 4.344

Afschrijvingen op immateriële vaste activa 7 -2.531

Afschrijvingen op materiële vaste activa 8 -2.883

Bedrijfsresultaat -1.070

Financieringsbaten en -lasten 24 -712

Aandeel in resultaten en bijzondere
waardevermindering van deelnemingen 9 -463

Resultaat voor belastingen -2.245

Winstbelastingen 25 -923

Resultaat na belastingen -3.168

Nederland

Toelichting Delivery
Innovatie-

cluster
België/

Luxemburg Totaal

Totale omzet per segment 240.083 24.622 89.350 354.055

Inter-segment omzet -5.702 -2.898 -1.880 -10.480

Omzet 234.381 21.724 87.470 343.575

REBITDA 13.244 -1.192 9.071 21.123

Afvloeiingskosten -4.315 -1.335 -340 -5.990

EBITDA 8.929 -2.527 8.731 15.133

Afschrijvingen op immateriële vaste activa 7 -2.794

Afschrijvingen op materiële vaste activa 8 -2.607

Bedrijfsresultaat 9.732

Financieringsbaten en -lasten 24 -627

Aandeel in resultaten en bijzondere
waardevermindering van deelnemingen 9 -45

Resultaat voor belastingen 9.060

Winstbelastingen 25 -4.022

Resultaat na belastingen 5.038

JAARREKENING GESEGMENTEERDE INFORMATIE

Jaarverslag 2016 ICT voor mensen125

betreffende kosten van het interne onderzoek naar aanleiding van berichtgeving over mogelijke onregelma-
tigheden bij aanbestedingen in de periode 2005-2011.

In een gerechtelijke procedure is een schikking bereikt betreffende een juridisch geschil. Op grond van deze
schikking is binnen Nederland in 2016 onder de inkoopwaarde hard- en software en overige directe kosten
een bate verantwoord van per saldo bijna EUR 1,0 miljoen en onder de overige bedrijfslasten een bate van
circa EUR 0,4 miljoen. De vordering per 31 december 2016 uit hoofde van de schikking is kort na balans-
datum afgewikkeld. Na afwikkeling van de schikking hebben partijen geen enkele vordering over en weer
verband houdende met het onderhavige geschil.

Binnen Nederland is in 2015 een vrijval ingevolge de afschaffing van de jubileumregeling verantwoord
vanEUR 2,1mln.

Voor een Nederlandse klant bedraagt de gerealiseerde omzet in 2016 meer dan 10% van de totale omzet. De
omzet bij deze klant bedraagt circa EUR 61,3 miljoen (2015: omzet van circa EUR 61,9 miljoen) Voor een
totaal van zeven overige klanten geldt dat de gerealiseerde omzet bij deze klanten tezamen meer dan 20%
van de omzet bedraagt.

Overige gesegmenteerde informatie betreffende de winst-en-verliesrekening en betaalde winstbelasting
over 2015 luidt als volgt:

Overige gesegmenteerde informatie betreffende de winst-en-verliesrekening en betaalde winstbelasting
over 2016 luidt als volgt:

De activa en verplichtingen ultimo 2015 en de investeringen gedurende het jaar 2015 zijn als volgt over de
segmenten te verdelen:

Toelichting Nederland België/Luxemburg Totaal

Afschrijvingen op immateriële vaste activa 7 2.504 27 2.531

Afschrijvingen op materiële vaste activa 8 2.412 471 2.883

Winstbelastingen verantwoord in de winst-
en verliesrekening 25 -1.499 2.422 923

Betaalde winstbelastingen in het verslagjaar 25 0 1.059 1.059

Toelichting Nederland België/Luxemburg Totaal

Afschrijvingen op immateriële vaste activa 7 2.776 18 2.794

Afschrijvingen op materiële vaste activa 8 2.117 490 2.607

Winstbelastingen verantwoord in de winst-
en verliesrekening 25 434 3.588 4.022

Betaalde winstbelastingen in het verslagjaar 25 0 1.780 1.780

Toelichting Nederland België/Luxemburg Totaal

Activa 190.902 47.330 238.232

Verplichtingen 77.342 19.131 96.473

Investeringen in immateriële vaste activa 7 3.380 0 3.380

Investeringen in materiële vaste activa 8 1.852 463 2.315

Boekwaarde immateriële vaste activa 7 117.148 17.160 134.308

Boekwaarde materiële vaste activa 8 5.452 1.078 6.530

Boekwaarde financiële vaste activa 9/10 18.597 166 18.763

JAARREKENING GESEGMENTEERDE INFORMATIE

Jaarverslag 2016 ICT voor mensen126

Toelichting Nederland België/Luxemburg Totaal

Activa 188.748 42.514 231.262

Schulden 60.231 23.627 83.858

Investeringen in immateriële vaste activa 7 4.693 0 4.693

Investeringen in materiële vaste activa 8 936 516 1.452

Boekwaarde immateriële vaste activa 7 119.020 17.142 136.162

Boekwaarde materiële vaste activa 8 3.573 1.104 4.677

Boekwaarde financiële vaste activa 9/10 18.131 125 18.256

De activa en verplichtingen ultimo 2016 en de investeringen gedurende het jaar 2016 zijn als volgt over de
segmenten te verdelen:

7. IMMATERIËLE VASTE ACTIVA
Het volgende overzicht geeft het verloop weer van de onder deze balanspost opgenomen activa:

Goodwill Software
Gerelateerd
aan klanten Totaal

Stand per 1 januari 2015

Totaal aanschafwaarde 192.816 13.669 97.742 304.227

Totaal afschrijvingen en bijzondere
waardeverminderingen -68.321 -7.418 -95.028 -170.767

Boekwaarde per 1 januari 2015 124.495 6.251 2.714 133.460

Mutaties in boekwaarde

Investeringen 0 1.716 0 1.716

In eigen beheer vervaardigd 0 1.663 0 1.663

Afschrijvingen 0 -1.626 -905 -2.531

Desinvesteringen 0 0 0 0

Boekwaarde per 31 december 2015 124.495 8.004 1.809 134.308

Stand per 31 december 2015

Totaal aanschafwaarde 192.816 13.846 97.742 304.404

Totaal afschrijvingen en bijzondere
waardeverminderingen -68.321 -5.842 -95.933 -170.096

Boekwaarde per 31 december 2015 124.495 8.004 1.809 134.308

Waarvan in eigen beheer vervaardigd 0 4.136 0 4.136

JAARREKENING IMMATERIËLE VASTE ACTIVA

Jaarverslag 2016 ICT voor mensen127

Goodwill Software
Gerelateerd aan

klanten Totaal

Stand per 1 januari 2016

Totaal aanschafwaarde 192.816 13.846 97.742 304.404

Totaal afschrijvingen en bijzondere
waardeverminderingen -68.321 -5.842 -95.933 -170.096

Boekwaarde per 1 januari 2016 124.495 8.004 1.809 134.308

Mutaties in boekwaarde

Investeringen 0 2.214 0 2.214

In eigen beheer vervaardigd 0 2.480 0 2.480

Afschrijvingen 0 -1.890 -904 -2.794

Desinvesteringen 0 -46 0 -46

Boekwaarde per 31 december 2016 124.495 10.762 905 136.162

Stand per 31 december 2016 0

Totaal aanschafwaarde 192.816 18.540 97.742 309.098

Totaal afschrijvingen en bijzondere
waardeverminderingen -68.321 -7.778 -96.837 -172.936

Boekwaarde per 31 december 2016 124.495 10.762 905 136.162

Waarvan in eigen beheer vervaardigd 0 5.672 0 5.672

7.1. Investeringen en desinvesteringen
De investeringen in software hebben voornamelijk betrekking op de nieuwe ERP-applicatie binnen Ordina
Nederland. Deze investering wordt deels in eigen beheer vervaardigd. De nieuwe ERP-applicatie is met
ingang van 1 januari 2015 in gebruik genomen. Afschrijving van de nieuwe ERP-applicatie vindt plaats over
een periode van zeven jaar.

De desinvestering in software hangt samen met de samenwerkingsovereenkomst welke eind 2016 is afge-
sloten met T-Systems. Ingevolge deze overeenkomst heeft T-Systems apparatuur en software overgenomen
van Ordina.

7.2. Bijzondere waardeverminderingen en terugnemen van bijzondere
waardeverminderingen
In 2016 en 2015 heeft Ordina geen bijzondere waardevermindering op immateriële vaste activa verant-
woord.

Er zijn geen bijzondere waardeverminderingen op immateriële vaste activa, verwerkt in voorgaande jaren,
teruggenomen in 2016.

7.3. Goodwill
Goodwill wordt gemonitord op een groep van kasstroomgenererende eenheden binnen Ordina. Deze
groepen van kasstroomgenererende eenheden zijn gelijk aan de onderkende segmenten. Ordina onderkent
de segmenten Delivery Nederland, het innovatiecluster en België/Luxemburg. Ultimo 2015 onderkende
Ordina binnen Nederland nog de segmenten Technologie & Competenties, Business Consulting & Solutions
en Beheer. Ingevolge de wijziging in de operationele aansturing en toenemende onderlinge verwevenheid
van de activiteiten binnen Nederland worden resultaten en kasstromen met ingang van 2016 beoordeeld
en gerapporteerd op het niveau van Delivery Nederland en het innovatiecluster. De goodwill welke ultimo
2015 is toegerekend aan de segmenten Technologie & Competenties, Business Consulting & Solutions en
Beheer, wordt met ingang van 2016 toegerekend aan het segment Delivery Nederland. Aan het segment
innovatiecluster is geen goodwill toegerekend De goodwill welke binnen Nederland wordt verantwoord
is gerelateerd aan acquisities uit de jaren 2007 en eerdere jaren. Deze goodwill is niet verbonden aan de
innovatieve activiteiten binnen het in 2016 opgerichte innovatiecluster. De vergelijkende cijfers over 2015
zijn dientengevolge aangepast.

JAARREKENING IMMATERIËLE VASTE ACTIVA

Jaarverslag 2016 ICT voor mensen128

Onderstaand wordt een overzicht gepresenteerd van de goodwill gesplitst naar segment.

7.4 Software
De boekwaarde van de software bedraagt ultimo 2016 EUR 10,8 miljoen (ultimo 2015: EUR 8,0 miljoen).
Van de boekwaarde ultimo 2016 heeft een bedrag van EUR 9,9 miljoen betrekking op de nieuwe ERP-ap-
plicatie welke deels in eigen beheer is vervaardigd. De levensduur van de applicatie is gebaseerd op de
verwachte technische levensduur en veronderstelde veroudering van dergelijke applicaties alsmede op
ervaringen ten aanzien van eerdere vergelijkbare applicaties in het verleden en wordt verondersteld op
minimaal 7 jaar.

7.5. Immateriële vaste activa gerelateerd aan klanten
De immateriële vaste activa die worden verantwoord onder deze balanspost hebben betrekking op de waar-
dering bij overname van onder meer merknamen, klantenbestanden en contractportefeuilles. Afschrijving
van de verschillende componenten vindt plaats op basis van de individuele gebruiksduur van de diverse
componenten. Immateriële vaste activa gerelateerd aan klanten ultimo 2015 en 2016 kan volledig worden
toegerekend aan het segment Delivery Nederland. De boekwaarde van de immateriële vaste activa gerela-
teerd aan klanten bedraagt ultimo 2016 EUR 0,9 miljoen (ultimo 2015 EUR 1,8 miljoen).

De afschrijving van de immateriële activa gerelateerd aan klanten vindt de komende jaren als volgt plaats:

7.6. Impairmenttest voor goodwill
Ordina voert minimaal een keer per jaar impairmenttests uit op de goodwill uitgaande van de relevante
(groepen van) kasstroomgenererende eenheden (zie tevens grondslagen 2.6 en 2.13 en toelichting 5.1).
Goodwill wordt gemonitord op en is toegerekend aan de segmenten Delivery Nederland en België/
Luxemburg. Een bijzondere waardevermindering wordt onderkend indien de realiseerbare waarde van een
segment lager is dan de boekwaarde.

De realiseerbare waarde van de segmenten waaraan goodwill is toegerekend, wordt bepaald door de
waarde in gebruik te calculeren. Voor deze calculaties wordt gebruikgemaakt van toekomstige kasstromen
gebaseerd op een meerjarenprojectie voor de komende vijf jaar, welke mede zijn gebaseerd op beschik-
bare relevante marktgegevens betreffende de verwachtingen voor de korte en middellange termijn. De
marktgegevens betreffen sectorrapportages van onderzoeksbureaus, brancheorganisaties en financiële
instellingen. De meerjarenprojecties bevatten inschatting op het gebied van groei in omzet, directe kosten
en indirecte kosten, alsmede aannames voor ontwikkelingen in investeringen en werkkapitaal. De jaarlijkse
omzetgroeipercentages binnen de meerjarenprojecties verschillen per segment en variëren voor Delivery
Nederland van circa 1,0% tot circa 3,2% en voor België/Luxemburg van circa 1,5% tot circa 4,6%. De
gemiddelde jaarlijkse omzetgroei binnen de meerjarenprojectie bedraagt voor Delivery Nederland circa
1,7% en voor België/Luxemburg circa 2,4%. De gemiddelde jaarlijkse EBITDA marge over de jaren 2017 tot
en met 2021 binnen de meerjarenprojecties bedraagt voor Delivery Nederland circa 8,2% en voor België/

2015 2016

Delivery Nederland 107.353 107.353

België/Luxemburg 17.142 17.142

Saldo per 31 december 124.495 124.495

(In miljoenen euro's) 2017 2018

Afschrijving immateriële activa ingevolge acquisities 0,9 0,0

JAARREKENING IMMATERIËLE VASTE ACTIVA

Jaarverslag 2016 ICT voor mensen129

Luxemburg circa 9,1%. De EBITDA marge over de jaren na 2021 binnen de meerjarenprojecties bedraagt
voor Delivery Nederland circa 8,8% en voor België/Luxemburg circa 9,5%. De te gebruiken periode voor het
contant maken van kasstromen is in beginsel oneindig. Betreffende de voortdurende groei is ultimo 2016
een percentage gehanteerd van 1,0% (2015: 1,0%).

Discontering van toekomstige kasstromen na belastingen vindt plaats tegen een specifiek rentepercentage
per segment. Ultimo 2016 bedraagt de disconteringsvoet na belastingen voor Delivery Nederland 9,2%
(2015: 9,9%) en voor België/Luxemburg 9,9% (2015: 10,4%). De disconteringsvoet voor belastingen ultimo
2016 bedraagt voor Delivery Nederland 11,9% (2015: 12,7%) en voor België/Luxemburg 14,6% (2015:
14,3%).

Op basis van de gekozen uitgangspunten leidt de uitgevoerde impairmenttest niet tot een bijzondere
waardevermindering ultimo 2016. De boekwaarde, waarde in gebruik en de overwaarde van de segmenten
waaraan goodwill is toegerekend ultimo 2016 luiden als volgt:

Aanvullend op de uitgevoerde impairmenttest ultimo 2016 zijn gevoeligheidsanalyses uitgevoerd. Deze
gevoeligheidsanalyses zijn uitgevoerd op basis van enerzijds een verhoging van de disconteringsvoet in
combinatie met een verlaging van de voortdurende groei en anderzijds op basis van een verlaging van de
EBITDA marge. De gevoeligheidsanalyse ultimo 2015 is uitgevoerd op de segmenten zoals deze destijds
werden gehanteerd. Vanwege het feit dat deze segmenten niet vergelijkbaar zijn met die van 2016, is deze
informatie niet opgenomen.

In de onderstaande tabel wordt voor de betreffende segmenten de overwaarde weergegeven op basis van
de gevoeligheidsanalyses waarbij de EBITDA marge met 0,25%, respectievelijk 0,5% wordt verlaagd, bij
een gelijkblijvende disconteringsvoet. Voor de betreffende segmenten geldt dat deze gevoeligheidsanalyse
niet leidt tot een bijzondere waardevermindering. De vermelde bedragen (in miljoenen euro’s) betreffen de
resterende overwaardes van de betreffende segmenten op basis van de gevoeligheidsanalyse.

(In miljoenen euro's) Boekwaarde
Waarde in

gebruik Overwaarde

Delivery Nederland 114,5 145,7 31,2

België/Luxemburg 18,3 57,0 38,8

(In miljoenen euro's)
Delivery

Nederland
België/

Luxemburg

Afname EBITDA marge

-0,25% 25,3 36,9

-0,50% 19,5 35,1

JAARREKENING IMMATERIËLE VASTE ACTIVA

Jaarverslag 2016 ICT voor mensen130

(In miljoenen euro's) Disconteringsvoet na belastingen

Delivery Nederland 9,2% 9,7% 10,2% 10,7%

Voortdurende groei

0,5% 24,5 16,7 9,7 3,3

0,0% 18,6 11,5 5,0 -0,8

België/Luxemburg 9,9% 10,4% 10,9% 11,4%

Voortdurende groei

0,5% 36,5 33,7 31,2 28,9

0,0% 34,5 31,9 29,6 27,5

Wij hebben de uitkomsten van de impairmenttest ook getoetst aan de beurswaardering van Ordina. Uit deze
toets blijkt dat de waarde in gebruik (inclusief het segment Innovatiecluster) circa 16% hoger ligt dan de
beurswaardering. Wij beoordelen een dergelijke ‘control premium’ als redelijk. Ultimo 2015 was de waarde
in gebruik circa 89% hoger dan de beurswaarde. Als gevolg van de gestegen beurskoers is het verschil
tussen de waarde in gebruik en beurswaarde in 2016 fors afgenomen.

JAARREKENING IMMATERIËLE VASTE ACTIVA

In de onderstaande tabel wordt voor de betreffende segmenten de impact weergegeven van de gevoelig-
heidsanalyse waarbij enerzijds de disconteringsvoet wordt verhoogd met respectievelijk 0,5%, 1,0% en
1,5% en anderzijds de voortdurende groei wordt verlaagd met 0,5% en 1,0%. Voor het segment Delivery
Nederland geldt dat de gevoeligheidsanalyse leidt tot een potentiële bijzondere waardevermindering van
circa EUR 0,8 miljoen in de situatie dat de voortdurende groei wordt verlaagd met 1,0% in combinatie met
een verhoging van de disconteringsvoet met 1,5%. Voor alle overige situaties geldt dat de gevoeligheids-
analyse niet leidt tot een bijzondere waardevermindering. In de onderstaande tabel zijn de resterende
overwaardes weergegeven (in miljoenen euro’s) van de betreffende segmenten op basis van de gevoelig-
heidsanalyse.

Jaarverslag 2016 ICT voor mensen131

Apparatuur Inventaris Verbouwingen Totaal

Stand per 1 januari 2016

Totaal aanschafwaarde 14.575 1.529 8.564 24.668

Totaal afschrijvingen -11.546 -1.330 -5.262 -18.138

Boekwaarde per 1 januari 2016 3.029 199 3.302 6.530

Mutaties in boekwaarde

Investeringen 1.118 128 206 1.452

Afschrijvingen -1.612 -84 -802 -2.498

Desinvesteringen -807 0 0 -807

Boekwaarde per 31 december 2016 1.728 243 2.706 4.677

Stand per 31 december 2016

Totaal aanschafwaarde 13.633 1.657 8.753 24.043

Totaal afschrijvingen -11.905 -1.414 -6.047 -19.366

Boekwaarde per 31 december 2016 1.728 243 2.706 4.677

Apparatuur Inventaris Verbouwingen Totaal

Stand per 1 januari 2015

Totaal aanschafwaarde 14.035 1.670 8.313 24.018

Totaal afschrijvingen -11.042 -1.453 -4.421 -16.916

Boekwaarde per 1 januari 2015 2.993 217 3.892 7.102

Mutaties in boekwaarde

Investeringen 2.003 62 250 2.315

Afschrijvingen -1.967 -80 -840 -2.887

Desinvesteringen 0 0 0 0

Boekwaarde per 31 december 2015 3.029 199 3.302 6.530

Stand per 31 december 2015

Totaal aanschafwaarde 14.575 1.529 8.564 24.668

Totaal afschrijvingen -11.546 -1.330 -5.262 -18.138

Boekwaarde per 31 december 2015 3.029 199 3.302 6.530

8. MATERIËLE VASTE ACTIVA
Het volgende overzicht geeft het verloop weer van de onder deze balanspost opgenomen activa:

8.1. Investeringen en desinvesteringen
De investeringen gedurende 2016 betreffen met name vervangingsinvesteringen. Van de investeringen
heeft circa EUR 0,5 miljoen betrekking op onze vestigingen in België en Luxemburg.

De desinvestering in apparatuur hangt samen met de samenwerkingsovereenkomst welke eind 2016 is
afgesloten met T-Systems. Ingevolge deze overeenkomst heeft T-Systems apparatuur en software overge-
nomen van Ordina. Bij deze desinvestering is een verlies bij verkoop gerealiseerd van EUR 0,1 miljoen, welk
bedrag op grond van de waarderingsgrondslagen is verantwoord onder de afschrijvingen. In 2015 hebben
geen materiële desinvesteringen plaatsgevonden.

In 2016 is volledig afgeschreven activa met een oorspronkelijke aanschafwaarde van circa EUR 0,1 miljoen
buiten gebruik gesteld (2015: circa EUR 1,7 miljoen).

JAARREKENING MATERIËLE VASTE ACTIVA

Jaarverslag 2016 ICT voor mensen132

2015 2016

Saldo per 1 januari 482 442

Investeringen 423 0

Aandeel in resultaten en bijzondere waardevermindering van deelnemingen -463 -45

Dividend 0 0

Desinvesteringen 0 0

Saldo per 31 december 442 397

Activa Verplichtingen Omzet Resultaat
Overig resultaat

(OCI)
Totaal

resultaat Belang

Quli B.V. 1.229 88 697 -179 0 -179 25,0%

Passwerk CVBA 2.392 979 3.382 310 0 310 37,3%

8.2. Bijzondere waardeverminderingen en terugnemen van bijzondere
waardeverminderingen
In 2016 heeft Ordina geen bijzondere waardevermindering op materiële vaste activa verantwoord. Er zijn
geen bijzondere waardeverminderingen op materiële vaste activa, verwerkt in voorgaande jaren, terugge-
nomen in 2016.

8.3. Materiële vaste activa in lease
Ultimo 2016 en ultimo 2015 heeft Ordina geen materiële vaste activa in lease. Zowel in 2016 als in 2015
hebben geen investeringen plaatsgevonden ter zake materiële vaste activa in lease.

9. GEASSOCIEERDE DEELNEMINGEN
Het verloop van de geassocieerde deelnemingen luidt als volgt:

De geassocieerde deelnemingen ultimo 2016 betreffen Quli B.V. (Nederland, aandelenbelang 25,0%) en
Passwerk CVBA (België, aandelenbelang 37,3%). De investering van ruim EUR 0,4 miljoen in 2015 heeft
volledig betrekking op de kapitaalstorting bij oprichting van Quli B.V.

Het negatieve resultaat uit deelnemingen over 2016 heeft volledig betrekking op Quli B.V. (2015: een
negatief resultaat Quli B.V. van circa EUR 0,1 miljoen en een bijzondere waardevermindering van Passwerk
CVBA van circa EUR 0,4 miljoen). De bijzondere waardevermindering inzake Passwerk CVBA in 2015 is
verantwoord in verband met de beperkende voorwaarden waaronder dividenduitkeringen mogelijk zijn
ingevolge het sociaal oogmerk van de vennootschap.

Gedurende 2016 heeft Ordina voor een bedrag van circa EUR 0,5 miljoen aan omzet verantwoord in het
kader van verrichte prestaties ten behoeve van Quli B.V. (2015: EUR 0,2 miljoen) Ter zake Passwerk CVBA is
geen sprake van onderlinge dienstverlening gedurende 2016 en 2015.

Voor de geassocieerde deelnemingen kan de onderstaande toelichting worden vermeld:

JAARREKENING GEASSOCIEERDE DEELNEMINGEN

Jaarverslag 2016 ICT voor mensen133

2015 2016

Immateriële en materiële vaste activa 588 8.611

Personeelsgerelateerde voorzieningen 202 214

Overige voorzieningen 1.166 972

Gewaardeerde rechten op verliescompensatie 16.365 8.062

Saldo per 31 december 18.321 17.859

10. LATENTE BELASTINGVORDERINGEN
De latente belastingvorderingen zijn als volgt te specificeren:

De latente belastingvordering uit hoofde van de immateriële en materiële vaste activa heeft betrekking op
de tijdelijke waarderingsverschillen die bestaan uit hoofde van de minimale fiscale afschrijvingstermijn.
De toename van deze latente belastingvordering in 2016 wordt veroorzaakt door het effectueren van de
plannen ter voorkoming van verwatering van fiscale verliezen. Waardering vindt plaats tegen vastgestelde
belastingtarieven.

De latente belastingvordering uit hoofde van personeelsgerelateerde en overige voorzieningen heeft
betrekking op de tijdelijke waarderingsverschillen die bestaan ten aanzien van de pensioenvoorzieningen
en overige voorzieningen. Waardering vindt plaats tegen vastgestelde belastingtarieven.

Waardering van de rechten op verliescompensatie vindt plaats indien de compensabele verliezen naar
verwachting zullen worden gecompenseerd (totaal ultimo 2016: circa EUR 32,2 miljoen; ultimo 2015: circa
EUR 65,5 miljoen). Waardering vindt plaats tegen het nominale tarief zoals dit over toekomstige boekjaren
van toepassing is. Ultimo 2016 zijn de verliezen binnen Nederland gewaardeerd tegen een percentage van
25,0%. Het totaal van de beschikbare compensabele verliezen bedraagt ultimo 2016 circa EUR 34,3 miljoen
(ultimo 2015: circa EUR 67,6 miljoen). Waardering van rechten op verliescompensatie is gebaseerd op
de veronderstelde compensatiemogelijkheden in de komende jaren. In 2016 heeft Ordina de plannen ter
voorkoming van verwatering van fiscale verliezen geëffectueerd, met als resultaat een afname van de fiscaal
compensabele verliezen met een bedrag van circa EUR 33,8 miljoen.

De latente belastingvorderingen hebben voor circa EUR 15,6 miljoen (ultimo 2015: circa EUR 17,2 miljoen)
een looptijd langer dan een jaar.

Overzicht van de mutaties in de latente belastingvorderingen gedurende het jaar 2015:

Balans
primo

2015
Verantwoord

in W&V

Verantwoord in het
geconsolideerde

overzicht van het
totaalresultaat

Balans
ultimo

2015

Immateriële en materiële vaste activa 997 -409 0 588

Personeelsgerelateerde voorzieningen 214 -1 -11 202

Overige voorzieningen 1.477 -311 0 1.166

Gewaardeerde rechten op verliescompensatie 14.251 2.114 0 16.365

16.939 1.393 -11 18.321

JAARREKENING LATENTE BELASTINGVORDERINGEN

Jaarverslag 2016 ICT voor mensen134

Balans
primo

2016
Verantwoord

in W&V

Verantwoord in het
geconsolideerde

overzicht van het
totaalresultaat

Balans
ultimo

2016

Immateriële en materiële vaste activa 588 8.023 0 8.611

Personeelsgerelateerde voorzieningen 202 -1 13 214

Overige voorzieningen 1.166 -194 0 972

Gewaardeerde rechten op verliescompensatie 16.365 -8.303 0 8.062

18.321 -475 13 17.859

Overzicht van de mutaties in de latente belastingvorderingen gedurende het jaar 2016:

Transitiekosten ontstaan bij de verwerving of implementatie van langetermijncontracten en houden
verband met de installatie van systemen en processen welke ontstaan na afsluiten van de betreffende
contracten. Transitiekosten worden gewaardeerd tegen kostprijs. Transitiekosten hebben primair betrek-
king op de kosten die verband houden met de conversie van bestaande systemen naar Ordina-standaarden.
Deze kosten bestaan voornamelijk uit personeelskosten en kosten van onderaannemers. Transitiekosten
worden ten laste van het resultaat verantwoord gedurende de periode dat de beheeractiviteiten worden
verricht, welke periode varieert van twee tot vijf jaar. Betreffende de gewaardeerde transitiekosten ultimo
2016 heeft een bedrag van circa EUR 0,1 miljoen een looptijd langer dan een jaar (ultimo 2015: circa EUR
0,6 miljoen).

11. TRANSITIEKOSTEN
De specificatie van de transitiekosten luidt als volgt:

12. FINANCIËLE INSTRUMENTEN PER CATEGORIE
De waarderingsgrondslagen voor financiële instrumenten zijn toegepast voor de volgende balansposten:

2015 2016

Saldo per 1 januari 1.792 1.170

Investeringen 0 0

Verantwoord ten laste van het resultaat -622 -585

Saldo per 31 december 1.170 585

Geamortiseerde
kostprijs

Reële waarde
via het resultaat

Reële waarde via
het vermogen Derivaten Totaal

Saldo per 31 december 2015

Handelsvorderingen en overige vorderingen 63.899 0 0 0 63.899

Bancaire schulden -5.000 0 0 0 -5.000

Handelscrediteuren en overige schulden -77.180 0 0 0 -77.180

Totaal per 31 december 2015 -18.281 0 0 0 -18.281

Geamortiseerde
kostprijs

Reële waarde
via het resultaat

Reële waarde via
het vermogen Derivaten Totaal

Saldo per 31 december 2016

Handelsvorderingen en overige vorderingen 66.719 0 0 0 66.719

Bancaire schulden 0 0 0 0 0

Handelscrediteuren en overige schulden -71.927 0 0 0 -71.927

Totaal per 31 december 2016 -5.208 0 0 0 -5.208

JAARREKENING TRANSITIEKOSTEN

Jaarverslag 2016 ICT voor mensen135

13. HANDELSDEBITEUREN EN OVERIGE VORDERINGEN
De specificatie van de handelsdebiteuren en overige vorderingen luidt als volgt:

De reële waarde van de handelsdebiteuren en overige vorderingen benadert de boekwaarde.

Op 31 december 2016 geldt dat voor een bedrag aan handelsdebiteuren van circa EUR 8,3 miljoen
(31 december 2015: circa EUR 8,3 miljoen) de betaaltermijn is verstreken, zonder dat dit heeft geleid tot het
treffen van een voorziening. Ondanks het feit dat de betaaltermijn is verstreken, zijn er per balansdatum
geen indicaties dat de betreffende handelsdebiteuren niet aan hun betalingsverplichtingen zullen voldoen.

De ouderdom van handelsdebiteuren luidt als volgt:

2015 2016

Handelsdebiteuren – bruto 41.955 45.340

Voorziening voor dubieuze debiteuren -1.460 -1.418

Handelsdebiteuren – netto 40.495 43.922

Nog te factureren omzet ter zake contracten op basis van nacalculatie 15.945 15.653

Nog te factureren bedragen uit hoofde van lopende contracten met een vaste
aanneemsom 5.999 5.726

Vooruitbetaalde pensioenpremies 99 0

Overige vorderingen 200 82

Overlopende activa 5.185 3.508

Saldo per 31 december 67.923 68.891

2015 2016

Handelsdebiteuren waarbij geen sprake is van oninbaarheid
en de betaaltermijn nog niet is vervallen 32.188 35.586

Handelsdebiteuren waarbij geen sprake is van oninbaarheid
en de betaaltermijn is vervallen:

minder dan 1 maand 5.066 5.814

tussen 1 en 2 maanden 1.543 908

tussen 2 en 3 maanden 475 518

meer dan 3 maanden 1.223 1.096

8.307 8.336

Handelsdebiteuren – netto 40.495 43.922

2015 2016

Saldo per 1 januari 1.420 1.460

Dotatie aan de voorziening in het verslagjaar 105 72

Gedurende het verslagjaar als oninbaar afgeschreven vorderingen -65 -114

Teruggeboekte, niet gebruikte bedragen 0 0

Saldo per 31 december 1.460 1.418

Het verloop van de voorziening voor dubieuze debiteuren luidt als volgt:

De vorderingen op handelsdebiteuren luiden voor het overgrote deel in euro’s. Ordina beschikt voor een
gering bedrag over vorderingen op handelsdebiteuren in andere valuta dan euro's.

De dotatie aan en de vrijval van de voorziening zijn in de winst-en-verliesrekening verwerkt onder de
overige bedrijfslasten. Bedragen opgenomen in de voorziening worden doorgaans afgeboekt op het moment
dat er geen verwachting is dat er nog ontvangsten zullen plaatsvinden op de vordering.

JAARREKENING HANDELSDEBITEUREN EN OVERIGE VORDERINGEN

Jaarverslag 2016 ICT voor mensen136

2015 2016

Nederland 40.190 40.487

België/Luxemburg 17.710 20.506

Saldo per 31 december 57.900 60.993

2015 2016

Overheid 10.930 8.195

Financiële dienstverlening 4.628 9.481

Industrie 23.195 22.802

Zorg 3.202 4.862

Saldo per 31 december 41.955 45.340

Het maximale kredietrisico op de handelsdebiteuren (bruto) bedroeg op balansdatum per klantcategorie:

2015 2016

Debiteuren met een externe credit rating

A - AA 6.367 10.436

B - BBB 2.818 1.030

9.185 11.466

Debiteuren zonder externe credit rating

Laag kredietrisico 27.599 29.169

Gemiddeld kredietrisico 2.894 3.052

Hoog kredietrisico 817 235

31.310 32.456

Saldo per 31 december 40.495 43.922

De kredietwaardigheid van de handelsdebiteuren (netto) kan worden beoordeeld op basis van externe credit
ratings alsmede op basis van het historische betaalgedrag. Onderstaand is een specificatie opgenomen
betreffende kredietwaardigheid van de debiteuren waarvoor geen voorziening is getroffen:

Als zekerheid onder de financieringsfaciliteit zijn ultimo 2016 handelsdebiteuren en overige vorderingen
verpand tot een bedrag van circa EUR 58,6 miljoen (ultimo 2015: circa EUR 55,3 miljoen).

De overige posten binnen de handelsdebiteuren en overige vorderingen bevatten geen activa met een
waardevermindering.

De overlopende activa betreffen onder meer vooruitbetaalde kosten. De overige vorderingen hebben zowel
ultimo 2016 als ultimo 2015 een looptijd van minder dan een jaar.

Het maximale kredietrisico per balansdatum is de reële waarde van elke post uit de vorderingen zoals
bovenstaand omschreven. Ordina heeft geen zekerheden verkregen ter zake deze vorderingen.

Het maximale kredietrisico op de handelsdebiteuren (bruto) en nog te factureren omzet betreffende reeds
verrichte diensten bedroeg op balansdatum per geografische regio:

Voor overheidslichamen geldt dat geen externe credit rating beschikbaar is. Vorderingen op overheidsli-
chamen zijn gekwalificeerd als debiteurenvorderingen met een laag risico. 

JAARREKENING HANDELSDEBITEUREN EN OVERIGE VORDERINGEN

Jaarverslag 2016 ICT voor mensen137

JAARREKENING LIQUIDE MIDDELEN

14. LIQUIDE MIDDELEN
De onder deze balanspost vermelde saldi staan ter vrije beschikking. Voor een toelichting op de gecommit-
teerde kredietfaciliteit wordt verwezen naar toelichting 17.

Binnen Ordina zijn per balansdatum geen financiële derivaten aanwezig.

De liquide middelen zijn ondergebracht bij professionele marktpartijen waarvan de kredietkwaliteit als
goed wordt beoordeeld. Onderstaand is een verdeling opgenomen van de aanwezige liquide middelen op
basis van externe credit ratings van deze marktpartijen:

15. GESTORT EN OPGEVRAAGD
AANDELENKAPITAAL

Het verloop van het gestorte en opgevraagde aandelenkapitaal over de jaren 2015 en 2016 luidt als volgt:

2015 2016

A 9.278 0

A-1 260 2.691

Saldo per 31 december 9.538 2.691

(In duizenden)
Aantal uitstaande

aandelen
Geplaatst kapitaal

in EUR

Saldo per 1 januari 2015 92.715 9.272

Emissie van aandelen 0 0

Emissie bij verwerving deelnemingen 0 0

Emissie ingevolge aandelengerelateerde beloningen 243 24

Saldo per 31 december 2015 92.958 9.296

(In duizenden)
Aantal uitstaande

aandelen
Geplaatst kapitaal

in EUR

Saldo per 1 januari 2016 92.958 9.296

Emissie van aandelen 0 0

Emissie bij verwerving deelnemingen 0 0

Emissie ingevolge aandelengerelateerde beloningen 298 30

Saldo per 31 december 2016 93.256 9.326

Jaarverslag 2016 ICT voor mensen138

JAARREKENING GESTORT EN OPGEVRAAGD AANDELENKAPITAAL

15.1. Gestort en opgevraagd kapitaal
Het maatschappelijk kapitaal bedraagt ultimo 2016 EUR 20 miljoen en bestaat uit 199.999.995 aandelen
van EUR 0,10 nominaal en 1 prioriteitsaandeel van EUR 0,50, verdeeld in:

•	 Prioriteitsaandelen:	 1
•	 Preferente aandelen:	 39.999.995
•	 Gewone aandelen:	 160.000.000

Ultimo 2016 zijn volgestort 1 prioriteitsaandeel en 93.255.934 gewone aandelen
(ultimo 2015: 1 prioriteitsaandeel en 92.958.667 gewone aandelen).

De emissies in 2016 en 2015 hebben betrekking op aandelengerelateerde beloningen
(2016: 297.262 aandelen; 2015: 243.368 aandelen).

Met de emissies in 2015 en 2016 zijn geen emissiekosten gemoeid. Ultimo 2016 heeft Ordina N.V. geen
eigen aandelen ingekocht. Voor een toelichting op het uitgegeven prioriteitsaandeel wordt verwezen naar
de statutaire bepaling omtrent de prioriteit.

15.2. Optie- en aandelenregelingen
Zowel ultimo 2016 als ultimo 2015 staan geen optierechten uit op aandelen Ordina N.V.

Aan de leden van de Raad van Bestuur en het Executive Committee is een variabele langetermijnbeloning
toegekend waarbij sprake is van een uitkering in aandelen (zie ook grondslag 2.16.3). Ultimo 2016 zijn in
dit kader aandelen Ordina N.V. voorwaardelijk toegekend aan de leden van de Raad van Bestuur (totaal
558.199 aandelen) en aan de leden van het Executive Committee (in totaal 553.696 aandelen).

Voor een toelichting op de regelingen van de leden van de Raad van Bestuur wordt verwezen naar toelich-
ting 31.2.2. De regeling van het Executive Committee is betreft een variabele langetermijnbeloning over
de periode 2014-2016. De targets binnen deze regeling zijn gelijk aan die van de leden van de Raad van
Bestuur. Gedurende het jaar 2016 zijn in verband met wisselingen in de samenstelling van het Executive
Committee voorwaardelijk toegekende aandelen komen te vervallen en hebben nieuwe voorwaardelijke
toekenningen plaatsgevonden. De toelichting betreffende de ultimo 2016 nog lopende regeling voor het
Executive Committee luidt als volgt:

Voorwaardelijk

toegekende

aantal aandelen

Toekennings-

datum

Koers bij

toekenning

Reële waarde

op moment van

toekenning

Factor ten

behoeve van

berekening

kosten

Last verwerkt

in winst-en-

verliesrekening

2015

Last verwerkt

in winst-en-

verliesrekening

2016

Executive Committee

Regeling 2014-2016 479.459 26/05/2014 1,98 883 68% 180 194

Regeling 2014-2016 63.272 03/06/2016 1,62 103 68% 0 69

Regeling 2014-2016 10.965 05/12/2016 1,90 21 68% 0 14

553.696 1.007 180 277

Jaarverslag 2016 ICT voor mensen139

JAARREKENING RESERVES

16. RESERVES
Het verloop van de reserves over de jaren 2015 en 2016 luidt als volgt:

Voor een bedrag van circa EUR 5,7 miljoen is ultimo 2016 binnen de vennootschappelijke jaarrekening een
wettelijke reserve gevormd ten laste van de ingehouden winsten (ultimo 2015: EUR 4,1 miljoen). 

Agioreserve
Ingehouden

winsten
Resultaat
boekjaar Totaal

Saldo per 1 januari 2015 135.657 -1.296 1.012 135.373

Onverdeelde winst vorig boekjaar 0 1.012 -1.012 0

Emissie bij verwerving deelnemingen 0 0 0 0

Emissie ingevolge aandelengerelateerde beloningen 198 -222 0 -24

Mutaties ingevolge aandelengerelateerde beloningen 0 248 0 248

Nettoresultaat boekjaar 0 0 -3.168 -3.168

Actuariële winsten en verliezen 0 34 0 34

Saldo per 31 december 2015 135.855 -224 -3.168 132.463

Agioreserve
Ingehouden

winsten
Resultaat
boekjaar Totaal

Saldo per 1 januari 2016 135.855 -224 -3.168 132.463

Onverdeelde winst vorig boekjaar 0 -3.168 3.168 0

Emissie bij verwerving deelnemingen 0 0 0 0

Emissie ingevolge aandelengerelateerde beloningen 364 -394 0 -30

Mutaties ingevolge aandelengerelateerde beloningen 0 645 0 645

Nettoresultaat boekjaar 0 0 5.038 5.038

Actuariële winsten en verliezen 0 -38 0 -38

Saldo per 31 december 2016 136.219 -3.179 5.038 138.078

Jaarverslag 2016 ICT voor mensen140

JAARREKENING BANCAIRE SCHULDEN

17. BANCAIRE SCHULDEN
De Ordina Groep heeft ultimo 2016 en ultimo 2015 geen langlopende schulden.

In mei 2015 is Ordina een nieuwe financieringsfaciliteit overeengekomen met ABN Amro Bank en ING. De
nieuwe financieringsfaciliteit bedraagt EUR 30,0 miljoen, is volledig gecommitteerd en betreft een revol-
verende faciliteit van EUR 20,0 miljoen en een kredietfaciliteit in rekening-courant van EUR 10,0 miljoen.
De looptijd van de financieringsfaciliteit bedraagt maximaal 5 jaar met een initiële looptijd van 3 jaar met
tweemaal een optie tot verlenging met 1 jaar. In juli 2016 is een eerste verlenging overeengekomen van 1
jaar. Ingevolge deze verlenging eindigt de financieringsovereenkomst in mei 2019, waarbij nog een verlen-
gingsoptie bestaat van nogmaals 1 jaar. De opnames onder de revolverende faciliteit fluctueren gedurende
het jaar en zijn afhankelijk van de kredietbehoefte. Ultimo 2016 heeft Ordina geen bedragen opgenomen
onder de revolverende faciliteit (ultimo 2015: EUR 5,0 miljoen).

De belangrijkste elementen voor wat betreft de convenanten binnen de financieringsfaciliteit bestaan uit
een maximale leverage ratio (bepaald op basis van de total net debt/adjusted EBITDA) en een Interest Cover
Ratio (bepaald op basis van de (adjusted) EBITDA / total interest zoals gedefinieerd in de financieringsover-
eenkomst). De leverage ratio bedraagt maximaal 2,5 en gedurende de laatste 2 kwartalen van de (tussentijds
mogelijk verlengde) looptijd 2,0. De Interest Cover Ratio bedraagt minimaal 5,0. De convenanten zijn
gebaseerd op de geconsolideerde jaarrekening zoals opgesteld onder IFRS. De correctie op de EBITDA voor
eenmalige lasten en reorganisatiekosten bedraagt maximaal EUR 5,0 miljoen voor het jaar 2015 en maxi-
maal EUR 3,0 miljoen voor de jaren 2016 en verder.

Verder is in de overeenkomst bepaald dat het totaal van de EBITDA van de vennootschappen die zich ter
zake de kredietovereenkomst onderling met elkaar hebben verbonden, minimaal 80% uitmaakt van de
geconsolideerde EBITDA zoals bepaald in de kredietovereenkomst (de Guarantor Cover Ratio) en dat mini-
maal 70% van de handelsvorderingen is verpand aan de kredietverstrekker (de Security Cover Ratio).

De rente binnen de financieringsovereenkomst wordt vastgesteld aan de hand van de geldende basisrente
(EURIBOR) plus een vaste opslag van 1,0%. De basisrente is afhankelijk van de door Ordina te bepalen
interestperiode die in beginsel kan variëren van 1 tot 6 maanden.

In december 2015 is met de banken een tijdelijke verlaging van de Interest Cover Ratio (ICR) overeenge-
komen op grond waarvan de ICR gedurende het jaar 2016 minimaal 4,0 moet bedragen. Aanvullend is het
toegestaan om de externe kosten over het jaar 2015 betreffende het interne onderzoek te corrigeren bij de
berekening van de ICR per ultimo 2015 tot en met ultimo 2016.

Onderstaand is een overzicht opgenomen van de toepasselijke convenanten en de realisatie ultimo 2016:

Realisatie 2016 Financieringsovereenkomst

Leverage ratio -0,2 =< 2,5

Interest Cover Ratio 54,5 >= 4,0

Guarantor Cover Ratio 92% >= 80%

Security Cover Ratio 96% >=70%

Jaarverslag 2016 ICT voor mensen141

JAARREKENING PERSONEELSGERELATEERDE VOORZIENINGEN

18. PERSONEELSGERELATEERDE VOORZIENINGEN
De personeelsgerelateerde voorzieningen zijn als volgt te specificeren:

18.1. Verplichtingen uit hoofde van toegezegd-pensioenregelingen
De verplichtingen uit hoofde van toegezegd-pensioenregelingen zijn als volgt te specificeren per regio:

18.1.1 verplichtingen uit hoofde van toegezegd-pensioenregelingen Nederland
De verplichtingen uit hoofde van toegezegd pensioenregelingen binnen Nederland zijn als volgt te specifi-
ceren:

De mutatie in de verplichtingen uit hoofde van toegezegd-pensioenregelingen is als volgt:

De mutatie in de reële waarde van activa ter zake toegezegd-pensioenregelingen is als volgt:

2015 2016

Verplichtingen uit hoofde van toegezegd-pensioenregelingen 809 868

Verplichtingen uit hoofde van jubileumregelingen 0 0

Totaal personeelsgerelateerde voorzieningen 809 868

2015 2016

Verplichtingen uit hoofde van toegezegd-pensioenregelingen 7.067 7.921

Af: reële waarde van activa ter zake toegezegd-pensioenregelingen 6.258 7.065

Verplichtingen uit hoofde van toegezegd-pensioenregelingen 809 856

2015 2016

Begin van het jaar 7.168 7.067

Aan het verslagjaar toegerekende pensioenkosten 0 0

Rentekosten 164 169

Betaalde contributie door deelnemers 0 0

Uitbetaalde pensioenen -57 -59

Actuariële winsten en verliezen -208 744

Saldo verplichtingen per 31 december 7.067 7.921

2015 2016

Begin van het jaar 6.310 6.258

Verwacht rendement op activa ter zake pensioenregelingen 145 150

Betaalde contributie werkgeversdeel 23 23

Uitbetaalde pensioenen -57 -59

Actuariële winsten en verliezen -163 693

Saldo reële waarde van activa per 31 december 6.258 7.065

2015 2016

Nederland 809 856

België 0 12

Totaal verplichtingen uit hoofde van toegezegd-pensioenregelingen 809 868

Jaarverslag 2016 ICT voor mensen142

De pensioenvoorziening betreft verplichtingen voor 'toegezegd-pensioenregelingen' (pensioenregelingen
op basis van middelloon of eindloon), die zijn gewaardeerd tegen actuele waarde met inachtneming van
actuariële uitgangspunten in overeenstemming met IAS 19 ‘Employee Benefits’. Als gevolg van harmo-
nisatie van pensioenregelingen bevatten de toegezegd-pensioenregelingen geen actieve deelnemers.
De verplichtingen van Ordina binnen de toegezegd-pensioenregelingen beperken zich ultimo 2016 tot
garantie- en beheerkosten voor zover deze niet worden gedekt door positieve overrenteresultaten. De
opgebouwde waarde ter zake deze pensioenregelingen wordt gepresenteerd tegen reële waarde. Actuariële
winsten en verliezen worden direct verantwoord in het geconsolideerde overzicht van het totaalresultaat.
Alle pensioenregelingen binnen Ordina zijn ondergebracht bij professionele verzekeringsmaatschappijen.
De activa ter zake pensioenregelingen omvatten daarvoor in aanmerking komende kwalificerende verzeke-
ringspolissen.

De cumulatieve mutatie voor actuariële winsten en verliezen die zijn verantwoord in het geconsolideerde
overzicht van het totaalresultaat bedraagt negatief EUR 4,3 miljoen (ultimo 2015: negatief EUR 4,2
miljoen).

De in de winst-en-verliesrekening verwerkte bedragen zijn als volgt:

Het werkelijke rendement op activa ter zake pensioenregelingen bedraagt EUR 0,8 (2015: nihil). De fonds-
beleggingen bestaan uit kwalificerende verzekeringspolissen die exact corresponderen met het bedrag
en de timing van alle te verrichten uitkeringen binnen de regelingen. De fondsbeleggingen zijn gelijk aan
de contante waarde van de corresponderende aanspraken waarbij gebruik wordt gemaakt van dezelfde
aannames die worden aangehouden voor de vaststelling van de contante waarde van de pensioenverplich-
ting.

De belangrijkste actuariële veronderstellingen luiden als volgt:

Indien in het kader van een gevoeligheidsanalyse de disconteringsvoet wordt verhoogd, respectievelijk
wordt verlaagd met 0,5%, bedraagt de verplichting uit hoofde van de toegezegd-pensioenregeling EUR 7,0
miljoen (2015: EUR 6,3 miljoen), respectievelijk EUR 9,0 miljoen (2015: EUR 8,0 miljoen).

Veronderstellingen met betrekking tot de levensverwachting zijn gebaseerd op de gepubliceerde statis-
tieken. De levensverwachting ultimo 2016 is gebaseerd op de meest recente prognosetafel, die gepubliceerd
is door het Actuarieel Genootschap in 2016 (Prognosetafel AG2016). Daarnaast is een correctie toegepast in
verband met de hogere levensverwachting van de werkende bevolking.

Toelichting 2015 2016

Aan het verslagjaar toegerekende pensioenkosten 0 0

Rentekosten 164 169

Verwacht rendement op activa ter zake pensioenregelingen -145 -150

Totaal opgenomen onder de personeelskosten 22 19 19

2015 2016

Disconteringsvoet per 31 december 2,40% 2,00%

Verwacht rendement op activa ter zake pensioenregelingen (regelingafhankelijk) 2,40% 2,00%

JAARREKENING PERSONEELSGERELATEERDE VOORZIENINGEN

Jaarverslag 2016 ICT voor mensen143

De gemiddelde levensverwachting in jaren van een deelnemer die op 65-, 66-, respectievelijk 67-jarige
leeftijd met pensioen gaat, is als volgt:

De gemiddelde levensverwachting in jaren van een thans 45-jarige die op 65-, 66-, respectievelijk 67-jarige
leeftijd met pensioen gaat, is als volgt:

De waardering van de verplichting uit hoofde van toegezegd-pensioenregelingen en de reële waarde van de
gerelateerde activa over de jaren 2012 tot en met 2016 is als volgt te specificeren:

18.1.2. Verplichtingen uit hoofde van toegezegd-pensioenregelingen België
Ordina Belgium N.V. kent een pensioenregeling met een toegezegde bijdrage van de werkgever. De
verplichting van Ordina Belgium N.V. voor stortingen vóór 1 januari 2016 beperkt zich tot het storten van
premies en een wettelijk minimumrendement van 3,25% op deze stortingen voor zover het gegarandeerde
rendement vanuit de verzekeraar lager ligt. Voor stortingen vanaf 1 januari 2016 geldt dat de rendements-
garantie ten laste van de werkgevers variabel wordt. Voor premies die betaald zijn in 2016 is de wettelijke
minimumgarantie van 1,75% van toepassing.

Vanaf 2016 kwalificeren deze pensioenplannen als toegezegd-pensioenregelingen onder IAS 19R en is de
‘projected unit credit’- methode toegepast om de contante waarde van de verplichting te berekenen. De
waarde van de activa binnen deze regeling bedragen ultimo 2016 EUR 1.934.000. De contante waarde van
de verplichtingen bedragen ultimo 2016 EUR 1.946.000. De voorziening ultimo 2016 voor deze regeling
bedraagt derhalve EUR 12.000.

2015 2016

Man, 65-jarige leeftijd 21,8 21,9

Vrouw, 65-jarige leeftijd 24,4 24,6

Man, 66-jarige leeftijd 20,9 21,0

Vrouw, 66-jarige leeftijd 23,4 23,6

Man, 67-jarige leeftijd 19,9 20,0

Vrouw, 67-jarige leeftijd 22,5 22,7

2015 2016

Man, 65-jarige leeftijd 24,1 24,2

Vrouw, 65-jarige leeftijd 26,4 26,8

Man, 66-jarige leeftijd 23,1 23,3

Vrouw, 66-jarige leeftijd 25,4 25,9

Man, 67-jarige leeftijd 22,1 22,5

Vrouw, 67-jarige leeftijd 24,4 25,0

2012 2013 2014 2015 2016

Verplichtingen uit hoofde van toegezegd-pensioenregelingen 4.968 5.025 7.168 7.067 7.921

Af: reële waarde van activa ter zake toegezegd-pensioenregelingen 4.217 4.340 6.310 6.258 7.065

Verplichting uit hoofde van toegezegd-pensioenregelingen 751 685 858 809 856

Actuariële verschillen tussen veronderstellingen en realisatie ter
zake verplichtingen -2.080 98 -2.036 208 -744

Actuariële verschillen tussen veronderstellingen en realisatie ter
zake reële waarde van activa 1.893 -85 1.864 -163 693

JAARREKENING PERSONEELSGERELATEERDE VOORZIENINGEN

Jaarverslag 2016 ICT voor mensen144

18.2. Verplichtingen uit hoofde van jubileumregelingen
De verplichtingen uit hoofde van jubileumregelingen zijn als volgt te specificeren:

In de arbeidsvoorwaarden van diverse groepsmaatschappijen is een jubileumregeling opgenomen op grond
waarvan medewerkers bij het bereiken van een bepaalde duur van hun dienstverband een bruto-uitkering
ontvangen die onafhankelijk is van het salaris. In overeenstemming met IAS 19 ‘Employee Benefits’ is een
voorziening gevormd voor de voorwaardelijke verplichting die voortvloeit uit hoofde van deze jubileum-
regeling. Met ingang van 1 januari 2016 is de jubileumregeling komen te vervallen. Ter compensatie is in
2016 een eenmalige compensatievergoeding uitgekeerd. De ultimo 2015 verantwoorde voorziening heeft
volledig betrekking op deze compensatievergoeding welke is verantwoord onder de kortlopende verplich-
tingen. Het resterende deel van de voorziening is in 2015 ten gunste van het resultaat gebracht.

De in de winst-en-verliesrekening verwerkte bedragen zijn als volgt:

De mutatie in de verplichting opgenomen in de balans is als volgt:

2015 2016

Verplichtingen uit hoofde van jubileumregelingen 1.514 0

Af: reële waarde van activa ter zake jubileumregelingen 0 0

Verplichtingen uit hoofde van jubileumregelingen 1.514 0

Presentatie onder de kortlopende schulden -1.514 0

Saldo per 31 december 0 0

2015 2016

Aan het verslagjaar toegerekende jubileumkosten 409 0

Mutatie ingevolge aanpassing arbeidsvoorwaarden -2.086 0

Totaal opgenomen onder de personeelskosten -1.677 0

2015 2016

Begin van het jaar 3.565 0

Kosten ten laste van het resultaat 409 0

Betaalde jubileumuitkeringen -374 0

Actuariële winsten en verliezen 0 0

Mutatie ingevolge aanpassing arbeidsvoorwaarden -2.086 0

Saldo per 31 december 1.514 0

Presentatie onder de kortlopende schulden -1.514 0

Saldo per 31 december 0 0

JAARREKENING PERSONEELSGERELATEERDE VOORZIENINGEN

Jaarverslag 2016 ICT voor mensen145

19. OVERIGE VOORZIENINGEN – LANGLOPEND
Het verloop van de overige langlopende voorzieningen is als volgt te specificeren:

20. OVERIGE VOORZIENINGEN – KORTLOPEND
De specificatie van de overige kortlopende voorzieningen ultimo 2015 luidt als volgt:

2015 2016

Saldo per 1 januari 5.568 4.664

Dotatie ten laste van het resultaat 0 0

Vrijval ten gunste van het resultaat -205 -244

Aangewend -699 -531

Saldo per 31 december 4.664 3.889

De overige langlopende voorzieningen hebben betrekking op de leegstand binnen de kantoorlocatie
Nieuwegein waarvoor een contractuele huurverplichting bestaat. Het huurcontract voor de kantoorlocatie
te Nieuwegein loopt tot en met 30 september 2020. De voorziening heeft betrekking op toekomstige huur-
lasten, inclusief aan de huur gerelateerde bijkomende vaste kosten, voor de contractperiode waarover naar
verwachting geen gebruik wordt gemaakt van de betreffende ruimte. Bij de vaststelling van de voorziening
is rekening gehouden met de verwachte inkomsten uit onderverhuur. Bij de contante waardebepaling van
de voorziening is rekening gehouden met een rentepercentage van 0,3% (ultimo 2015: 0,7%). De vrijval
van de voorziening wordt met name veroorzaakt door een positievere inschatting van de opbrengsten uit
onderverhuur. Ter zake de voorziening heeft een bedrag van circa EUR 0,8 miljoen een looptijd van minder
dan een jaar (ultimo 2015: circa EUR 0,5 miljoen).

De projectvoorzieningen hebben betrekking op geschatte nog te verrichten werkzaamheden betreffende
verlieslatende contracten. De voorziening voor reorganisatiekosten heeft betrekking op de eenmalige
kosten die verband houden met de reorganisatie en initiatieven voor de duurzame rendementsverbetering.
De vrijval ten gunste van het resultaat binnen de reorganisatievoorziening (2016: EUR 0,8 miljoen, 2015:
EUR 0,3 miljoen) wordt veroorzaakt doordat de werkelijke kosten van reorganisatietrajecten lager zijn
uitgevallen dan de initiële inschatting.

De specificatie van de overige kortlopende voorzieningen ultimo 2016 luidt als volgt:

Project-
voorziening

Reorganisatie-
voorziening

Overige
voorzieningen Totaal

Saldo per 1 januari 2015 370 3.736 250 4.356

Dotatie ten laste van het resultaat 197 7.325 345 7.867

Vrijval ten gunste van het resultaat -244 -280 -189 -713

Aangewend -101 -6.450 -45 -6.596

Saldo per 31 december 2015 222 4.331 361 4.914

Project-
voorziening

Reorganisatie-
voorziening

Overige
voorzieningen Totaal

Saldo per 1 januari 2016 222 4.331 361 4.914

Dotatie ten laste van het resultaat 390 6.394 0 6.784

Vrijval ten gunste van het resultaat 0 -755 -14 -769

Aangewend -350 -7.453 0 -7.803

Saldo per 31 december 2016 262 2.517 347 3.126

Presentatie onder de overlopende
verplichtingen 0 -1.625 0 -1.625

Saldo per 31 december 2016 262 892 347 1.501

JAARREKENING OVERIGE VOORZIENINGEN – LANGLOPEND

Jaarverslag 2016 ICT voor mensen146

Van de reorganisatievoorziening ultimo 2016 heeft naar verwachting een bedrag van EUR 0,4 miljoen een
looptijd van langer dan een jaar (ultimo 2015: EUR 0,7 miljoen). De projectvoorziening en de overige voor-
zieningen hebben zowel ultimo 2016 als ultimo 2015 een looptijd van minder dan een jaar.

De reële waarde van de handelscrediteuren, overige schulden en overlopende verplichtingen benadert de
boekwaarde.

De overlopende verplichtingen betreffen onder meer verplichtingen voor vakantiegeld, vakantiedagen,
bonussen, eindejaarsuitkeringen alsmede andere personeelskosten en overige te betalen posten die
ingevolge de grondslagen voor de resultaatbepaling ten laste van het boekjaar worden gebracht. Ultimo
2015 is onder deze balanspost een bedrag van EUR 1,5 miljoengenomen inzake de verplichting ingevolge
de compensatievergoeding die verband houdt met de afgeschafte jubileumregeling. De overige schulden
en overlopende verplichtingen hebben zowel ultimo 2016 als ultimo 2015 een looptijd van minder dan een
jaar.

Onder de overige personeelskosten zijn onder meer opgenomen autokosten, reis- en verblijfkosten en
studiekosten. Onder de overige personeelskosten is een bedrag van circa EUR 16,0 miljoen (2015: circa EUR
17,5 miljoen) opgenomen voor operationele-leasecontracten betreffende auto’s. Onder de personeelskosten
is in 2016 een bedrag van circa EUR 6,0 miljoen (2015: circa EUR 7,8 miljoen) verantwoord voor reorgani-
satiekosten. Onder de personeelskosten 2015 is een bate verantwoord van circa EUR 2,1 miljoen ingevolge
het vervallen van de jubileumregeling.

Onder de personeelskosten is in 2016 een last verantwoord voor aandelengerelateerde beloningen
voor een bedrag van circa EUR 0,6 miljoen (2015: circa EUR 0,2 miljoen). Deze lasten hebben voor circa
EUR 367.000 (2015: circa EUR 0,1 miljoen) betrekking op de regeling van de Raad van Bestuur en voor
circa EUR 278.000 (2015: circa EUR 0,1 miljoen) op de regeling voor het Executive Committee.

21. HANDELSCREDITEUREN, OVERIGE SCHULDEN
EN OVERLOPENDE VERPLICHTINGEN
De specificatie van de handelscrediteuren, overige schulden en overlopende verplichtingen luidt als volgt:

22. PERSONEELSKOSTEN

2015 2016

Handelscrediteuren 24.903 19.886

Vooruitgefactureerde omzet 5.614 4.470

Belastingen en sociale premies 22.126 21.248

Te betalen pensioenpremies 0 161

Overige schulden 188 0

Overlopende verplichtingen 24.349 26.162

Saldo per 31 december 77.180 71.927

2015 2016

Salarissen 161.474 154.656

Sociale lasten 27.662 26.510

Pensioenkosten ter zake toegezegd-pensioenregelingen 19 19

Pensioenkosten ter zake toegezegde-bijdrageregelingen 10.337 10.285

Overige personeelskosten 37.535 36.857

Totaal 237.027 228.327

JAARREKENING HANDELSCREDITEUREN, OVERIGE SCHULDEN EN OVERLOPENDE VERPLICHTINGEN

Jaarverslag 2016 ICT voor mensen147

JAARREKENING OVERIGE BEDRIJFSKOSTEN

De gemiddelde personeelsbezetting op basis van fte's over het jaar 2016 bedraagt 2.709 fte (2015: 2.884
fte). Ultimo 2016 zijn er op basis van fte’s 2.689 medewerkers (ultimo 2015: 2.886 medewerkers) werkzaam
bij Ordina. Het aantal medewerkers op basis van fte dat werkzaam is binnen Nederland bedraagt ultimo
2016: 2.003 (ultimo 2015: 2.283 medewerkers). Het aantal medewerkers op basis van fte’s dat werkzaam is
bij onze Belgische en Luxemburgse groepsmaatschappijen bedraagt ultimo 2016: 686 medewerkers (ultimo
2015: 603 medewerkers).

De overige kosten betreffen onder meer kosten van informatiemanagement en automatisering, verzeke-
ringen en accountants- en advieskosten. Onder de advieskosten is in 2015 een bedrag van circa EUR 1,6
miljoen opgenomen ter zake de onderzoeken naar aanleiding van de mogelijke onregelmatigheden bij
aanbestedingen en opdrachten bij overheidsklanten.

Onder de huisvestingskosten is een bedrag van circa EUR 6,1 miljoen (2015: circa EUR 6,2 miljoen) verant-
woord voor operationele huurcontracten.

Onder de overige bedrijfskosten zijn in het boekjaar 2015 de volgende bedragen aan accountantskosten ten
laste van het resultaat gebracht:

23. OVERIGE BEDRIJFSKOSTEN
De overige bedrijfskosten zijn als volgt te specificeren:

2015 2016

Huisvestingskosten 6.751 6.359

Marketing- en verkoopkosten 1.249 1.409

Overige kosten 11.555 8.597

Totaal 19.555 16.365

EY Nederland Overig EY-netwerk Totaal EY-netwerk

Controle van de jaarrekening 375 70 445

Andere controlewerkzaamheden 59 2 61

Fiscale advisering 0 0 0

Andere niet-controlediensten 0 0 0

434 72 506

EY Nederland Overig EY-netwerk Totaal EY-netwerk

Controle van de jaarrekening 410 72 482

Andere controlewerkzaamheden 67 2 69

Fiscale advisering 0 0 0

Andere niet-controlediensten 0 0 0

477 74 551

Onder de overige bedrijfskosten zijn in het boekjaar 2016 de volgende bedragen aan accountantskosten ten
laste van het resultaat gebracht:

Jaarverslag 2016 ICT voor mensen148

JAARREKENING FINANCIERINGSBATEN EN -LASTEN

24. FINANCIERINGSBATEN EN -LASTEN
De financieringsbaten en -lasten zijn als volgt te specificeren:

De financieringsbaten zijn als volgt te specificeren:

De overige financieringsbaten betreffen onder meer rentevergoedingen voor rekening-couranttegoeden
die worden aangehouden bij bancaire instellingen en rentevergoedingen voor bij de afwikkeling van fiscale
vorderingen.

De financieringslasten zijn als volgt te specificeren:

De overige financieringslasten betreffen onder meer rentelasten voor rekening-courantschulden die
worden aangehouden bij bancaire instellingen, beschikbaarheidsprovisies, rentelasten voor de afwikkeling
van fiscale schulden en pensioenverplichtingen, alsmede de toename van de voorziening leegstand inge-
volge het verstrijken van tijd (2016: circa EUR 44.000; 2015: circa EUR 39.000).

2015 2016

Ter zake revolverende faciliteit -183 -148

Overige financieringslasten -589 -479

Totale financieringslasten -772 -627

2015 2016

Ter zake verstrekte leningen 0 0

Overige financieringsbaten 60 0

Totale financieringsbaten 60 0

2015 2016

Financieringsbaten 60 0

Financieringslasten -772 -627

Totaal -712 -627

Jaarverslag 2016 ICT voor mensen149

JAARREKENING WINSTBELASTINGEN

25. WINSTBELASTINGEN

2015 2016

Acute winstbelastingen boekjaar -2.290 -3.497

Acute winstbelastingen voorgaande boekjaren -27 -50

-2.317 -3.547

Uitgestelde winstbelastingen boekjaar 1.417 -519

Uitgestelde winstbelastingen voorgaande boekjaren -23 44

1.394 -475

-923 -4.022

% 2015 % 2016

Nominale belastingdruk 25,0 -561 25,0 2.265

Tariefverschillen buitenland -18,2 408 7,5 680

Niet aftrekbare bedragen -38,7 869 11,0 993

Herwaarderingen van latente belastingvorderingen 0,3 -8 -0,1 -8

Vrijgestelde winstbestanddelen -5,2 116 0,1 11

Incidentele posten -2,2 49 0,4 34

Correcties voorgaande jaren -2,1 50 0,5 47

Effectief belastingtarief -41,1 923 44,4 4.022

2015 2016

Nettoresultaat over het boekjaar -3.168 5.038

Winstbelastingen 923 4.022

Winst voor winstbelastingen -2.245 9.060

Effectief belastingtarief -41,1% 44,4%

De nominale belastingdruk voor 2016 bedraagt 25,0% zoals van toepassing binnen Nederland. De niet
aftrekbare bedragen hebben betrekking op resultaatbestanddelen die niet ten laste van het belastbare
resultaat gebracht mogen worden en betreffen onder meer aandelengerelateerde beloningen en het niet
aftrekbare deel van de zogenaamde gemengde kosten. De vrijgestelde winstbestanddelen betreffen met
name het aandeel in resultaten en bijzondere waardeverminderingen van deelnemingen.

Jaarverslag 2016 ICT voor mensen150

JAARREKENING RESULTATEN PER AANDEEL

26. RESULTATEN PER AANDEEL

26.1. Resultaat per aandeel
Het resultaat per aandeel wordt berekend door het resultaat na belastingen te delen door het gemiddeld
aantal uitstaande aandelen gedurende het boekjaar.

27. DIVIDEND PER AANDEEL
In lijn met het dividendbeleid, wordt aan de Algemene Vergadering van Aandeelhouders voorgesteld om
een dividend uit te keren van 2 eurocent per aandeel in contanten, uit te keren ten laste van de nettowinst
over 2016. De resterende nettowinst wordt toegevoegd aan de algemene reserve.

Gezien het feit dat over het jaar 2015 een nettoverlies is gerealiseerd, is aan de Algemene Vergadering van
Aandeelhouders geen voorstel tot dividenduitkering voorgelegd. Het nettoverlies over 2015 is in mindering
gebracht op de reserves.

28. PREFERENTE AANDELEN
Binnen het maatschappelijk kapitaal beschikt Ordina N.V. over 39.999.995 preferente aandelen, met elk
een nominale waarde van EUR 0,10. Op preferente aandelen kan niet meer dividend worden uitgekeerd dan
de wettelijke rente op het moment waarop het dividend wordt vastgesteld. Ultimo 2016 en 2015 zijn geen
preferente aandelen uitgegeven.

26.2. Resultaat per aandeel na verwatering
Het resultaat per aandeel na verwatering wordt berekend door het resultaat na belastingen te delen door
het gemiddelde aantal uitstaande aandelen gedurende het boekjaar inclusief alle uitstaande optierechten
waarvan de optie-uitoefenkoers lager is dan de beurskoers ultimo boekjaar en alle voorwaardelijk toege-
kende aandelen in het kader van aandelengerelateerde beloningen.

2015 2016

Resultaat na belastingen -3.168 5.038

Gemiddeld aantal uitstaande aandelen (in duizenden) 92.870 93.129

Correctie voor verplichtingen uit hoofde van aandelengerelateerde beloningen 1.361 1.112

94.231 94.241

Resultaat per aandeel na verwatering (in euro's) -0,03 0,05

2015 2016

Resultaat na belastingen -3.168 5.038

Gemiddeld aantal uitstaande aandelen (in duizenden) 92.870 93.129

Resultaat per aandeel (in euro's) -0,03 0,05

Jaarverslag 2016 ICT voor mensen151

JAARREKENING NIET UIT DE BALANS BLIJKENDE VOORWAARDELIJKE
EN CONTRACTUELE VERPLICHTINGEN

29. NIET UIT DE BALANS BLIJKENDE
VOORWAARDELIJKE EN CONTRACTUELE
VERPLICHTINGEN
Ordina N.V. en haar groepsmaatschappijen hebben in totaal voor een bedrag van circa EUR 2,9 miljoen
(2015: circa EUR 2,8 miljoen) aan garanties verstrekt. Deze garanties hebben voor een bedrag van circa EUR
1,8 miljoen betrekking op huurverplichtingen (ultimo 2015: circa EUR 1,7 miljoen) en voor een bedrag van
circa EUR 1,0 miljoen betrekking op klantrelaties (ultimo 2015: circa EUR 1,1 miljoen).

Ter zake immateriële en materiële vaste activa heeft Ordina ultimo 2016 geen materiële
investeringsverplichtingen.

Aan medewerkers ter beschikking gestelde auto’s worden in het algemeen verkregen op basis van
operationele lease met een contractduur van 36 tot 48 maanden. Ordina N.V. en haar groepsmaatschappijen
hebben in dit kader in totaal voor een bedrag van circa EUR 13,3 miljoen (2015: circa EUR 14,7 miljoen) aan
leaseverplichtingen met betrekking tot auto's met een looptijd van minder dan een jaar.

Alle panden waarin groepsmaatschappijen zijn gehuisvest, worden gehuurd. Ordina heeft geen panden
in eigendom. Ordina N.V. en haar groepsmaatschappijen hebben in totaal voor een bedrag van circa EUR
6,2 miljoen (2015: circa EUR 6,1 miljoen) aan huurverplichtingen met een looptijd van minder dan een
jaar. Voor de huurverplichtingen met een looptijd van minder dan een jaar heeft een bedrag van circa
EUR 4,4 miljoen betrekking op het hoofdkantoor te Nieuwegein (ultimo 2015: circa EUR 4,4 miljoen). Het
huurcontract voor het hoofdkantoor te Nieuwegein loopt tot en met 30 september 2020.

De overige financiële verplichtingen zijn als volgt naar looptijd te specificeren:

In een aantal gevallen heeft Ordina N.V. zich in het kader van de reguliere bedrijfsvoering van de
Ordina Groep hoofdelijk garant gesteld voor de nakoming van contractuele verplichtingen door een
groepsmaatschappij. Voor zover een zodanige garantstelling is afgegeven jegens klanten van het in april
2009 verkochte Ordina BPO B.V. en deze thans nog niet is komen te vervallen, is ter zake een volledige
contragarantie gesteld door Centric Holding B.V. en de tot de groep van Centric Holding B.V. behorende
ondernemingen.

In het kader van de verkoop van bedrijfsonderdelen zijn door Ordina voor dergelijke transacties
gebruikelijke (balans)garanties met een gelimiteerde looptijd verstrekt aan de kopers van deze
bedrijfsonderdelen.

Ordina heeft in 2014 en 2015 een uitgebreid intern onderzoek laten uitvoeren naar mogelijke
onregelmatigheden bij aanbestedingen en opdrachten van de overheid in de jaren 2005 tot en met
2011. De belangrijkste bevindingen van het onderzoek zijn door Ordina gerapporteerd en toegelicht in
een aandeelhouderscirculaire die op 27 januari 2015 is gepubliceerd en in het halfjaarbericht van 19
augustus 2015. Op dit moment lopen er geen interne onderzoeken en Ordina heeft ook geen formele
aansprakelijkstelling ontvangen van een autoriteit of onderzoeksinstantie of een formele aanzegging van
zo’n lichaam dat Ordina strafrechtelijk vervolgd zal worden. Ordina kan geen uitspraak doen over of dit op
enig moment alsnog gebeurt. Gelet daarop ziet Ordina geen aanleiding een eventuele aansprakelijkheid,
schade of ander risico te verwachten. Vanuit dat perspectief is geen voorziening opgenomen in de
jaarrekening over 2016.

Auto's Huur

Looptijd korter dan 1 jaar 13.340 6.231

Looptijd langer dan 1 jaar en korter dan 5 jaar 19.578 16.653

Looptijd langer dan 5 jaar 0 521

32.918 23.405

Jaarverslag 2016 ICT voor mensen152

JAARREKENING ACQUISITIES EN DESINVESTERINGEN

Als onderdeel van onze werkzaamheden kunnen wij worden geconfronteerd met discussies over de
(financiële) afwikkeling van projecten, zoals minder-/meerwerk, kwaliteitsniveau en scope van het werk.
Het merendeel van deze discussies wordt tot tevredenheid van alle betrokkenen opgelost. Dat een discussie
uitloopt op een juridisch traject is niet in alle gevallen te vermijden. Op het moment dat een betrouwbare
inschatting kan worden gemaakt dat een juridisch traject leidt tot een financiële claim jegens Ordina, wordt
hiervoor een voorziening getroffen. Vorderingen van Ordina op derden die onder de rechter zijn, worden in
beginsel niet geactiveerd, tenzij voldoening van deze vordering vrijwel zeker is. Het belangrijkste juridische
traject waarbij Ordina betrokken is, wordt hieronder toegelicht.

Ordina is in het verlengde van een geleverd IT-systeem met een van haar klanten in discussie over
aanvullende leveringen. Indien zou komen vast te staan dat Ordina gehouden is tot het doen van (een deel
van) deze aanvullende leveringen kan dat financiële consequenties hebben. Omdat geen reële inschatting
kan worden gemaakt van de uitkomst van de discussie en de financiële consequenties, is hiervoor geen
voorziening getroffen.

Ordina N.V. heeft zich op grond van artikel 403 Titel 9 Boek 2 BW aansprakelijk gesteld voor de
uit rechtshandelingen voortvloeiende verplichtingen van het merendeel van de binnenlandse
groepsmaatschappijen. De daartoe strekkende verklaringen zijn gedeponeerd ten kantore van het
Handelsregister waar de betreffende rechtspersonen statutair zijn gevestigd.

Ordina N.V. en de meeste van de Nederlandse groepsmaatschappijen vormen een fiscale eenheid voor
de vennootschapsbelasting en de omzetbelasting als gevolg waarvan de betrokken vennootschappen
hoofdelijk aansprakelijk zijn voor de verplichtingen van de fiscale eenheid.

Voor de kredietverlening door bancaire instellingen hebben Ordina N.V. en het merendeel van de
groepsmaatschappijen zich hoofdelijk aansprakelijk gesteld. Als zekerheid onder de financieringsfaciliteit
zijn ultimo 2016 handelsdebiteuren en overige vorderingen verpand tot een bedrag van circa EUR 58,6
miljoen (ultimo 2015 circa EUR 55,3 miljoen).
 

30. ACQUISITIES EN DESINVESTERINGEN

30.1. Acquisities
In 2015 en 2016 hebben er geen acquisities plaatsgevonden. Ultimo 2015 en 2016 heeft Ordina geen earn-
outverplichtingen voor acquisities uit voorgaande jaren.

Jaarverslag 2016 ICT voor mensen153

JAARREKENING VERBONDEN PARTIJEN

2015 2016

Salaris 981 1.025

Variabele beloning/kortetermijncomponent 84 361

Variabele beloning/langetermijncomponent (aandelengerelateerd) 68 367

Pensioenkosten 119 178

1.252 1.931

2015 2016

S. Breedveld

Salaris 423 443

Variabele beloning/kortetermijncomponent 44 163

Variabele beloning/langetermijncomponent (aandelengerelateerd) 35 188

Pensioenkosten 72 109

574 903

31. VERBONDEN PARTIJEN

31.1. Identiteit verbonden partijen
Als verbonden partijen van Ordina zijn te onderscheiden de groepsmaatschappijen, de geassocieerde
deelnemingen (zie toelichting 9), de leden van de Raad van Commissarissen en de leden van de Raad van
Bestuur. De leden van de Raad van Bestuur worden beoordeeld als keymanagement.

De totale beloning van de leden van de Raad van Bestuur en de Raad van Commissarissen over de jaren
2015 en 2016 luidt als volgt:

31.2. Transacties met de leden van de Raad van Bestuur en Raad van
Commissarissen

31.2.1. Beloningsbeleid
De vergoeding voor de leden van de Raad van Bestuur van de vennootschap wordt jaarlijks bepaald door de
Raad van Commissarissen. Voor een toelichting op het beloningsbeleid aangaande de leden van de Raad
van Bestuur wordt verwezen naar de paragraaf Bezoldigingsbeleid Raad van Bestuur in het Verslag van de
Raad van Commissarissen.

31.2.2. Beloning leden Raad van Bestuur
Inzake de beloning van de leden van de Raad van Bestuur zijn de volgende bedragen opgenomen in de
winst-en-verliesrekening over 2015, respectievelijk 2016:

2015 2016

J.W. den Otter

Salaris n.v.t. 75

Variabele beloning/kortetermijncomponent n.v.t. 24

Variabele beloning/langetermijncomponent (aandelengerelateerd) n.v.t. 28

Pensioenkosten n.v.t. 2

n.v.t. 129

Jaarverslag 2016 ICT voor mensen154

2015 2016

M.J. Poots-Bijl

Salaris 381 284

Variabele beloning/kortetermijncomponent 40 174

Variabele beloning/langetermijncomponent (aandelengerelateerd) 33 151

Pensioenkosten 47 67

501 676

Het totaal van de beloning van alle leden van de Raad van Bestuur over 2016 bedraagt circa EUR 1,7
miljoen (2015: circa EUR 1,1 miljoen).

De langetermijncomponent van de variabele beloning betreft een uitkering in aandelen Ordina N.V. en kent
per lopende regeling een driejaarsperiode. De waarde van het on target te verkrijgen aantal aandelen Ordina
N.V. is gelijk aan 50% van het in het eerste jaar van een driejaarsperiode aan de bestuurders te betalen vaste
salaris (inclusief vakantiegeld). Aan het begin van elke driejaarsperiode wordt een voorwaardelijk aantal
aandelen toegekend op basis van de slotkoers van het aandeel Ordina N.V. van het voorafgaande kalender-
jaar. De targets zijn voor 70% gekoppeld aan financiële doelstellingen en voor 30% aan niet-financiële doel-
stellingen. De financiële doelstellingen zijn gekoppeld aan de ontwikkeling van de resultaten van Ordina en
betreffen de omzet, de recurring EBITDA marge en de leverage ratio. De niet-financiële doelstellingen zijn
gebaseerd op individuele, duidelijk meetbare (kwalitatieve en kwantitatieve) doelstellingen en betreffen de
klanttevredenheid, de medewerkerbetrokkenheid, imago en de implementatie van het duurzaamheidsbe-
leid. Aan het eind van de driejaarsperiode vindt onvoorwaardelijke toekenning van aandelen plaats op basis
van de gerealiseerde doelen in relatie tot de gestelde targets. De reële waarde op het moment van toeken-
ning van de on target te verkrijgen aandelen vindt plaats op basis van de aandelenkoers op het moment van
toekenning van de regeling.

Op basis van de toegekende langetermijnbonusregelingen wordt telkens per balansdatum per lopende rege-
ling een inschatting gemaakt van het aantal te verkrijgen aandelen Ordina N.V. Op basis van deze inschat-
ting worden de kosten voor de variabele langetermijnbeloningscomponent verantwoord ten laste van de
winst-en-verliesrekening naar rato van de verstreken periode vanaf het moment van toekenning van de
regeling. Het bedrag van de naar verwachting uit te geven aandelen in het kader van de lopende regelingen
wordt gepresenteerd binnen het eigen vermogen onder de ingehouden winsten.

In het kader van de variabele langetermijnbeloning over de periode 2014-2016 worden aan de heer
Breedveld 68.499 aandelen en aan mevrouw Den Otter 3.698 aandelen Ordina N.V. definitief toegekend.
Dit komt overeen met een uitkeringspercentage van circa 67,6% van de on target beloning. Dit uitkerings-
percentage heeft voor 35,0% betrekking op de financiële doelstellingen en voor 32,6% op de niet-financiële
doelstellingen. Inclusief de afwikkeling van de lopende regeling van mevrouw Poots-Bijl bedragen de lasten
verband houdende met de langetermijnbeloning over 2016 in totaal EUR 0,4 miljoen (2015: circa EUR 0,1
miljoen).

JAARREKENING VERBONDEN PARTIJEN

Jaarverslag 2016 ICT voor mensen155

Voorwaardelijk

toegekende

aantal aandelen

Toekennings-

datum

Koers bij

toekenning

Reële

waarde op

moment van

toekenning

Factor ten

behoeve van

berekening

kosten

Last verwerkt

in winst-en-

verliesrekening

2015

Last verwerkt

in winst-en-

verliesrekening

2016

S. Breedveld

Regeling 2013-2015 -27 0

Regeling 2014-2016 101.293 12/05/2014 2,08 196 68% 40 44

Regeling 2015-2017 167.331 19/08/2015 1,12 175 94% 22 74

Regeling 2016-2018 207.550 18/05/2016 1,35 280 100% 0 70

476.174 35 188

J.W. den Otter

Regeling 2013-2015 n.v.t. 0

Regeling 2014-2016 5.468 10/11/2016 1,93 11 68% n.v.t. 7

Regeling 2015-2017 27.342 10/11/2016 1,93 53 94% n.v.t. 10

Regeling 2016-2018 49.215 10/11/2016 1,93 95 100% n.v.t. 11

82.025 n.v.t. 28

De toelichting betreffende de lopende regelingen luidt als volgt:

De leden van de Raad van Bestuur kunnen deelnemen aan een door de vennootschap afgesloten pensi-
oenregeling. Indien een lid van de Raad van Bestuur aan deze regeling deelneemt, neemt de vennootschap
de pensioenpremie voor haar rekening. Indien een lid van de Raad van Bestuur afziet van deelname, dan
ontvangt deze een brutovergoeding van de vennootschap. Deze is gelijk aan het bedrag dat de vennoot-
schap verschuldigd zou zijn geweest, indien het desbetreffende lid van de Raad van Bestuur wel zou deel-
nemen aan de aangeboden pensioenregeling.

Aan de leden van de Raad van Bestuur van de vennootschap worden een auto en een mobiele telefoon ter
beschikking gesteld. Tevens ontvangen ze een maandelijkse onkostenvergoeding ter dekking van gemaakte
onkosten. De gerelateerde kosten bedragen voor de leden van de Raad van Bestuur over 2016 in totaal circa
EUR 0,1 miljoen (2015: EUR 0,1 miljoen). Deze kosten zijn niet opgenomen in de specificaties betreffende
de beloning van de leden van de Raad van Bestuur binnen toelichting 31.

Er zijn geen leningen aan en garanties ten behoeve van de leden van de leden van de Raad van Bestuur
verstrekt.
 
31.2.3. Aandelenbezit leden Raad van Bestuur
De leden van de Raad van Bestuur bezitten ultimo 2016 1.111.110 aandelen Ordina N.V. (ultimo 2015:
1.245.908 aandelen). De verdeling over de leden van de Raad van Bestuur luidt als volgt:

31.2.4. Optierechten toegekend aan en gehouden door de leden van de Raad van Bestuur
Zowel ultimo 2016 als ultimo 2015 zijn geen optierechten toegekend aan de leden van de Raad van Bestuur.

2015
Verkregen ingevolge langetermijn

variabele beloning
Zelfstandig
aangekocht 2016

S. Breedveld 1.043.450 661.109 450.001 1.111.110

J.W. den Otter 0 0 0 0

1.043.450 1.111.110

JAARREKENING VERBONDEN PARTIJEN

Jaarverslag 2016 ICT voor mensen156

JAARREKENING GEBEURTENISSEN NA BALANSDATUM

2015 2016

J.G. van der Werf, voorzitter 54 57

P.G. Boumeester, vicevoorzitter 40 43

D.J. Anbeek 40 43

A. Kregting 39 40

J. Niessen 4 40

177 223

2015 2016

J.G. van der Werf, voorzitter 100.000 100.000

P.G. Boumeester, vice-voorzitter 0 0

D.J. Anbeek 0 0

A. Kregting 0 0

J. Niessen (gehouden middels Mont Cervin S.a.r.l.) 14.425.967 14.425.967

14.525.967 14.525.967

31.2.5. Beloning Raad van Commissarissen
De beloning van de leden van de Raad van Commissarissen luidt als volgt:

De beloning van de Raad van Commissarissen is niet afhankelijk van het resultaat van de vennootschap.
Naast de beloning wordt aan de leden van de Raad van Commissarissen een onkostenvergoeding verstrekt
van EUR 2.270 per jaar. Er zijn geen leningen aan en garanties ten behoeve van de leden van de Raad van
Commissarissen verstrekt.

31.2.6. Aandelenbezit leden Raad van Commissarissen
De leden van de Raad van Commissarissen bezitten ultimo 2016 14.525.967 aandelen Ordina N.V. (ultimo
2015: 14.525.967 aandelen). De verdeling over de leden van de Raad van Commissarissen luidt als volgt:

32. GEBEURTENISSEN NA BALANSDATUM
Na 31 december 2016 hebben zich geen gebeurtenissen voorgedaan die materieel van invloed zijn op, dan
wel een aanpassing zouden vereisen van de balansposities ultimo 2016, zoals gepresenteerd in de jaarreke-
ning.

Jaarverslag 2016 ICT voor mensen157

JAARREKENING VENNOOTSCHAPPELIJKE BALANS PER 31 DECEMBER 2016 ORDINA N.V.

VENNOOTSCHAPPELIJKE BALANS
PER 31 DECEMBER 2016 ORDINA N.V.
(VOOR WINSTBESTEMMING)

(In duizenden euro's) Toelichting 2015 2016

Activa

Vaste activa

Financiële vaste activa 34 125.122 139.147

Latente belastingvorderingen 35 16.635 8.254

Totaal vaste activa 141.757 147.401

Vlottende activa

Overige vorderingen 0 1

Acute winstbelastingvorderingen 2 2

Totaal vlottende activa 2 3

Totaal activa 141.759 147.404

Eigen vermogen en verplichtingen

Eigen vermogen

Gestort en opgevraagd kapitaal 36 9.296 9.326

Agioreserves 36 135.855 136.219

Wettelijke reserve 36 4.136 5.672

Ingehouden winsten 36 -4.360 -8.851

Resultaat boekjaar 36 -3.168 5.038

Totaal eigen vermogen 141.759 147.404

Verplichtingen

Kortlopende verplichtingen

Handelscrediteuren en overige schulden 0 0

Totaal kortlopende verplichtingen 0 0

Totaal verplichtingen 0 0

Totaal eigen vermogen en verplichtingen 141.759 147.404

Jaarverslag 2016 ICT voor mensen158

JAARREKENING VENNOOTSCHAPPELIJKE WINST-EN-VERLIESREKENING OVER 2016 ORDINA N.V.

VENNOOTSCHAPPELIJKE WINST-EN-
VERLIESREKENING OVER 2016 ORDINA N.V.

(In duizenden euro's) Toelichting 2015 2016

Omzet 0 0

Overige bedrijfskosten 3 1

Totaal bedrijfslasten 3 1

Bedrijfsresultaat -3 -1

Financieringsbaten 54 1

Financieringslasten 0 0

Netto-financieringslasten 54 1

Aandeel in resultaten en bijzondere waardevermindering
van deelnemingen 34 -3.914 4.512

Resultaat voor winstbelastingen -3.863 4.512

Winstbelastingen 695 526

Nettoresultaat over het boekjaar -3.168 5.038

33. ALGEMEEN

33.1. Grondslagen voor het opstellen van de enkelvoudige jaarrekening
De vennootschappelijke jaarrekening van Ordina N.V. wordt opgesteld in overeenstemming met de wette-
lijke bepalingen van Titel 9 Boek 2 BW. Hierbij wordt gebruikgemaakt van de door artikel 2:362 lid 8 BW
geboden mogelijkheid om in de vennootschappelijke jaarrekening de grondslagen van waardering en resul-
taatbepaling (waaronder begrepen de grondslagen voor presentatie van financiële instrumenten als eigen of
vreemd vermogen) toe te passen die in de geconsolideerde jaarrekening worden gehanteerd.

Ingevolge een wetswijziging is het voor organisaties van openbaar belang niet langer toegestaan een
verkorte winst- en verliesrekening te presenteren in de enkelvoudige jaarrekening (zoals voorheen toege-
staan op grond van artikel 2:402 lid 2 BW). Gezien de beperkte activiteiten binnen Ordina N.V. is de impact
van deze aanpassing beperkt.

De vennootschappelijke jaarrekening van Ordina N.V. wordt gepresenteerd in euro’s (EUR). Bedragen zijn
vermeld in duizenden euro’s, tenzij anders aangegeven.

33.2. Grondslagen van waardering en van resultaatbepaling
De grondslagen van waardering en van resultaatbepaling voor de enkelvoudige jaarrekening zijn gelijk aan
die voor de geconsolideerde jaarrekening. Indien geen nadere grondslagen zijn vermeld, wordt verwezen
naar de vermelde grondslagen in de geconsolideerde jaarrekening.

33.3. Financiële vaste activa/deelnemingen in groepsmaatschappijen
Deelnemingen in groepsmaatschappijen en andere maatschappijen waarin Ordina N.V. overheersende
zeggenschap kan uitoefenen of waarover Ordina N.V. de centrale leiding heeft, worden gewaardeerd op
de nettovermogenswaarde. De nettovermogenswaarde wordt bepaald door de activa, voorzieningen en
schulden te waarderen en het resultaat te berekenen volgens de grondslagen die worden gehanteerd in de
geconsolideerde jaarrekening.

TOELICHTING OP DE
VENNOOTSCHAPPELIJKE JAARREKENING

Jaarverslag 2016 ICT voor mensen159

JAARREKENING FINANCIËLE VASTE ACTIVA

34. FINANCIËLE VASTE ACTIVA
Het volgende overzicht geeft het verloop weer van de onder deze balanspost opgenomen activa:

35. LATENTE BELASTINGVORDERINGEN
De latente belastingvorderingen zijn als volgt te specificeren:

Deelnemingen in
groepsmaatschappijen

Vorderingen op
groepsmaatschappijen Totaal

Boekwaarde per 1 januari 2015 61.597 68.446 130.043

Mutaties 2015

Investeringen/verstrekkingen 65.070 -66.111 -1.041

Actuariële winsten en verliezen 34 0 34

Resultaat deelnemingen -3.914 0 -3.914

Boekwaarde per 31 december 2015 122.787 2.335 125.122

Deelnemingen in
groepsmaatschappijen

Vorderingen op
groepsmaatschappijen Totaal

Boekwaarde per 1 januari 2016 122.787 2.335 125.122

Mutaties 2016

Investeringen/verstrekkingen 252 9.299 9.551

Actuariële winsten en verliezen -38 0 -38

Resultaat deelnemingen 4.512 0 4.512

Boekwaarde per 31 december 2016 127.513 11.634 139.147

2015 2016

Immateriële en materiële vaste activa 270 192

Gewaardeerde rechten op verliescompensatie 16.365 8.062

Saldo per 31 december 16.635 8.254

Ordina N.V. is hoofd van de fiscale eenheid voor de vennootschapsbelasting binnen Nederland. Dientenge-
volge worden de fiscale posities betreffende deze fiscale eenheid, voor zover niet reeds verantwoord door
overige leden van de fiscale eenheid, verantwoord door Ordina N.V.

De latente belastingvordering uit hoofde van de immateriële en materiële vaste activa heeft betrekking op
de tijdelijke waarderingsverschillen die bestaan uit hoofde van de minimale fiscale afschrijvingstermijn.
Waardering vindt plaats tegen vastgestelde tarieven.

Waardering van de rechten op verliescompensatie vindt plaats indien de compensabele verliezen naar
verwachting zullen worden gecompenseerd (totaal ultimo 2016: circa EUR 32,2 miljoen; ultimo 2015: circa
EUR 65,5 miljoen). Waardering vindt plaats tegen het nominale tarief zoals dit over toekomstige boekjaren
van toepassing is. Voor een toelichting op de hoogte en waardering van de totale compensabele verliezen
van Ordina wordt verwezen naar toelichting 10.

Jaarverslag 2016 ICT voor mensen160

JAARREKENING EIGEN VERMOGEN

Geplaatst
kapitaal

Agio-
reserve

Wettelijke
reserve

Ingehouden
winsten

Resultaat
boekjaar Totaal

Saldo per 1 januari 2015 9.272 135.657 3.391 -4.687 1.012 144.645

Onverdeelde winst vorig boekjaar 0 0 0 1.012 -1.012 0

Actuariële winsten en verliezen 0 0 0 34 0 34

Emissie ingevolge aandelengerelateerde
beloningen 24 198 0 -222 0 0

Mutaties ingevolge aandelengerelateerde
beloningen 0 0 0 248 0 248

Nettoresultaat boekjaar 0 0 0 0 -3.168 -3.168

Mutatie ingevolge wettelijke reserve 0 0 745 -745 0 0

Saldo per 31 december 2015 9.296 135.855 4.136 -4.360 -3.168 141.759

Geplaatst
kapitaal

Agio-
reserve

Wettelijke
reserve

Ingehouden
winsten

Resultaat
boekjaar Totaal

Saldo per 1 januari 2016 9.296 135.855 4.136 -4.360 -3.168 141.759

Onverdeelde winst vorig boekjaar 0 0 0 -3.168 3.168 0

Actuariële winsten en verliezen 0 0 0 -38 0 -38

Emissie ingevolge aandelengerelateerde
beloningen 30 364 0 -394 0 0

Mutaties ingevolge aandelengerelateerde
beloningen 0 0 0 645 0 645

Nettoresultaat boekjaar 0 0 0 0 5.038 5.038

Mutatie ingevolge wettelijke reserve 0 0 1.536 -1.536 0 0

Saldo per 31 december 2016 9.326 136.219 5.672 -8.851 5.038 147.404

36. EIGEN VERMOGEN
Het verloop van het eigen vermogen over de jaren 2015 en 2016 luidt als volgt:

Jaarverslag 2016 ICT voor mensen161

JAARREKENING EIGEN VERMOGEN

De agioreserve bevat ultimo 2016 fiscaal besmet agio van circa EUR 2,9 miljoen ontstaan als gevolg van de
verwerking van de op aandelengerelateerde beloningen (ultimo 2015: circa EUR 2,7 miljoen).

De wettelijke reserve heeft betrekking op de boekwaarde van de in eigen beheer vervaardigde immateriële
vaste activa (zie grondslag 2.6.2 en toelichting 7).

Ordina N.V. heeft ultimo 2015 en ultimo 2016 geen eigen aandelen ingekocht.

Ultimo 2015 en 2016 staan geen opties uit op aandelen Ordina N.V.

Voor een toelichting op de beloning van de leden van de Raad van Bestuur wordt verwezen naar toelichting
31.2.2.

Nieuwegein, 15 februari 2017

Raad van Bestuur
S. Breedveld, CEO
J.W. den Otter, CFO
J. Maes

Raad van Commissarissen
J.G. van der Werf, voorzitter
P.G. Boumeester, vicevoorzitter
D.J. Anbeek
A. Kregting
J. Niessen

Overige
gegevens

OVERIGE GEGEVENS

162

Groepsmaatschappijen/
voornaamste deelnemingen

Controleverklaring

Assurance-rapport

Juridisch organogram

Begrippenlijst

GRI index

Colofon

163

164

172

174

175

178

182

Jaarverslag 2016 ICT voor mensen163

OVERIGE GEGEVENS GROEPSMAATSCHAPPIJEN/ VOORNAAMSTE DEELNEMINGEN

Vestigingsplaats Belang in % ultimo 2016

Ordina Holding B.V.* Nieuwegein 100

Ordina Nederland B.V.* Nieuwegein 100

Ordina Business Consulting & Solutions B.V.* Nieuwegein 100

Ordina Technologie & Competenties B.V.* Nieuwegein 100

Ordina Software Development B.V.* Nieuwegein 100

Ordina Beheer & Outsourcing B.V.* Nieuwegein 100

Clockwork B.V.* Amsterdam 100

SourcePower B.V.* Nieuwegein 100

Ordina Belgium N.V. Mechelen (België) 100

Ordina Luxembourg SA Windhof (Luxemburg) 100

GROEPSMAATSCHAPPIJEN/ VOORNAAMSTE
DEELNEMINGEN

Alle hierboven vermelde groepsmaatschappijen zijn volledig in de consolidatie betrokken. Voor de met
een * aangegeven deelnemingen is een hoofdelijke aansprakelijkstelling (ex. Artikel 403 Titel 9 Boek 2 BW)
afgegeven. Aan deze vennootschappen is toestemming verleend om hun jaarrekening niet overeenkomstig
de voorschriften van deze titel in te richten. 

Jaarverslag 2016 ICT voor mensen164

CONTROLEVERKLARING
VAN DE ONAFHANKELIJKE ACCOUNTANT
Aan: de aandeelhouders en de Raad van Commissarissen van Ordina N.V.

Verklaring over de in het jaarverslag opgenomen jaarrekening 2016
Ons oordeel
Wij hebben de jaarrekening 2016 van Ordina N.V. te Nieuwegein gecontroleerd. De jaarrekening omvat de
geconsolideerde en de vennootschappelijke jaarrekening.

Naar ons oordeel:
•	 geeft de in dit jaarverslag opgenomen geconsolideerde jaarrekening een getrouw beeld van de grootte

en de samenstelling van het vermogen van Ordina N.V. op 31 december 2016 en van het resultaat en
de kasstromen over 2016 in overeenstemming met International Financial Reporting Standards zoals
aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 BW;

•	 geeft de in dit jaarverslag opgenomen enkelvoudige jaarrekening een getrouw beeld van de grootte en de
samenstelling van het vermogen van Ordina N.V. op 31 december 2016 en van het resultaat over 2016 in
overeenstemming met Titel 9 Boek 2 BW.

De geconsolideerde jaarrekening bestaat uit:
•	 de geconsolideerde balans per 31 december 2016;
•	 de volgende overzichten over 2016: de geconsolideerde winst-en-verliesrekening,
•	 het geconsolideerde overzicht van het totaalresultaat, het geconsolideerde mutatieoverzicht eigen

vermogen en het geconsolideerde overzicht van kasstromen;
•	 de toelichting met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en overige

toelichtingen.

De enkelvoudige jaarrekening bestaat uit:
•	 de vennootschappelijke balans per 31 december 2016;
•	 de vennootschappelijke winst-en-verliesrekening over 2016;
•	 de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere

toelichtingen.

De basis voor ons oordeel
Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse
controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie
Onze verantwoordelijkheden voor de controle van de jaarrekening.

Wij zijn onafhankelijk van Ordina N.V. zoals vereist in de Verordening inzake de onafhankelijkheid van
accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels
in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants
(VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons
oordeel.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen165

Materialiteit € 1.200.000 (2015: € 875.000)

Toegepaste benchmark 0,35% van de omzet

Nadere toelichting Wij achten de omzet als benchmark het meest passend
voor Ordina. Daarbij hebben wij de volgende relevante
aspecten onderkend:

•	 belangrijke prestatie indicator voor Ordina en haar
stakeholders;

•	 meer stabiele ontwikkeling zonder grote fluctuaties.

Het resultaat voor belastingen van Ordina kent de afge-
lopen jaren een grote volatiliteit. Daarom achten wij deze
benchmark niet geschikt als basis voor de bepaling van
de materialiteit.

Ten opzichte van voorgaand jaar is het gehanteerde
percentage van de omzet om de materialiteit te bepalen
verhoogd van 0,25% naar 0,35%. De verhoging hangt
samen met de in het boekjaar gerealiseerde rendements-
verbeteringen, herstel van de beurskoers en de afronding
van het onderzoek naar aanwijzingen voor onregelmatig-
heden gedurende 2015.

Materialiteit

Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de
gebruikers van de jaarrekening om kwalitatieve redenen materieel zijn.

Wij zijn met de Raad van Commissarissen overeengekomen dat wij aan de raad tijdens onze controle gecon-
stateerde afwijkingen boven € 60.000 rapporteren alsmede kleinere afwijkingen die naar onze mening om
kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole
Ordina N.V. staat aan het hoofd van een groep van entiteiten. De financiële informatie van deze groep is
opgenomen in de geconsolideerde jaarrekening van Ordina N.V..

Ordina N.V. bestaat uit drie divisies waarvan er twee in Nederland zijn gevestigd en één in zowel België als
Luxemburg (Belux). Op het hoofdkantoor in Nieuwegein vindt de consolidatie van de groep plaats alsmede
de financiële administratie van de Nederlandse vennootschappen. De divisie Belux bestaat uit Ordina
België en Ordina Luxemburg waarvan de administratieve processen en interne beheersmaatregelen zijn
gescheiden van de Nederlandse activiteiten.

Onze groepscontrole heeft zich gericht op de Nederlandse divisies en Ordina Belux. Wij hebben zelfstandig
de activiteiten van de twee divisies in Nederland gecontroleerd. De activiteiten van Belux worden gecon-
troleerd door EY België, waarmee de groepsaccountant intensief samenwerkt. Gezien de relatief beperkte
omvang van de operaties in Luxemburg, zijn ten behoeve van de groepscontrole beperkte controlewerk-
zaamheden (‘Limited scope’) uitgevoerd voor het onderdeel Ordina Luxemburg.

In totaal vertegenwoordigen bovengenoemde ‘Full scope’ werkzaamheden 98% van de totale activa en 97%
van de omzet van de groep.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen166

Activa Omzet

Full scope Limited scope

2%

98%

3%

97%

Door bovengenoemde werkzaamheden bij de operaties in Nederland en België, gecombineerd met
aanvullende werkzaamheden op groepsniveau, hebben wij voldoende en geschikte controle-informatie met
betrekking tot de financiële informatie van de groep verkregen om een oordeel te geven over de geconsoli-
deerde jaarrekening.

De kernpunten van onze controle
In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest
belangrijk waren tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij
met de Raad van Commissarissen gecommuniceerd, maar vormen geen volledige weergave van alles wat is
besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de
jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in
dat kader worden bezien en niet als afzonderlijke oordelen over deze kernpunten.

In voorgaand jaar zijn ‘Naleving wet- en regelgeving met betrekking tot aanbestedingen’ en ‘SAP
implementatie en transitiejaar’ onderkend als kernpunten van onze controle. Het onderzoek naar mogelijke
onregelmatigheden bij aanbestedingen en opdrachten van de overheid is in 2015 afgerond. Daarnaast is
de implementatie van SAP in 2015 afgerond en het systeem in 2016 verder geoptimaliseerd. Als gevolg
hiervan zijn deze onderwerpen niet langer als kernpunt van onze controle onderkend.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen167

Risico Onze controle-aanpak

Aanpassing rapporterende segmenten en kasstroom
genererende eenheden
Wij verwijzen naar het Jaarverslag paragraaf Financiële
risico’s (Afwaardering goodwill) en de Jaarrekening
paragrafen 2.6 en 2.13 (Grondslagen voor waardering
en resultaatbepaling), paragraaf 6 (Gesegmenteerde
informatie) en paragraaf 7 (Toelichting immateriële vaste
activa).

Zoals vermeld in paragraaf 6 (Gesegmenteerde
informatie), zijn er substantiële wijzigingen in de wijze
waarop de onderneming wordt aangestuurd gegeven de
marktbehoeften en is de interne stuurinformatie hier op
aangepast.

Deze aanpassingen leiden tot een herziening van de
rapporterende segmenten zoals vereist op basis van IFRS
8 ‘Operating segments’ en de kasstroom genererende
eenheden waarop de goodwill wordt gemonitord op basis
van IAS 36 ‘Impairment of assets’.

De beoordeling van deze wijzigingen en de gevolgen
voor de toelichting van operationele segmenten en de
goodwill impairment analyse vormen een kernpunt in
onze controle.

Wij hebben de segment managers en de Raad van Bestuur
geïnterviewd en de aangepaste interne stuurinformatie
beoordeeld, waarbij inzicht is verkregen in de wijze
waarop de resultaten binnen Ordina worden geëvalueerd
en middelen worden gealloceerd.

Wij hebben de gesegmenteerde informatie zoals opge-
nomen in paragraaf 6 van de jaarrekening beoordeeld,
onder andere op basis van de interne stuurinformatie die
aan de Raad van Bestuur als Chief Operating Decision
Maker wordt verstrekt en vastgesteld dat deze in overeen-
stemming is met de vereisten van IFRS 8.

De door de Raad van Bestuur uitgevoerde analyse op
basis waarvan de kasstroom genererende eenheden
voor de goodwill monitoring zijn aangepast, hebben wij
beoordeeld op verenigbaarheid met IAS 36.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen168

Risico Onze controle-aanpak

Waardering goodwill en overige immateriële vaste
activa
Wij verwijzen naar het Jaarverslag paragraaf Financiële
risico’s (Afwaardering goodwill) en de Jaarrekening
paragrafen 2.6 en 2.13 (Grondslagen voor waardering en
resultaatbepaling) en paragraaf 7 (Toelichting immate-
riële vaste activa).

De beoordeling of sprake is van een bijzondere waarde-
vermindering van de goodwill en overige immateriële
vaste activa wordt beschouwd als een kernpunt in de
controle, omdat dit aanzienlijke onzekerheden met
zich meebrengt ten aanzien van de inschatting van de
toekomstige kasstromen en de bepaling van de disconte-
ringsvoet. Hierbij worden aannames gedaan ten aanzien
van toekomstige ontwikkeling van de marge, de omzet en
de markt in zijn algemeenheid.

Zoals door de Raad van Bestuur toegelicht en vermeld
in kernpunt Aanpassing rapporterende segmenten en
kasstroom genererende eenheden is de samenstelling van
de kasstroom generende eenheden in 2016 aangepast
met gevolgen voor de opzet van de goodwill impairment
analyse.

In 2016 heeft herstel van de aandelenkoers plaatsge-
vonden en zijn de rendementen verbeterd. In tegen-
stelling tot 2015 bestaan er geen indicaties voor een
bijzondere waardevermindering.

Op 31 december 2016 bedraagt de goodwill
€ 124,5 miljoen (2015: € 124,5 miljoen).
Op basis van de uitgevoerde impairment analyse heeft
Ordina geconcludeerd dat er geen sprake is van een
bijzondere waardevermindering.
De belangrijkste uitgangspunten en de gevoeligheidsana-
lyse zijn toegelicht.

De controlewerkzaamheden die wij hebben uitgevoerd
bestaan onder andere uit een beoordeling van de
aannames die ten grondslag liggen aan de inschatting
van de toekomstige kasstromen op redelijkheid en consis-
tentie met interne budgetten en meerjaren-prognoses
zoals goedgekeurd door de Raad van Bestuur en
Raad van Commissarissen.

De verwachtingen van de Raad van Bestuur ten aanzien
van de ontwikkelingen in de marge en omzet hebben we
vergeleken met de resultaten van vergelijkbare onderne-
mingen en ontwikkelingen in de markt.

Wij hebben de herziening van de samenstelling van de
kasstroom generende eenheden in 2016 beoordeeld in
samenhang met de wijziging van de segmenten,
zie kernpunt Aanpassing rapporterende segmenten en
kasstroom genererende eenheden.

Onze waarderingsdeskundigen zijn betrokken geweest
om te verifiëren dat de waarderingsmethodiek juist is
toegepast en dat de disconteringsvoet, het groeipercen-
tage op lange termijn en andere aannames consistent zijn
met waarneembare marktgegevens.

Wij hebben sensitiviteitsanalyses uitgevoerd ten aanzien
van de belangrijkste aannames om de mate van veran-
dering vast te stellen bij deze aannames die ofwel indivi-
dueel ofwel gezamenlijk zouden leiden tot een bijzondere
waardevermindering op de goodwill.

De bedrijfswaarde welke volgt uit de impairment analyse
hebben we vergeleken met de marktwaarde van de onder-
neming op balansdatum. Hieruit blijkt dat als gevolg
van het koersherstel, het verschil tussen de beurswaarde
en de bedrijfswaarde op balansdatum zich binnen een
redelijk geachte bandbreedte bevindt.

We zijn het eens met de inschattingen van het manage-
ment en hebben de toereikendheid van de toelichtingen
vastgesteld, in het bijzonder met betrekking tot de
aannames en sensitiviteitsanalyses.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen169

Risico Onze controle-aanpak

Waardering latente belastingvordering
Wij verwijzen naar het Jaarverslag paragraaf Financiële
risico’s (Waardering belastinglatentie) en de Jaarreke-
ning paragraaf 2.21(Grondslagen voor waardering en
resultaatbepaling) en paragraaf 10 (Toelichting latente
belastingvorderingen).

De waardering van latente belastingvorderingen met
betrekking tot compensabele verliezen is gebaseerd op de
verrekening met verwachte toekomstige fiscale winsten.
Dit is als kernpunt in de controle aangemerkt vanwege
de mate van schattings-onzekerheid over de toekomstige
fiscale winsten binnen de maximale compensatieperiode,
het significante bedrag aan compensabele verliezen en de
realisatie van verliesverjonging.

Op 31 december 2016 bedraagt de actieve belastingla-
tentie € 17,9 miljoen
(2015: € 18,3 miljoen).

Wij hebben de realiseerbaarheid vastgesteld van de
actieve belastinglatentie uit hoofde van verliescompen¬-
satie. Voor onze werkzaamheden hebben wij gebruik
gemaakt van belastingdeskundigen van EY.

Onze controleaanpak heeft onder andere bestaan uit
een beoordeling van de aannames die ten grondslag
liggen aan de geschatte toekomstige fiscale winst. Deze
aannames hebben wij getoetst op redelijkheid en op
consistentie met de budgetten en meerjaren-prognoses,
zoals gehanteerd voor de goodwill impairment analyse.
We zijn het eens met de inschattingen van het manage-
ment.

Daarnaast hebben wij vastgesteld dat de uitgevoerde
verliesverjonging in overeenstemming is met fiscale
wet- en regelgeving. Voorts hebben wij de toelichting op
de jaarrekening gecontroleerd.

Opbrengstverantwoording en waardering projecten
Wij verwijzen naar het Jaarverslag paragraaf Financiële
risico’s (Waardering onderhanden projecten) en de
Jaarrekening paragrafen 2.17 en 2.19 (Grondslagen voor
waardering en resultaatbepaling), paragraaf 13
(Toelichting handelsdebiteuren en overige vorderingen)
en paragraaf 20 (Toelichting overige voorzieningen —
kortlopend).

Wij onderkennen een (fraude)risico ten aanzien van
de opbrengstverantwoording en de waardering van
projecten met een vaste aanneemsom.

Onze belangrijkste overwegingen hierbij zijn:
•	 er is sprake van (deels) langdurige projecten waarbij de

bepaling van de voortgang van het werk en de toekom-
stige kosten om het project af te ronden gebaseerd is op
management-inschattingen, welke gepaard gaan met
subjectiviteit;

•	 doordat regelmatig sprake is van variabele prijscom-
ponenten en meerwerk, bestaat het risico dat de resul-
taatsverantwoording niet in overeenstemming met de
richtlijnen voor financiële verslaggeving plaatsvindt.

De jaarrekeningposities ten aanzien van de projecten
met een vaste aanneemsom betreffen nog te factureren
omzet van € 5,7 miljoen (2015: € 6,0 miljoen), project-
voorziening van € 0,3 miljoen (2015: € 0,2 miljoen) en
vooruit gefactureerde omzet van € 4,5 miljoen (2015: €
5,6 miljoen).

Wij hebben de door Ordina uitgevoerde interne controle-
en beheersmaatregelen ten aanzien van de waardering
van projecten en opbrengstverantwoording beoordeeld.
Deze werkzaamheden zien toe op de (financiële verwer-
king van de) resultaatinschattingen van de projecten op
basis van de contractvoorwaarden en inschattingen ten
aanzien van de voortgang en toekomstige kosten om het
project af te ronden.

De inschattingen inzake de projectresultaten en –risico’s
door de projectmanagers, business-controllers en Raad
van Bestuur hebben wij beoordeeld en getoetst aan de
hand van onderliggende projectrapportages, (externe)
brondocumentatie en andere controle informatie.

Wij hebben daarnaast kennis genomen van de diepgang
en uitkomsten van de intern uitgevoerde onderzoeken
naar de opbrengstverantwoording op de projecten.

Tevens hebben wij de kwaliteit en nauwkeurigheid
van inschattingen van de voortgang van het werk en
de toekomstige kosten om het project af te ronden in
voorgaande periode beoordeeld op basis van de werkelijk
gerealiseerde resultaten in de huidige verslaggevings-
periode. We zijn het eens met de inschattingen van het
management

Op basis van het verloop van de resultaatsinschattingen
van de projecten gedurende de looptijd van het contract
en de beoordeling van de projectrapportages hebben
wij vastgesteld dat de voorziening voor verlieslatende
contracten toereikend is.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen170

Verklaring over de in het jaarverslag opgenomen andere informatie
Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie,
die bestaat uit:
•	 het bestuursverslag;
•	 de overige gegevens;
•	 de andere onderdelen zoals vermeld in de inhoudsopgave.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:
•	 met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
•	 alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip,
verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële
afwijkingen bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en
de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controle-
werkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag
en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige door wet- of regelgeving gestelde vereisten
Benoeming
Wij zijn door de algemene vergadering op 30 april 2015 benoemd als accountant van Ordina N.V. vanaf de
controle van het boekjaar 2015 en zijn sinds die datum tot op heden de externe accountant.

Beschrijving van verantwoordelijkheden voor de jaarrekening
Verantwoordelijkheden van het bestuur en de Raad van Commissarissen voor de jaarrekening
Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeen-
stemming met EU-IFRS en met Titel 9 Boek 2 BW. In dit kader is het bestuur verantwoordelijk voor een
zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening moge-
lijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de onderneming in staat is om haar werk-
zaamheden in continuïteit voort te zetten. Op grond van genoemde verslaggevingsstelsels moet het bestuur
de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen
heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige
realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou
kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in
de jaarrekening. 

De Raad van Commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van finan-
ciële verslaggeving van de vennootschap.

Onze verantwoordelijkheden voor de controle van de jaarrekening
Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee
voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het moge-
lijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan
worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslis-
singen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en
omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op
ons oordeel.

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen171

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professi-
onele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, ethische
voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:
•	 het identificeren en inschatten van de risico’s dat de jaarrekening afwijkingen van materieel belang bevat

als gevolg van fouten of fraude, het in reactie op deze risico’s bepalen en uitvoeren van controlewerkzaam-
heden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel.
Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij
fraude kan sprake zijn van samenspanning, valsheid in geschrifte,

•	 het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het
doorbreken van de interne beheersing;

•	 het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controle-
werkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet
als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de entiteit;

•	 het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het
evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de
jaarrekening staan;

•	 het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens
het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden
zijn waardoor gerede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continu-
ïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij
verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen
in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze
conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controlever-
klaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderne-
ming haar continuïteit niet langer kan handhaven; 

•	 het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen
toelichtingen;

•	 het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurte-
nissen.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van,
het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang bepaald
van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de omvang en/of het
risicoprofiel van de groepsonderdelen of de activiteiten. Op grond hiervan hebben wij de groepsonderdelen
geselecteerd waarbij een controle of beoordeling van de volledige financiële informatie of specifieke posten
noodzakelijk was.

Wij communiceren met de Raad van Commissarissen onder andere over de geplande reikwijdte en timing
van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waar-
onder eventuele significante tekortkomingen in de interne beheersing.

Wij bevestigen aan de Raad van Commissarissen dat wij de relevante ethische voorschriften over onaf-
hankelijkheid hebben nageleefd. Wij communiceren ook met de raad over alle relaties en andere zaken die
redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en over de daarmee verband houdende maatre-
gelen om onze onafhankelijkheid te waarborgen.

Wij bepalen de kernpunten van onze controle van de jaarrekening op basis van alle zaken die wij met de
Raad van Commissarissen hebben besproken. Wij beschrijven deze kernpunten in onze controleverklaring,
tenzij dit is verboden door wet- of regelgeving of in buitengewoon zeldzame omstandigheden wanneer het
niet vermelden in het belang van het maatschappelijk verkeer is.

Utrecht, 15 februari 2017

Ernst & Young Accountants LLP

Jaap de Jong

OVERIGE GEGEVENS CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen172

ASSURANCE-RAPPORT
VAN DE ONAFHANKELIJKE ACCOUNTANT
Aan: Aandeelhouders en de Raad van Commissarissen van Ordina N.V.

Conclusie
Wij hebben een opdracht met beperkte mate van zekerheid uitgevoerd inzake de paragraaf MVO- resultaten
(pagina 64 en 65), zoals opgenomen in het Jaarverslag 2016 van Ordina N.V. (hierna Ordina) te Nieuwegein.

Op grond van onze werkzaamheden en rekening houdend met de beperking in de scope van onze assu-
rance-opdracht, is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de paragraaf
MVO-resultaten niet in alle van materieel belang zijnde aspecten juist is opgesteld in overeenstemming
met het verslaggevingsbeleid van Ordina zoals toegelicht in de “Begrippenlijst” op pagina 175. Wij zijn van
mening dat het verslaggevingsbeleid geschikt is voor het doel van onze assurance-opdracht.

De basis voor onze conclusie
Wij hebben onze assurance-opdracht met betrekking tot de paragraaf MVO- resultaten 2016 verricht
in overeenstemming met Nederlands recht, waaronder de Nederlandse Standaard 3000 ’Assurance-op-
drachten anders dan opdrachten tot controle of beoordeling van historische financiële informatie’. Onze
verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de
assurance-opdracht betreffende de paragraaf MVO- resultaten 2016.

Wij vinden dat de door ons verkregen assurance-informatie voldoende en geschikt is als basis voor onze
conclusie.

Onafhankelijkheid
Wij zijn onafhankelijk van Ordina zoals vereist in de Verordening inzake de onafhankelijkheid van accoun-
tants bij assurance-opdrachten (ViO) en andere relevante onafhankelijkheidsregels in Nederland. Dit houdt
onder meer in dat wij geen activiteiten verrichten die conflicterend kunnen zijn met onze onafhankelijke
assurance-opdracht. Daarnaast hebben wij voldaan aan de Verordening gedrags- en beroepsregels accoun-
tants (VGBA).

Onze scope
Onze assurance-opdracht heeft zich beperkt tot de paragraaf MVO-resultaten 2016 op pagina 64 en 65. De
paragraaf MVO- resultaten bestaat uit een overzicht van de doelstellingen en resultaten (milieudoelstel-
lingen, HRM- doelstellingen, duurzame dienstverlening en maatschappelijke projecten). Op de overige
informatie in het jaarverslag hebben wij geen assurance-werkzaamheden uitgevoerd, evenals op de infor-
matie van andere jaren dan 2016.

Verantwoordelijkheden
Verantwoordelijkheden van de directie van Ordina
De directie van Ordina is verantwoordelijk voor het opstellen van de paragraaf MVO- resultaten in overeen-
stemming met het verslaggevingsbeleid van Ordina zoals toegelicht in de “Begrippenlijst” op pagina 175,
inclusief het identificeren van de beoogde gebruikers, het bepalen van de materiele thema’s en het toepas-
baar zijn van de gehanteerde criteria voor de doelstellingen van de beoogde gebruikers. Het bestuur is ook
verantwoordelijk voor een zodanige interne beheersing als het noodzakelijk acht om het opstellen van de
paragraaf MVO- resultaten 2016 mogelijk te maken zonder afwijkingen van materieel belang als gevolg van
fraude of fouten.

OVERIGE GEGEVENS ASSURANCE-RAPPORT VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen173

Onze verantwoordelijkheden
Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een assurance-opdracht dat wij
daarmee voldoende en geschikte assurance-informatie verkrijgen voor de door ons af te geven conclusie.

Wij passen de ‘Nadere voorschriften accountantskantoren ter zake van assurance-opdrachten (RA/AA) toe.
Op grond daarvan beschikken wij over een samenhangend stelsel van kwaliteitsbeheersing inclusief vastge-
legde richtlijnen en procedures inzake de naleving van ethische voorschriften, accountantsstandaarden en
andere relevante wet- en regelgeving.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan
worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de beslissingen die
gebruikers op basis van de paragraaf MVO resultatennemen. De materialiteit beïnvloedt de aard, timing
en omvang van onze werkzaamheden en de evaluatie van het effect van onderkende afwijkingen op onze
conclusie.

Deze assurance-opdracht is gericht op het verkrijgen van een beperkte mate van zekerheid. De werkzaam-
heden die bij een opdracht met een beperkte mate van zekerheid worden uitgevoerd zijn verschillend in
aard en timing en geringer van omvang dan voor opdrachten tot het verkrijgen van een redelijke mate van
zekerheid. Daardoor is het niveau van zekerheid dat wordt verkregen bij een opdracht met een beperkte
mate van zekerheid aanzienlijk lager dan wanneer een opdracht met een redelijke mate van zekerheid was
uitgevoerd.

Wij hebben deze assurance-opdracht professioneel kritisch uitgevoerd en hebben waar relevant profes-
sionele oordeelsvorming toegepast in overeenstemming met de Nederlandse Standaard 3000, ethische
voorschriften en de onafhankelijkheidseisen.

Onze assurance-opdracht bestond onder andere uit:

•	 Het evalueren van de aanvaardbaarheid van het verslaggevingsbeleid en de consistente toepassing ervan,
waaronder het evalueren van de redelijkheid van de schattingen gemaakt door het management;

•	 Het verkrijgen van inzicht in de opzet en het bestaan van de gebruikte systemen en gehanteerde
methoden voor het verzamelen en verwerken van gegevens die dienen als basis voor de paragraaf
MVO-resultaten 2016;

•	 Het uitvoeren van werkzaamheden met betrekking tot de onderbouwing van de in de paragraaf
MVO-resultaten 2016 opgenomen kengetallen, voornamelijk door een combinatie van cijferanalyses
en het inwinnen van inlichtingen;

•	 Het middels deelwaarnemingen evalueren van de interne en externe documentatie,
in aanvulling op interviews, om vast te stellen of de informatie in de paragraaf MVO-resultaten 2016
voldoende is onderbouwd;

•	 Het analytisch evalueren van data en trends aangeleverd voor consolidatie op groepsniveau.

Utrecht, 15 februari 2017

Ernst & Young Accountants LLP

w.g. drs R.T.H. Wortelboer RA

OVERIGE GEGEVENS ASSURANCE-RAPPORT VAN DE ONAFHANKELIJKE ACCOUNTANT

Jaarverslag 2016 ICT voor mensen174

OVERIGE GEGEVENS JURIDISCH ORGANOGRAM ORDINA

JURIDISCH ORGANOGRAM ORDINA

Ordina
N.V.

Ordina
Holding B.V.

Ordina
Nederland

B.V.

Ordina
Belgium N.V.

Passwerk CVBA (37,51%)

Ordina Technologie & Competenties B.V.

SourcePower B.V.

Ordina Sourcing B.V.

Ordina Data Services B.V.

Quli B.V. (25%)

Ordina Luxembourg S.A.

Ordina Business Consulting & Solutions B.V. Clockwork B.V.

Ordina Software Development B.V.

Facilitaire Diensten Ordina B.V.

Ordina Beheer & Outsourcing B.V.

Ordina Desktop Solutions B.V.

niet opgenomen in de consolidatie Ordina (betreft minderheidsbelangen)

Jaarverslag 2016 ICT voor mensen175

OVERIGE GEGEVENS BEGRIPPENLIJST

BEGRIPPENLIJST

Algemene begrippen
Agile en DevOps: Agile gaat om de 12 principes van het Agile Mani-
festo voor het produceren van software. Ook de beste ontwikkelaars
gebruiken deze principes in hun dagelijkse werk.

'Agile' betekent letterlijk: behendig, lenig. In de ICT staat het voor
softwareontwikkeling in korte overzichtelijke perioden van vaak niet
meer dan een maand, soms zelfs hooguit een week. Deze perioden
heten 'iteraties' en zijn als het ware kleine projecten op zich zelf.

DevOps is een nieuw principe dat is voortgekomen uit de frustratie
dat veel IT-projecten op gebied van software te laat worden opge-
leverd, onderpresteren en de investeringen niet terugverdienen.
DevOps is een samenvoeging van de term 'developer' en 'system
operator'. DevOps staat voor een ontwikkelmethode waarbij op een
agile manier nieuwe code wordt geschreven die stabiel (en dus vrij
van fouten) in een productieomgeving kan draaien en waarvoor de
ontwikkelaar zelf verantwoordelijk blijft.

Bitcoin: Bitcoin is een vorm van elektronisch geld, en tevens
de naam van de opensourcesoftware die is ontworpen om dit te
gebruiken. Bitcoins kunnen worden opgeslagen op een personal
computer in de vorm van het walle-bestand of worden beheerd door
een derde partij, een portemonneedienst.

Blockchain: Een Blockchain is een netwerk waarin alle spelers
direct met elkaar zijn verbonden en gezamenlijk een administratie
delen en onderhouden. Mutaties in deze administratie moeten
voldoen aan regels die zijn geprogrammeerd in de Blockchain.
Ook moeten zij worden gevalideerd door de spelers in het netwerk
voordat ze in de gezamenlijke administratie worden opgenomen. De
gezamenlijke administratie in een Blockchain groeit en bouwt voort
op het verleden.

Broker: Een broker is een organisatie die functioneert als een
tussenpartij die vraag en aanbod bij elkaar brengt.

Cloud-native architectuur: Architectuur die specifiek voor clou-
domgevingen bedoeld is.

FTE: Aantal medewerkers uitgedrukt in aantal full-time-equivalent
(40-uur per week). Het gemiddeld aantal medewerkers in FTE wordt
bepaald op basis van roosterdagen ten opzichte van de werkbare
dagen in een periode. De FTE ultimo stand wordt bepaald op basis
van contractuele arbeidsovereenkomsten met Ordina (dit is exclusief
eventuele wettelijke verlofmogelijkheden zoals ouderschapsverlof).

Global Reporting Initiative: Internationale organisatie die richt-
lijnen opstelt voor duurzaamheidsverslaggeving.

Inclusieve organisatie (inclusiviteit): Organisatie waar ruimte is
voor verschillen in de brede zin van het woord.

Ordina Promotor Score (OPS): Met behulp van de OPS wordt de
klanttevredenheid gemeten. De OPS is onderdeel van het Service
Excellence Programma om de perceptie, tevredenheid en verwach-
tingen van onze klanten over onze dienstverlening objectief in kaart
te brengen.

OPS heeft in 2016 in Nederland een aanpassing gehad. In
voorgaande jaren werden geïnterviewden die er voor kozen geen
uitspraak te doen als zogenoemde ‘passives’ opgenomen, en hadden
daarmee een neerwaarde druk op de score. in 2016 waren er relatief
substantieel meer geïnterviewden (15% vs. 6% in 2014 en 2015)
die kozen geen uitspraak te doen, waarbij dit in veel gevallen een
principe standpunt was, dan wel beleid vanuit de organisatie. De
score exclusief deze doelgroep geeft een betere weergave van de
klanttevredenheid. Daarmee is de score gerestate tot 72% in 2016 vs.
67% en 65% in 2015 en 2014. Volgens de oude methodologie zouden
de scores op respectievelijk 61%, 63% en 62% uitkomen.

Klanttevredenheidsindex (KTI): De KTI is een onderzoek naar
de klanttevredenheid bij onze klanten in Nederland en België/
Luxemburg. We meten de algemene tevredenheid van onze klanten
en onderzoeken het imago van Ordina.

Verhouding man/vrouw: De verhouding het aantal mannen en
vrouwen in dienst bij Ordina.

Jaarverslag 2016 ICT voor mensen176

Ziekteverzuimpercentage (ZVP): Berekening aantal verzuimdagen
in de periode/ aantal beschikbare dagen in de periode x 100%.
Hierbij wordt rekening gehouden met % ziek en % dienstverband.

Financiële begrippen
Amortisatie: Afwaardering van immateriële activa zoals goodwill.

Dutch GAAP: De in Nederland algemeen aanvaarde grondslagen
voor financiële verslaggeving (Richtlijnen voor de Jaarverslaggeving)
en de wettelijke bepalingen inzake de jaarrekening, zoals opge-
nomen in Titel 9, Boek 2 BW.

EBIT: Winst vóór interest en belastingen.

EBITDA: Winst vóór interest, belastingen, afschrijvingen en amorti-
satie.

IFRS: International Financial Reporting Standards zijn een boek-
houdkundige standaard voor jaarverslagen van bedrijven. Sinds 1
januari 2005 zijn beursgenoteerde bedrijven in de EU verplicht op
deze wijze te rapporteren.

Recurring EBITDA: Winst vóór interest, belastingen, afschrijvingen,
amortisatie en afvloeiingskosten in 2016. In 2015 is er binnen de
recurring EBITDA ook een correctie gedaan voor de kosten van het
interne onderzoek naar mogelijke onregelmatigheden.

Solvabiliteit: Eigen vermogen in een percentage van het balansto-
taal (vaste activa + vlottende activa).

Begrippen en metingen van de MVO-resultaten
Brandstofreductie in liters: Het brandstofverbruik van de leaseau-
to’s in het wagenpark van Ordina. Er vindt een maandelijkse opgave
plaats van het aantal leaseauto’s per categorie (diesel, benzine, LPG)
en het totaal aan brandstofverbruik vanuit de lease-/tankpasmaat-
schappijen in Nederland, België en Luxemburg.

CO2-footprint: Hoeveelheid emissie uitgedrukt in tonnen CO2. Deze
emissies vallen onder scope 1, 2 en 3-emissies zoals gedefinieerd in
het handboek CO2-Prestatieladder 3.0 van de Stichting Klimaatvrien-
delijk Aanbesteden en Ondernemen (SKAO) d.d. 10-06-2015. Ook
de door Ordina gehanteerde conversiefactoren zijn afkomstig uit dit
handboek en online te vinden op www.co2emissiefactoren.nl.

CO2-footprintberekening: De volgende componenten worden
meegenomen in de CO2-footprintberekening van Ordina:
•	 Gasverbruik: het gasverbruik (in m3) binnen de panden die Ordina

huurt, waarbij gecorrigeerd wordt voor eventuele onderhuur;
•	 Brandstofverbruik leaseauto’s: het brandstofverbruik van de lease-

auto’s per categorie (diesel, benzine, LPG) in het wagenpark van
Ordina (opgave lease-/tankpasmaatschappijen);

•	 Elektraverbruik: het elektraverbruik (in kWh) binnen de panden
die Ordina huurt, waarbij gecorrigeerd wordt voor eventuele onder-
huur;

•	 Zakelijke kilometers privéauto’s: in Nederland worden deze kilome-
ters bepaald op basis van het gedeclareerde bedrag voor zakelijke
kilometers. De omrekening van het bedrag naar aantal kilometers
is op basis van een omrekenfactor die in de arbeidsvoorwaarden is
bepaald (standaard bedrag per kilometer). De verdeling naar cate-
gorie auto (diesel, benzine, LPG) is op basis van indexcijfers van het
CBS. Voor België/Luxemburg is dit niet van toepassing

•	 Brandstofverbruik huurauto’s: het brandstofverbruik van de huur-
auto’s per categorie (diesel, benzine, LPG) in het wagenpark van
Ordina (opgave lease-/tankpasmaatschappijen);

•	 Vliegreizen: aantal gevlogen kilometers (voor België/Luxemburg
niet van toepassing);

•	 Papierverbruik: het verbruikte aantal kilogram papier, inclusief
drukwerk (bepaald op basis van ontvangen facturen);

•	 Treinkilometers: in Nederland worden deze kilometers bepaald op
basis van het gedeclareerde bedrag voor OV-kosten. De omrekening
van het bedrag naar aantal kilometers is op basis van een omreken-
factor die in de arbeidsvoorwaarden is bepaald (standaard bedrag
per kilometer). Voor België/Luxemburg is dit niet van toepassing;

•	 Woon-werk verkeer: hiervoor wordt de reisafstand woon-werk
meegenomen van medewerkers die geen leaseauto hebben (bereke-
ning op basis van 241 werkdagen per jaar)

OVERIGE GEGEVENS BEGRIPPENLIJST

www.co2emissiefactoren.nl

Jaarverslag 2016 ICT voor mensen177

•	 Afval: het aantal kilogram afval. In Nederland wordt dit berekend
vanuit ontvangen facturen. In België/Luxemburg ontvangt Ordina
een opgave van de leverancier die het afval ophaalt.

•	 Elektraverbruik leveranciers: elektraverbruik (in kWh) van de data-
centra die Ordina in gebruik heeft. Bepaling in Nederland vindt
plaats op basis van ontvangen facturen of meterstanden. In België/
Luxemburg wordt het elektraverbruik (in kWh) berekend op basis
van kwartaal-opnames.

Energiereductie per werkplek voor elektra: Het elektraverbruik
(in kWh) per werkplek (zie hieronder) binnen de panden die Ordina
huurt, waarbij gecorrigeerd wordt voor eventuele onderhuur.
Energiereductie per werkplek voor gas: het gasverbruik (in m3) per
werkplek (zie hieronder) binnen de panden die Ordina huurt, waarbij
gecorrigeerd wordt voor eventuele onderhuur.

FTE: Aantal medewerkers uitgedrukt in aantal full-time-equivalent
(40-uur per week), gemeten op basis van roosterdagen ten opzichte
van de werkbare dagen in een periode.

Inclusiviteit: (Zie onder Algemene begrippen) wordt gemeten aan
de hand van twee vragen in ons jaarlijkse Medewerker Betrokken-
heid Onderzoek. De twee vragen zijn: of er binnen Ordina afwijkende
meningen mogen worden gegeven en of Ordina voldoende aandacht
heeft voor diversiteit binnen de organisatie.

Innovation Challenge: Een wedstrijd voor innovatieve ideeën
met maatschappelijke impact in de Benelux. Als onderdeel van de
wedstrijd biedt Ordina de deelnemers een podium voor hun baan-
brekende idee en stelt haar kennis en netwerk beschikbaar om de
toepassing te realiseren.

Oranje Fonds: Het grootste Nederlands fonds op sociaal gebied. Het
fonds steunt sociale initiatieven in Nederland en in het Caribische
deel van het Koninkrijk.

Ordina Foundation: Ordina geeft medewerkers de kans om eigen
projecten te steunen door middel van kennis en kunde. De sponso-
ring verloopt in de vorm van dienstverlening, waarbij zowel Ordina
als de medewerker tijd investeert. Vanuit de Ordina Foundation
ondersteunen wij concrete, kortdurende maatschappelijke projecten
die dicht bij onze core business liggen.

Warmtedagen/graaddagen: Om de effecten in stijging en daling
van het gasverbruik en elektraverbruik goed te kunnen beoordelen
wordt er gekeken naar het aantal graaddagen. De graaddagen worden
van internet gehaald http://www.kwa.nl/graaddagen-en-koeldagen
(De Bilt).

Werkplekken: Het aantal werkplekken (bureau met stoel), gemeten
op basis van actuele tekeningen van de panden die Ordina huurt.

OVERIGE GEGEVENS BEGRIPPENLIJST

http://www.kwa.nl/graaddagen-en-koeldagen

Jaarverslag 2016 ICT voor mensen178

OVERIGE GEGEVENS GRI INDEX

Organisatieprofiel

G4-3 Naam van de organisatie. Ordina N.V.

G4-4 Locatie van het hoofdkantoor van de organisatie. Nieuwegein locaties

G4-5 Voornaamste merken, producten en/of diensten. Over Ordina 8

G4-6 Het aantal landen waar de organisatie actief is en namen van de landen met ofwel grootschalige
bedijfsactiviteiten, ofwel met specifieke relevantie voor de duurzaamheidskwesties die in het verslag
aan de orde komen.

Nederland, Belgie en Luxemburg, Over Ordina 8, locaties

G4-7 Eigendomsstructuur en de rechtsvorm. Juridische organogram, Jaarrekening (Groepsmaatschappijen /
Voornaamste deelnemingen)

163, 174

G4-8 Afzetmarkten (inclusief geografische verdeling, sectoren die worden bediend en soorten klanten/
begunstigden).

Over Ordina, Strategie 8, 31

G4-9 Omvang van de verslaggevende organisatie. Kerncijfers, Jaarrekening 11, 101

G4-10 Aantal medewerkers naar arbeidsovereenkomst en geslacht; aantal vaste medewerkers naar type
werk en geslacht; volledig personeelsbestand naar medewerkers en werkkrachten onder toezicht
en naar geslacht; volledig personeelsbestand naar regio en geslacht; deel van het werk van de
organisatie wordt verricht door werkkrachten die wettelijk als zelfstandige zijn erkend, of door
andere personenen dan medewerkers of werkkrachten onder toezicht, waaronder medewerkers
en medewerkers onder toezicht van aannemers; aanzienlijke schommmelingen in aantallen
medewerkers (zoals seizoensschommelingen in de werkgelegenheid in het toerisme of landbouw).

Kerncijfers, Over Ordina, Jaarrekening 8, 11, 101

G4-12 Toeleveringsketen van de verslaggevende organisatie. Strategie, Over Ordina, Maatschappelijk verantwoord ondernemen,
Materialiteitsmatrix

8, 31, 59,
Materialiteitsmatrix

G4-13 Significante veranderingen tijdens de verslagperiode wat betreft omvang, structuur, eigendom of
toeleveringsketen.

Over Ordina, Jaarrekening (Groepsmaatschappijen / Voornaamste
deelnemingen)

8, 163

G4-14 Toelichting over de toepassing van het voorzorgsprincipe door de verslaggevende organisatie. Strategie, Governance 31, 80

G4-15 Extern ontwikkelde economische, milieugerelateerde en sociale handvesten, principes of andere
initiatieven die de organisatie onderschrijft of bekrachtigt.

Over Ordina, Maatschappelijk verantwoord ondernemen 7, 59

G4-16 Lidmaatschap van verenigingen (zoals brancheverenigingen) en/of (inter)nationale belangenorgani-
saties.

Nederland ICT

A
lg

em
en

e

st
an

d
aa

rd

 in
fo

rm
at

ie
-

vo
or

zi
en

in
g

Informatievoorziening Plaats onderdeel informatievoorziening
Paginanummer
of link

Strategie en analyse

G4-1 Verklaring van de hoogste beslissingebevoegde van de organisatie. Interview met CEO Stepan Breedveld 4

G4-2 Beschrijving van belangrijke gevolgen, risico's en mogelijkheden. Strategie, Risico's 31, 71

GRI INDEX

https://www.ordina.com/nl-nl/locaties/
https://www.ordina.com/nl-nl/locaties/
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf

Jaarverslag 2016 ICT voor mensen179

OVERIGE GEGEVENS GRI INDEX

Vastgestelde materiële aspecten en afbakening

G4-17 Alle onderdelen opgenomen in de jaarrekening of gelijkwaardige documenten van de organisatie. Geconsolideerde jaarrekening 103

G4-18 Proces voor het bepalen van de inhoud van het verslag, de Afbakening van Aspecten, en de imple-
mentatie van de Verslaggevingsprincipes voor het Bepalen van de Verslaginhoud.

Maatschappelijk verantwoord ondernemen, Materialiteitsmatrix 59, Materialiteitsmatrix

G4-19 Lijst van alle materiele Aspecten vastgesteld tijdens het bepalen van de inhoud van het verslag. Maatschappelijk verantwoord ondernemen, Materialiteitsmatrix 63, Materialiteitsmatrix

G4-20 Vaststelling van de Afbakening van Aspecten binnen de organisatie. Maatschappelijk verantwoord ondernemen, Materialiteitsmatrix 63, Materialiteitsmatrix

Betrokkenheid stakeholders

G4-24 Lijst van groepen stakeholders die de organisatie heeft betrokken. Maatschappelijk verantwoord ondernemen (Stakeholderdialoog),
Materialiteitsmatrix

68, Materialiteitsmatrix

G4-25 Basis voor inventarisatie en selectie van stakeholders die moeten worden betrokken. Maatschappelijk verantwoord ondernemen (Stakeholderdialoog),
Materialiteitsmatrix

68, Materialiteitsmatrix

G4-26 Benadering van het betrekken van stakeholders, waaronder de frequentie ervan per type
en groep stakeholders.

Maatschappelijk verantwoord ondernemen (Stakeholderdialoog),
Materialiteitsmatrix

68, Materialiteitsmatrix

G4-27 De voornaamste onderwerpen en vraagstukken die naar voren zijn gekomen door de betrokkenheid
 van stakeholders en hoe de organisatie hierop heeft gereageerd, onder meer via haar verslaggeving.

Maatschappelijk verantwoord ondernemen (Stakeholderdialoog),
Materialiteitsmatrix

68, Materialiteitsmatrix

Verslagprofiel

G4-28 Verslagperiode waarop de verstrekte informatie betrekking heeft. 2016

G4-29 Datum van het meest recente verslag. Ordina Jaarverslag 2015 (publicatie 18 februari 2016)

G4-30 Verslaggevingscyclus. Jaarlijks

G4-31 Contactpunt voor vragen over het verslag of de inhoud ervan. Colofon 182

G4-32 GRI- 'In overeenstemming met' optie, GRI inhoudsopgave voor de gekozen optie en verwijzing naar
het Externe Assurance rapport.

Materialiteitsmatrix, GRI 178, Materialiteitsmatrix

Bestuursstructuur

G4-34 De bestuursstructuur van de organisatie, met inbegrip van commissies, die vallen onder het hoogste
bestuurslichaam en verantwoordelijk zijn voor specifieke taken, zoals het bepalen van de strategie of
het overzicht over de organisatie.

Over Ordina, Governance, Verslag Raad van Commissarissen 10, 89

G4-38 Samenstelling van het hoogste bestuurslichaam en zijn commissies. Over Ordina, Governance, Verslag Raad van Commissarissen 9, 87, 92

G4-39 Geef aan of de voorzitter van het hoogste bestuurslichaam eveneens een leidinggevende functie
heeft.

Over Ordina, Governance, Verslag Raad van Commissarissen 9, 87, 92

G4-40 Voordrachts- en selectieprocessen voor hoogste bestuurslichaam en zijn commissies, en criteria
toegepast bij de voordracht en selectie van leden van het hoogste bestuurslichaam.

Verslag Raad van Commissarissen, Reglement Raad van Commis-
sarissen, Profielschets Raad van Commissarissen, Corporate Gover-
nance Verklaring

89, RvC,
Corporate Governance

G4-41 Processen waarmee het hoogste bestuurslichaam waarborgt dat strijdige belangen worden
vermeden.

Verslag Raad van Commissarissen, Reglement Raad van Commissa-
rissen, Corporate Governance Verklaring

89, RvC,
Corporate Governance

https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/

Jaarverslag 2016 ICT voor mensen180

OVERIGE GEGEVENS GRI INDEX

G4-42 Rol van het hoogste bestuurslichaam en hooggeplaatste leidinggevenden bij het ontwikkelen, goed-
keuren en actualiseren van de purpose, waarde of ambitiestatements, strategieën, doelstellingen en
beleid inzake economische, milieugerelateerde en maatschappelijke gevolgen.

Verslag Raad van Commissarissen, Reglement Raad van Commissa-
rissen, Corporate Governance Verklaring

89, RvC,
Corporate Governance

G4-43 Maatregelen genomen om de collectieve kennis van het hoogste bestuurslichaam over economische,
milieugerelateerde en maatschappelijke onderwerpen te ontwikkelen en verdiepen.

Verslag Raad van Commissarissen, Corporate Governance Verklaring 89, Corporate Governance

G4-44 Processen waarmee de prestaties van het hoogste bestuurslichaam op het vlak van economische,
milieugerelateerde en maatschappelijke onderwerpen geëvalueerd worden. Stappen ondernomen
naar aanleiding van de evaluatie van de bestuursprestaties van het hoogste bestuurslichaam op het
vlak van economische, milieugerelateerde en maatschappelijke onderwerpen, waaronder tenminste,
mutaties in lidmaatschappen en wijzigingen in de organisatiepraktijk.

Verslag Raad van Commissarissen, Corporate Governance Verklaring 89, Corporate Governance

G4-45 De rol van het hoogste bestuurslichaam bij het vaststellen en beheersen van economische, milieuge-
relateerde en maatschappelijke gevolgen, risico's en mogelijkheden. Het benutten van overleg met
stakeholders ter ondersteuning van het vaststellen en beheersen van economische, milieugerela-
teerde en maatschappelijke gevolgen, risico's en mogelijkheden door het hoogste bestuurslichaam.

Verslag Raad van Commissarissen, Reglement Raad van Commissa-
rissen, Corporate Governance Verklaring

89, RvC,
Corporate Governance

G4-46 De rol van het hoogste bestuurslichaam bij het toetsen van de effectiviteit van de risicomanagement
processen voor economische, milieugerelateerde en maatschappelijke onderwerpen van de organi-
satie.

Verslag Raad van Commissarissen, Reglement Raad van Commissa-
rissen, Reglement Auditcommissie, Corporate Governance Verklaring

89, RvC,
Corporate Governance

G4-47 Frequentie van toetsing van economische, milieugerelateerde en maatschappelijke gevolgen, risico's
en mogelijkheden door het hoogste bestuurslichaam.

Verslag Raad van Commissarissen, Corporate Governance Verklaring 89, Corporate Governance

G4-48 Hoogste commissie of functie die het duurzaamheidsverslag van de organisatie formeel toetst en
goedkeurt en zorgt dat alle materiele Aspecten aan bod komen.

Verslag Raad van Commissarissen, Corporate Governance Verklaring 89, Corporate Governance

G4-49 Proces voor het voorleggen van belangrijke vraagstukken aan het hoogste bestuurslichaam. Verslag Raad van Commissarissen, Reglement Raad van Commissa-
risssen, Corporate Governance Verklaring

89, RvC,
Corporate Governance

G4-50 Aard en totale aantal belangrijke vraagstukken voorgelegd aan het hoogste bestuurslichaam en het/
de mechanisme(n) gebruikt om ze te benaderen en op te lossen.

Verslag Raad van Commissarissen, Corporate Governance Verklaring 89, Corporate Governance

G4-51 Beloningsbeleid voor het hoogste bestuurslichaam en hooggeplaastste leidinggevenden. Verslag Raad van Commissarissen, Corporate Governance,
Bezoldigingsbeleid Raad van Bestuur

89, Corporate Governance

G4-52 Proces voor het vaststellen van beloningen. Verslag Raad van Commissarissen, Bezoldigingsbeleid Raad van
Bestuur, Corporate Governance

89, RvC,
Corporate Governance

Ethiek en integriteit

G4-56 Beschrijving van de waarden, principes, standaarden en normen van de organisatie ten aanzien van
gedrag, zoals ethische en gedragscodes.

Over Ordina, Governance 7, 81

G4-57 In -en externe mechanismen voor het verkrijgen van advies inzake ethisch en wettig gedrag,
en kwesties rondom organisatorische integriteit.

Over Ordina, Governance 7, 81

G4-58 In -en externe mechanismen voor het melden van zorgen omtrent onethisch en onwettig gedrag,
en kwesties rondom organisatorische integriteit.

Over Ordina, Governance, Gedragscode 7, 81,
Corporate Governance

Informatie over Management Benadering

G4-DMA Strategie 31

https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/over-ordina/organisatiestructuur/organisatiestructuur/raad-van-commissarissen/
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/nl-nl/financieel/corporate-governance/

Jaarverslag 2016 ICT voor mensen181

OVERIGE GEGEVENS GRI INDEX

Economische prestaties

G4-EC1 Directe economische waarden die zijn gegenereerd en gedistribueerd. Kerncijfers, Jaarrekening 11,101

G4-EC2 Financiele implicaties en andere risico's en mogelijkheden voor de activiteiten van een organisatie
als gevolg van klimaatverandering.

Maatschappeljk verantwoord ondernemen, Materialiteitsmatrix 63, Materialiteitsmatrix

G4-EC3 Dekking van de verplichtingen in verband met de toegezegde pensioenregeling van de organisatie. Jaarrekening (toelichting 18) 141

Environmental

G4-EN3 Energie consumptie in de organisatie. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN4 Energie consumptie buiten de organisatie. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN5 Energie intensiteit. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN6 Vermindering van energie intensiteit. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN7 Vermindering van energie verbruik van producten en diensten. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN15 Directe emissie van broeikasgassen (scope 1). Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN16 Indirecte emissie van broeikasgassen (scope 2). Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN18 Broeikasgas emissie intensiteit. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-EN19 Reductie van broeikasgas emissies. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

Sociaal: Maatschappij

G4-SO1 Percentage van de bedrijfsactiviteiten met geïmplementeerde programma's voor contact met lokale
gemeenschappen, bepaling van hun effecten en voor ontwikkeling.

Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-SO2 Significante impact van operaties op lokale gemeenschappen. Maatschappelijk verantwoord ondernemen, Materaliteitsmatrix 59, Materialiteitsmatrix

G4-SO4 Communicatie en training op anti corruptie beleid en procedures. Governance, Materialiteitsmatrix, Corporate Governance 81, Materialiteitsmatrix,
Corporate Governance

G4-SO5 Bevestigde corruptie incidenten en genomen acties. Governance, Materialiteitsmatrix, Corporate Governance 81, Materialiteitsmatrix,
Corporate Governance

Sociaal: arbeid

G4-LA1 Totaal aantal en snelheid van nieuwe indiensttredingen en personeelsverloop per leeftijdsgroep,
geslacht en regio.

Kerncijfers, Over Ordina, Jaarrekening (toelichting 22) 11, 146

Sociaal: Product Verantwoordelijkheid

G4-PR5 Resultaten van onderzoeken die klanttevredenheid meten. Strategie 31

https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/nl-nl/financieel/corporate-governance/
https://www.ordina.com/~/media/files/jaarverslag/2015/materialiteitsmatrix%202015.pdf
https://www.ordina.com/nl-nl/financieel/corporate-governance/

Jaarverslag 2016 ICT voor mensen182

OVERIGE GEGEVENS COLOFON

COLOFON

Uitgave
Ordina N.V.

Redactie
Ordina N.V.

Concept en ontwerp
Dio Design

Fotografie
Dio Design

Nimaxphoto
New Made

http://www.diodesign.nl
http://www.nimaxphoto.com
http://www.newmade.nl

	Previous page 1:
	Page 2:
	Page 31:
	Page 42:
	Page 53:
	Page 64:
	Page 315:
	Page 326:
	Page 337:
	Page 348:
	Page 359:
	Page 3610:
	Page 3711:
	Page 3812:
	Page 3913:
	Page 4014:
	Page 4115:
	Page 4216:
	Page 4317:
	Page 4418:
	Page 4519:
	Page 4620:
	Page 4721:
	Page 4822:
	Page 4923:
	Page 5024:
	Page 5125:
	Page 5226:
	Page 5327:
	Page 5428:
	Page 5529:
	Page 5630:
	Page 5731:
	Page 5832:
	Page 5933:
	Page 6034:
	Page 6135:
	Page 6236:
	Page 6337:
	Page 6438:
	Page 6539:
	Page 6640:
	Page 6741:
	Page 6942:
	Page 7043:
	Page 7144:
	Page 7245:
	Page 7346:
	Page 7447:
	Page 7548:
	Page 7649:
	Page 7750:
	Page 7851:
	Page 7952:
	Page 8053:
	Page 8154:
	Page 8255:
	Page 8356:
	Page 8457:
	Page 8558:
	Page 8659:
	Page 8760:
	Page 8861:
	Page 8962:
	Page 9063:
	Page 9164:
	Page 9265:
	Page 9366:
	Page 9467:
	Page 9568:
	Page 9669:
	Page 9770:
	Page 9971:
	Page 10072:
	Page 16273:
	Page 17474:
	Page 17575:
	Page 17676:
	Page 17777:
	Page 17878:
	Page 17979:
	Page 18080:
	Page 18181:
	Page 18282:

	Next page 1:
	Page 2:
	Page 31:
	Page 42:
	Page 53:
	Page 64:
	Page 315:
	Page 326:
	Page 337:
	Page 348:
	Page 359:
	Page 3610:
	Page 3711:
	Page 3812:
	Page 3913:
	Page 4014:
	Page 4115:
	Page 4216:
	Page 4317:
	Page 4418:
	Page 4519:
	Page 4620:
	Page 4721:
	Page 4822:
	Page 4923:
	Page 5024:
	Page 5125:
	Page 5226:
	Page 5327:
	Page 5428:
	Page 5529:
	Page 5630:
	Page 5731:
	Page 5832:
	Page 5933:
	Page 6034:
	Page 6135:
	Page 6236:
	Page 6337:
	Page 6438:
	Page 6539:
	Page 6640:
	Page 6741:
	Page 6842:
	Page 6943:
	Page 7044:
	Page 7145:
	Page 7346:
	Page 7447:
	Page 7548:
	Page 7649:
	Page 7750:
	Page 7851:
	Page 7952:
	Page 8053:
	Page 8154:
	Page 8255:
	Page 8356:
	Page 8557:
	Page 8658:
	Page 8759:
	Page 8960:
	Page 9061:
	Page 9162:
	Page 9263:
	Page 9364:
	Page 9465:
	Page 9566:
	Page 9667:
	Page 9768:
	Page 9869:
	Page 9970:
	Page 16271:
	Page 17472:
	Page 17573:
	Page 17674:
	Page 17775:
	Page 17876:
	Page 17977:
	Page 18078:
	Page 18179:
	Page 18280:

	Previous page:
	Page 7:
	Page 81:
	Page 92:
	Page 103:
	Page 114:
	Page 125:
	Page 136:
	Page 147:
	Page 158:
	Page 169:
	Page 1710:
	Page 1811:
	Page 1912:
	Page 2013:
	Page 2214:
	Page 2315:
	Page 2416:
	Page 2517:
	Page 2618:
	Page 2719:
	Page 2820:
	Page 2921:
	Page 3022:

	Next page:
	Page 7:
	Page 81:
	Page 92:
	Page 103:
	Page 114:
	Page 125:
	Page 136:
	Page 147:
	Page 158:
	Page 179:
	Page 1810:
	Page 1911:
	Page 2012:
	Page 2113:
	Page 2214:
	Page 2315:
	Page 2416:
	Page 2517:
	Page 2618:
	Page 2719:
	Page 2820:
	Page 2921:
	Page 3022:

	Next page 1:
	Previous page 1:
	Previous page 2:
	Next page 4:
	Next page 3:
	1:
	2:

	Previous page 19:
	Page 101:
	Page 1021:
	Page 1032:
	Page 1043:
	Page 1054:
	Page 1065:
	Page 1076:
	Page 1087:
	Page 1098:
	Page 1109:
	Page 11110:
	Page 11211:
	Page 11312:
	Page 11413:
	Page 11514:
	Page 11615:
	Page 11716:
	Page 11817:
	Page 11918:
	Page 12019:
	Page 12120:
	Page 12221:
	Page 12322:
	Page 12423:
	Page 12524:
	Page 12625:
	Page 12726:
	Page 12827:
	Page 12928:
	Page 13029:
	Page 13130:
	Page 13231:
	Page 13332:
	Page 13433:
	Page 13534:
	Page 13635:
	Page 13736:
	Page 13837:
	Page 13938:
	Page 14039:
	Page 14140:
	Page 14241:
	Page 14342:
	Page 14443:
	Page 14544:
	Page 14645:
	Page 14746:
	Page 14847:
	Page 14948:
	Page 15049:
	Page 15150:
	Page 15251:
	Page 15352:
	Page 15453:
	Page 15554:
	Page 15655:
	Page 15756:
	Page 15857:
	Page 15958:
	Page 16059:
	Page 16160:
	Page 16361:
	Page 16462:
	Page 16563:
	Page 16664:
	Page 16765:
	Page 16866:
	Page 16967:
	Page 17068:
	Page 17169:
	Page 17270:
	Page 17371:

	Next page 19:
	Page 101:
	Page 1021:
	Page 1032:
	Page 1043:
	Page 1054:
	Page 1065:
	Page 1076:
	Page 1087:
	Page 1098:
	Page 1109:
	Page 11110:
	Page 11211:
	Page 11312:
	Page 11413:
	Page 11514:
	Page 11615:
	Page 11716:
	Page 11817:
	Page 11918:
	Page 12019:
	Page 12120:
	Page 12221:
	Page 12322:
	Page 12423:
	Page 12524:
	Page 12625:
	Page 12726:
	Page 12827:
	Page 12928:
	Page 13029:
	Page 13130:
	Page 13231:
	Page 13332:
	Page 13433:
	Page 13534:
	Page 13635:
	Page 13736:
	Page 13837:
	Page 13938:
	Page 14039:
	Page 14140:
	Page 14241:
	Page 14342:
	Page 14443:
	Page 14544:
	Page 14645:
	Page 14746:
	Page 14847:
	Page 14948:
	Page 15049:
	Page 15150:
	Page 15251:
	Page 15352:
	Page 15453:
	Page 15554:
	Page 15655:
	Page 15756:
	Page 15857:
	Page 15958:
	Page 16059:
	Page 16160:
	Page 16361:
	Page 16462:
	Page 16563:
	Page 16664:
	Page 16765:
	Page 16866:
	Page 16967:
	Page 17068:
	Page 17169:
	Page 17270:
	Page 17371:

