
FOCUSED TO
PERFORM

Jaarverslag 2016

FOCUSED TO
PERFORM

Om waarde te creëren voor al zijn stakeholders zal Barco de

volgende jaren zijn focus op performantie kracht bijzetten.

Dat betekent dat we op zoek gaan naar manieren om:

›	 een gebalanceerde portefeuille uit te werken van hardware,

software en diensten

›	 innovatie en groei-initiatieven te combineren met uitvoering

›	 operationele en commerciële uitmuntendheid te bereiken

›	 onze medewerkers volledig te engageren en hen energie

te geven

›	 onze duurzaamheidsinitiatieven aan te zwengelen

›	 onze klanten de best mogelijke resultaten te verzekeren.

Om aan te tonen hoe we zijn geëvolueerd als bedrijf en

om onze toekomstvisie in de verf te zetten, hebben we

de Barco-branding opgefrist. In dit jaarverslag krijgt u een

voorsmaakje van onze nieuwe identiteit …

BRIEF
VAN DE

CEO

Beste klanten, businesspartners,

medewerkers en aandeelhouders,

	

Een bedrijf met ontelbare mogelijkheden en een duidelijke

strategie: dat is het Barco dat ik in 2016 leerde kennen. Het

Barco-team is enthousiast en beschikt over heel wat capa-

citeiten. Barco-oplossingen zijn knap en worden gebruikt in

organisaties wereldwijd. En Barco zet de toon in drie gezonde

markten. Tegelijk zijn er nog onontgonnen opportuniteiten.

Door de focus op performantie te verhogen en de beschik-

bare mogelijkheden nog beter te benutten, kunnen we vast

nog meer waarde creëren voor onze klanten en stakeholders.

Na zes maanden aan het hoofd van dit bedrijf deel ik graag mijn

bevindingen met u, kijk ik even terug op de resultaten van 2016

en licht ik een tipje van de sluier van wat de toekomst brengt.

A/2 Barco jaarverslag 2016

2016, een jaar van veranderingen in het
leiderschapsteam …

In 2016 waren er een aantal belangrijke wijzigingen in het leider-

schapsteam van Barco, die een voor een quasi vlekkeloos

verliepen.

Zo kwamen Ann Desender en An Dewaele aan boord van

het team als CFO en Chief HR. Zij volgden Carl Peeters en

Jan Van Acoleyen op, die allebei een nieuwe uitdaging

aangingen. George Stromeyer verving Jacques Bertrand als

General Manager van de Enterprise-divisie. De drie nieuw-

komers beschikken allemaal over een indrukwekkende bagage:

ze hebben vele jaren ervaring in commerciële/uitvoerende

functies in toonaangevende, globale bedrijven. Dat zal

ongetwijfeld voor verfrissende inzichten zorgen, die waarde

toevoegen aan het team.

Tot slot ging CEO Eric Van Zele met pensioen, na zeven succes-

volle jaren bij Barco. Hij slaagde erin om Barco fors te doen

groeien en vormde het bedrijf om tot One Barco. De voor-

bije maanden heeft Eric geduldig met mij samengewerkt, om

me in te wijden in de organisatie en een naadloze transitie

mogelijk te maken. Een heel hartelijke, welgemeende bedankt

daarvoor, Eric!

… van One Campus

2016 was ook een cruciaal jaar op andere vlakken. Zo hebben

we in 2016 ons nieuwe hoofdkantoor ingewijd en in gebruik

genomen. Vandaag werken ongeveer 1.250 Belgische collega’s

samen op onze One Campus. De nieuwe campus bewijst dat

stijl, functionaliteit en visie probleemloos hand in hand gaan:

de campus ziet er fantastisch uit maar is vooral een warme

plek waar we met plezier klanten en businesspartners verwel-

komen. One Campus helpt ons ook om het juiste talent aan

te trekken en stimuleert samenwerking binnen en tussen onze

teams. Bovendien biedt het nieuwe hoofdkantoor de kans om

onze ecologische voetafdruk te reduceren, onze productie-

capaciteit op te drijven en onze R&D-inspanningen naar een

hoger niveau te tillen.

… en van solide financiële resultaten

Te midden van al die veranderingen slaagden we erin om solide

financiële resultaten te behalen in 2016: onze omzet groeide

en tegelijk boekten we meer winst.

Omzet stijgt met 7%

De omzet steeg in 2016 tot 1.100 miljoen euro, een stijging

van 7% tegenover 2015.

Onze Entertainment-business bleef in 2016 onze belangrijkste

groeimotor, vooral in de groeimarkten. Maar ook ClickShare

(Enterprise) zet zijn zegekoers verder. In Healthcare zagen we

een veelbelovende groei van de chirurgische business. Meer

details rond de prestaties van onze groep en de individuele

divisies in 2016 vindt u in het luik ‘activiteiten’ van dit rapport.

Van harte bedankt, Eric Van Zele, om

deze fantastische onderneming zo

goed te leiden en om te vormen tot

One Barco!

We boekten een mooie vooruitgang:

we groeiden en behaalden tegelijk

meer winst.

A/3Barco jaarverslag 2016Brief van de CEO

Stijging van de brutowinstmarge

We verbeterden ook onze brutowinstmarges in 2016, dankzij

initiatieven om de productiekosten te verlagen, een slimmer

aankoopbeleid en een goede productmix (hard- en software,

projecten en oplossingen out-of-the-box zoals ClickShare).

We zien meer potentieel op dit gebied en zijn vastberaden om

deze inspanningen op te drijven in de toekomst.

OPEX onder controle houden

Barco’s operationele uitgaven (OPEX) namen lichtjes toe, van

28% naar 29% van de omzet. Deze toename is deels te wijten

aan de groei van onze activiteiten. Toch willen we de volgende

jaren vermijden dat onze operationele uitgaven sneller stijgen

dan de inkomsten. We beseffen dat we meer en meer ingrij-

pende keuzes zullen moeten maken als we onze focus willen

verscherpen, onder andere door een vereenvoudiging van

onze structuren en processen.

Onze cashflow herstelde mooi in de tweede helft van het

jaar. Dat leverde een financiële kaspositie op van 289 miljoen

euro in 2016.

Dividend

Door ons dividend op te trekken tot 1,90 euro per aandeel

bevestigen we ons beleid: Barco laat zijn dividend stijgen in lijn

met de langetermijnprestaties en evolutie van de onderneming.

Lessen van 2016

Fantastische kernactiva

De resultaten van 2016 die we hierboven beschreven, weer-

spiegelen duidelijk wat ik vertelde in het begin van deze brief:

Barco is een bedrijf met heel wat mogelijkheden. Ik ben onder

de indruk van de technologie en het R&D-talent dat hier aan-

wezig is. Bovendien is onze financiële situatie stabiel en Barco

is actief in gezonde marktsectoren, met betrouwbare techno-

logie die vaak cruciaal is voor de gebruikers. Op basis van onze

kernactiva zie ik fantastische mogelijkheden voor de toekomst.

Ik ben ervan overtuigd dat we onze technologie, software en

diensten nog beter kunnen inzetten om onze klanten – nog

meer – waardevolle resultaten te verzekeren.

Op zoek naar de juiste balans

Om deze doelstellingen te bereiken, zullen we uiteraard onze

focus op innovatie behouden. Dat hoort zo, we zijn tenslotte

een technologieleider. Maar om te winnen in de markt moeten

we innovatie combineren met value engineering en operati-

onele en commerciële uitmuntendheid. De volgende jaren

wordt het cruciaal om de juiste balans te vinden.

Ons marktbereik uitbreiden

We zijn er in 2016 in geslaagd om ons partnernetwerk uit te

breiden. In de toekomst willen we ons nog steviger verankeren

in de gevestigde markten, terwijl we onze positie in groei-

markten versterken. Onze Entertainment-business zette de

voorbije jaren een sterke groei neer in landen zoals China. De

andere divisies hebben nog heel veel groeimarge, in zowel

mature als opkomende markten.

Ik zie heel wat opportuniteiten om

onze technologie, software en diensten

nog beter in te zetten. Zodat we onze

klanten – nog meer – waardevolle

resultaten kunnen aanbieden.

A/4 Barco jaarverslag 2016

Waardevolle resultaten voor klanten

Ondertussen zijn we al een flink eind onderweg in 2017. Onze

focus voor de toekomst? We willen meer en meer werk maken

van technologie die echt waarde creëert voor onze klanten.

Onze oplossingen worden gebruikt op plaatsen waar ze het

succes van onze klanten in de hand werken. Barco-projectoren,

bijvoorbeeld, zijn gebouwd om een uitzonderlijke ervaring

te creëren voor de veeleisende bioscoop- of concertganger,

terwijl ze de inkomsten voor eigenaars verhogen. In de gezond-

heidssector helpen onze oplossingen radiologen en chirurgen

om betere gezondheidszorgen aan te bieden. Dankzij onze

networked visualisatieoplossingen nemen operatoren slimmere

beslissingen in controlekamers. En ClickShare verhoogt de

productiviteit en interactiviteit in vergaderzalen.

We zijn ervan overtuigd dat we deze resultaten nog kunnen

verbeteren. Onze technologie is niet meer dan een manier om

briljante resultaten te verzekeren. We integreren niet zomaar

‘de volgende hype in technologieland’ gewoon omdat het

een nieuwe hype is. We doen dat enkel als die technologie

ook echt waarde biedt. Dit onderstreept het belang van een

portefeuille die hardware, software en diensten combineert.

Met zo’n aanbod helpen we onze klanten om efficiënter te

werken en hun total cost of ownership te reduceren.

De kracht van groen

Laat me tot slot nog aanhalen hoe blij ik ben dat Barco zo

intensief investeert in zijn mensen en in duurzaamheid.

We hebben nu het Barco 2020-programma gelanceerd, dat

onze ambitie toelicht om duurzaamheid volop te integreren

in het DNA van ons bedrijf. We hebben onszelf de ambitieuze

doelstelling opgelegd om onze wereldwijde CO
2
-uitstoot met

20% te verminderen tegen 2020. Niet gewoon omdat dat zo

hoort, maar omdat we ervan overtuigd zijn dat ‘groen’ han-

delen ook goede business is. We zijn natuurlijk nog maar aan

Ik ben blij dat Barco fors

investeert in zijn mensen

en in duurzaamheid.

het begin van onze reis. Maar we beschikken over de juiste

dynamiek, de ideeën en de mensen om onze doestellingen te

halen. De eerste resultaten, op het vlak van value engineering

en logistiek, zijn alvast veelbelovend.

Bedankt!

Het is voor mij een hele eer om deze buitengewone organi-

satie, met zo’n rijke geschiedenis en zo’n uitstekend team, te

mogen leiden. En ik kijk er echt naar uit om verder te bouwen

op al die troeven die Barco heeft, om het bedrijf zo naar het

volgende niveau te tillen. In 2017 zal Barco vooral zijn focus

op performantie versterken, op elk vlak. Ondertussen blijven

we uiteraard innoveren. Ik ben helemaal klaar om van 2017

een succesvol jaar te maken, samen met mijn collega’s. Zodat

we volop waarde kunnen creëren voor onze klanten en alle

andere stakeholders.

Van harte bedankt voor uw niet-aflatende steun.

Jan De Witte

CEO

A/5Barco jaarverslag 2016Brief van de CEO

Kerncijfers

Orders
(in miljoen euro)

Omzet
(in miljoen euro)

Brutowinst
(in miljoen euro)

Brutowinstmarge

(*) Herclassificatie van de brutowinst in

2016 en herbepaald voor 2015.

Zie Barco Geconsolideerd

2
0

14
9

0
8

2
0

15
1,

0
2

9

2
0

16
1,

10
2

31
.5

%

32
.8

%

34
.4

%

2
0

14
2

8
6

2
0

15
3

3
8

*

2
0

16
3

78
.8

2
0

15
1,

0
4

4

2
0

16
1,

0
8

1

2
0

14
8

6
9

100

200

300

400

500

600

700

800

900

1,000

1,100

100

200

300

400

500

600

700

800

900

1,000

1,100

100

200

300

A/6 Barco jaarverslag 2016

2
0

14
1,

6

2
0

15
1,

75

2
0

16
1,

9

75
%

13
1%

22
5.

1%

6,
6%

7,
2%

8,
0%

2
0

14
5

9
,7

2
0

15
74

,1

2
0

16
8

8
,0

EBITDA
(in miljoen euro)

EBIT
(in miljoen euro)

Vóór niet-recurrente resultaten (*)

% van de omzet % van de omzet Pay-out ratio

(*) zie ‘Commentaren bij de resultaten’

Dividend

3,
4%

0,
2%

3,
3%

2
0

14
3

0
,9

2
0

15
1,

7

2
0

16
3

6
,6

10

20

30

40

50

60

70

80

10

20

30

40

50

60

70

80

1

2

A/7Barco jaarverslag 2016Kerncijfers

Financiële kerngetallen

IN MILJOEN EURO 2016 2015 2014

Resultatenrekening (voortgezette activiteiten)

Orders 1.081,2 1.043,7 869,4

Order book 320,8 333,2 302,2

Netto-omzet 1.102,3 1.028,9 908,4

Brutowinst 378,8 337,8 286,3

Brutowinstmarge 34,4% 32,8% 31,5%

EBITDA (*) 88,0 74,1 59,7

EBITDA marge 8,0% 7,2% 6,6%

EBIT vóór niet-recurrente resultaten 36,6 1,7 30,9

EBIT Marge 3,3% 0,2% 3,4%

Nettoresultaat 11,0 17,5 23,9

Marge nettoresultaat 1,0% 1,7% 2,6%

Nettoresultaat per aandeel (euro) 0,91 1,45 1,96

Nettoresultaat per aandeel na verwateringseffect (in euro) 0,88 1,41 1,92

Balans & Kasstroomoverzicht

Eigen vermogen 615,5 611,7 594,6

Balanstotaal 1.159,2 1.140,3 1.075,4

Vrije kasstroom 57,4 110,3 14,9

Netto financiële liquide middelen/(verplichtingen) 286,6 265,1 63,4

Geïnvesteerd vermogen 203,6 220,6 299,0

Netto werkkapitaal -56,4 -21,0 44,4

Personeel op 31 december (FTE) 3.524 3.361 3.245

(*) Voor 2014 EBITDA min geactiveerde ontwikkelingskost

A/8 Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Ratio’s

DSO 55 58 63

Voorraadrotatie 3,6 3,6 2,9

DPO 63 69 64

ROCE (*) 15% 11% 6%

Informatie over het aandeel

Brutodividend 1,90 1,75 1,60

Rendement van het brutodividend (a) 2,4% 2,8% 2,6%

Jaarlijks rendement (b) 33,0% 8,5% 5,4%

Pay-out ratio (c) 225,1% 130,9% 74,8%

Prijs/nettoresultaat ratio (d) 88,0 42,5 29,7

Informatie over het aandeel (in euro)

Gemiddelde slotkoers 65,90 58,37 56,19

Hoogste slotkoers 80,50 64,26 59,39

Laagste slotkoers 54,37 53,54 52,01

Slotkoers op 31 december 80,04 61,60 58,24

Gemiddeld dagelijks handelsvolume 21.921 22.189 31.962

Beurskapitalisatie op 31 december (in miljoen euro) 1,044.6 801,6 756,5

Aantal aandelen (in duizenden) 13.057 13.016 12.998

(a) 	Brutodividend / slotkoers op 31 december 2016

(b) 	Stijging / daling aandeelkoers + brutodividend, gedeeld door slotkoers van het voorbije jaar.

(c) 	Brutodividend x aantal aandelen op 31 december / nettoresultaat

(d) 	Beurskoers per 31 december / nettoresultaat per aandeel

(*) 	ROCE, exclusief impact van afschrijving van geactiveerde ontwikkelingskost

A/9Barco jaarverslag 2016Kerncijfers

A/10 Barco jaarverslag 2016

ONS
BEDRIJF

BEDRIJFSPROFIEL
Pagina 12

ONZE TECHNOLOGIE
Pagina 16

A/11Barco jaarverslag 2016Ons bedrijf

Healthcare
Diagnostic imaging

Surgical imaging

Enterprise
Control rooms

Meeting rooms

Entertainment
Cinema

Venues & Hospitality

BEDRIJFS-
PROFIEL

Barco is een wereldwijde, toonaangevende

technologieleider die networked visualisatieoplossingen

ontwikkelt voor de entertainment-, enterprise- en

healthcaremarkten. Onze toepassingen creëren

onvergetelijke ervaringen in de entertainmentsector,

ze maken het bedrijven mogelijk om snel kennis te

delen en slimme beslissingen te nemen en ze helpen

ziekenhuizen om hun patiënten de best mogelijke

gezondheidszorg te bieden.

A/12 Barco jaarverslag 2016

2016

Entertainment 52%

Healthcare 21%

Enterprise 26%

2015

Amerika 37%
EMEA* 33%

Asia-Pacific 30%

2016

Amerika 36%
EMEA* 31%

Asia-Pacific 33%

2015

Entertainment 50%

Healthcare 21%

Enterprise 29%

Omzet
per divisie

Geografische opsplitsing
van de omzet

* Europa, Midden-Oosten, Afrika

A/13Barco jaarverslag 2016Ons bedrijf

Geografische aanwezigheid

Sites

Amerika

•	 Brazilië	

•	 Canada

•	 Colombia	

•	 Mexico

•	 Verenigde Staten

Asia-Pacific

•	 Australië	

•	 China

•	 Hongkong

•	 India

•	 Japan

•	 Maleisië	

•	 Singapore

•	 Zuid-Korea

•	 Taiwan

Europa &

het Midden-Oosten

•	 België

•	 Frankrijk

•	 Duitsland

•	 Italië

•	 Nederalnd

•	 Noorwegen

•	 Polen

•	 Rusland

•	 Saudi-Arabië

•	 Spanje

•	 Zweden

•	 Turkije

•	 Verenigde Arabische

Emiraten

•	 Verenigd Koninkrijk

R&D- en/of

productievestigingen

•	 België

•	 Canada (X2O)

•	 China

•	 Duitsland

•	 India

•	 Italië

•	 Zuid-Korea (Advan)

•	 Noorwegen

•	 Taiwan (Awind)

•	 Verenigde Staten

Sites

R&D en/of productie

A/14 Barco jaarverslag 2016

Werknemers*

Geslacht 73% mannen

27% vrouwen

Geografisch

17% Amerika

21% Asia-Pacific

51% EMEA**

11% Groot-China

Aantal werknemers 2012 3.725

3.9822013

3.8362014

3.3612015

3.5242016

* Aantal voltijdse equivalenten (FTEs), zonder interim werknemers
(Database Corporate Associates per 31/12/2016)

** EMEA: Europa, Midden-Oosten en Afrika

91 Klantenprojecten

319 Klantendienst

218 Marketing

1.150 Productie en Logistiek

70 Aankoop

56 Kwaliteit, toeleveringsketen

 en ondersteuning

836 Onderzoek en ontwikkeling

503 Verkoop

280 Administratie Per functionele groep

A/15Barco jaarverslag 2016Ons bedrijf

ONZE
TECHNOLOGIE

Wij voldoen aan de hoogste vereisten voor visualisatiepro-

jecten en bieden een breed gamma displaytoepassingen

aan voor verschillende markten – van medische displays met

een hoge resolutie en rear-projection videowanden tot tiled

lcd- en led-toepassingen.

Barco levert 1-chip of 3-chip DLP®-technologie, met helder-

heidsniveaus tot 60.000 lumen, in 2D en 3D. Onze high-end

en middensegmentprojectoren kunnen worden ingezet in

vergaderzalen en digitale bioscopen, bij postproductie, voor

virtual reality- en simulatietoepassingen en tijdens allerlei

events.

Displaytechnologie Projectietechnologie

A/16 Barco jaarverslag 2016

Al meer dan 80 jaar zijn technologische innovatie

en flexibiliteit de motor achter de groei van

Barco. Ontwikkelingen volgen elkaar vandaag

echter razendsnel op en de lat ligt alsmaar

hoger. Innovatie is nu misschien nog belangrijker

dan in de beginjaren van Barco. Daarom zetten

we zwaar in op R&D, voortbouwend op onze

jarenlange ervaring op het gebied van imaging.

Zo blijven we innoveren, om onze marktpositie

veilig te stellen.

We leveren een suite van softwaregebaseerde systemen,

waaronder networking en toepassingen in de cloud. Het

resultaat? Allround connectiviteit, voor een ononderbroken,

gedeelde en mobiele toegang tot data, om het even waar

en wanneer.

Onze portefeuille omvat ook een brede waaier tools voor

beeldverwerking, mediaservers en controllers. Format con-

verters, matrix- en presentatieswitchers, enz. garanderen een

perfecte weergave en beheer van beelden.

Connectivityplatformen Image processing

A/17Barco jaarverslag 2016Ons bedrijf

A/18 Barco jaarverslag 2016

ONZE
STRATEGIE

ONZE AMBITIE
Pagina 20

ONZE OBJECTIEVEN
Pagina 22

OPERATIONELE EN
COMMERCIELE UITMUNTENDHEID

Pagina 24

A/19Barco jaarverslag 2016Onze strategie

Onze ambitie

Barco’s missie is ‘zorgen voor briljante resultaten, door con-

tent te vertalen naar inzicht en emotie’. Om die missie te

bereiken, leveren we toonaangevende networked visualisatie-

oplossingen (hardware en software) en gerelateerde diensten.

Onze strategie

We hebben de voorbije jaren hard gewerkt om onze groei

aan te zwengelen en onze wereldwijde leiderspositie te ver-

stevigen in onze drie kernmarkten: entertainment, enterprise

en healthcare.

Onze zeven kernactiva (mensen, operationele uitmuntend-

heid, wereldwijde aanwezigheid, sterk merk, technologisch

leiderschap, goede financials en marktleiderschap op de

kernmarkten) laten ons toe om de Barco-strategie een ver-

snelling hoger te schakelen. Om te blijven groeien, terwijl we

de waarde voor alle stakeholders verbeteren, zullen we de

eerstvolgende jaren focussen op performantie. Dat betekent

dat we onze innovatie-inspanningen zullen combineren met

een duidelijke focus op buitengewone uitvoering.

Onze belangrijkste troeven

Wereldwijde
aanwezigheid

Marktleiderschap
op de kernmarkten

Technologisch
leiderschap

Goede
financials

Sterk
merk

Mensen Operationele
uitmuntendheid

A/20 Barco jaarverslag 2016

Wereldwijde
aanwezigheid

Marktleiderschap
op de kernmarkten

Technologisch
leiderschap

Goede
financials

Sterk
merk

Mensen Operationele
uitmuntendheid

2013 - 2014

Het bedrijf klaarstomen

voor groei in

networked visualization,

met als doel een

wereldwijde

leiderspositie

Wereldwijd

marktleiderschap

verstevigen

in drie doelmarkten

Focus op

performantie

2015 - 2017

2017 - 2020

A/21Barco jaarverslag 2016Onze strategie

Algemene doelstellingen Entertainment Enterprise Healthcare

MARKT-

LEIDERSCHAP

Focus op kernmarkten

 Productaanbod vergroten

 Aangrenzende markten verkennen

De installed base van +60.000 bioscoopprojectoren

als hefboom gebruiken

Ons marktaandeel in control rooms vergroten,

onze positie verstevigen en OpSpace lanceren

Marktaandeel vergroten met Coronis Uniti™

Wereldwijd de grootste speler op de markt blijven en

de marktleiderspositie in China verdedigen

Marktleider blijven voor wireless presentation

met ClickShare’s uitgebreide productportefeuille

Scale up in de chirurgische markt

Nieuwe aangrenzende markten verkennen,

zoals Education

Nieuwe aanleunende applicaties onderzoeken

op de markt van gezondheidszorg

TECHNOLOGISCH

LEIDERSCHAP

Ons technologisch leiderschap

verstevigen in

connectiviteit en interactiviteit

Leiderspositie voor laser verstevigen met meer

installaties in Cinema en Venues & Hospitality

Het nieuwe OpSpace-platform operationeel

maken voor control rooms bij referentieklanten

Het momentum vergroten van het Escape-format en

in het high-end residential segment.

De applicatiedomeinen van ClickShare uitbreiden

De led-oplossingen en smart software succesvol

lanceren in Retail & Advertising

GO-TO-

MARKET

Onze geografische

aanwezigheid vergroten

Onze channelstrategie ontwikkelen

Modellen voor waardecreatie

bestuderen

De channelstrategie versterken en meer inroads

creëren voor vaste installaties

Onze distributiekanalen verder verstevigen en uitbreiden

voor ClickShare wereldwijd, incl. IT- channels

Modality-activiteiten uitbreiden in China

en in de opkomende markten

Een aantal first wins ontwikkelen en het

Barco Capital-aanbod upgraden

De focus vergroten op China voor control rooms Partnerships onderzoeken en verstevigen

voor digitale OR

OPERATIONELE

PERFORMANTIE

De organisatie optimaliseren en

blijven focussen op operationele

uitmuntendheid

De hoofdzetel van Barco onderbrengen in One

Campus en de vruchten plukken van meer efficiëntie

dankzij deze investering

Het One Platform-programma verderzetten

De omloopsnelheid van de voorraden verder

verhogen en de transportemissies en de gerelateerde

kosten verlagen

Onze doelstellingen voor 2016 en verder

De drie markten waarin we actief zijn, zijn gezonde markten.

We hebben er een flinke basis gelegd voor toekomstige groei.

Niettemin willen we onze strategie de volgende jaren nog

kracht bijzetten. Uiteraard werken we aan een gebalanceerde

portefeuille van groei-initiatieven. Maar tegelijk focussen we

op initiatieven om de performantie van onze business aan te

scherpen. Uitmuntende uitvoering – operationeel en com-

mercieel – wordt een belangrijke doelstelling, evenals grotere

winstgevendheid.

A/22 Barco jaarverslag 2016

Algemene doelstellingen Entertainment Enterprise Healthcare

MARKT-

LEIDERSCHAP

Focus op kernmarkten

 Productaanbod vergroten

 Aangrenzende markten verkennen

De installed base van +60.000 bioscoopprojectoren

als hefboom gebruiken

Ons marktaandeel in control rooms vergroten,

onze positie verstevigen en OpSpace lanceren

Marktaandeel vergroten met Coronis Uniti™

Wereldwijd de grootste speler op de markt blijven en

de marktleiderspositie in China verdedigen

Marktleider blijven voor wireless presentation

met ClickShare’s uitgebreide productportefeuille

Scale up in de chirurgische markt

Nieuwe aangrenzende markten verkennen,

zoals Education

Nieuwe aanleunende applicaties onderzoeken

op de markt van gezondheidszorg

TECHNOLOGISCH

LEIDERSCHAP

Ons technologisch leiderschap

verstevigen in

connectiviteit en interactiviteit

Leiderspositie voor laser verstevigen met meer

installaties in Cinema en Venues & Hospitality

Het nieuwe OpSpace-platform operationeel

maken voor control rooms bij referentieklanten

Het momentum vergroten van het Escape-format en

in het high-end residential segment.

De applicatiedomeinen van ClickShare uitbreiden

De led-oplossingen en smart software succesvol

lanceren in Retail & Advertising

GO-TO-

MARKET

Onze geografische

aanwezigheid vergroten

Onze channelstrategie ontwikkelen

Modellen voor waardecreatie

bestuderen

De channelstrategie versterken en meer inroads

creëren voor vaste installaties

Onze distributiekanalen verder verstevigen en uitbreiden

voor ClickShare wereldwijd, incl. IT- channels

Modality-activiteiten uitbreiden in China

en in de opkomende markten

Een aantal first wins ontwikkelen en het

Barco Capital-aanbod upgraden

De focus vergroten op China voor control rooms Partnerships onderzoeken en verstevigen

voor digitale OR

OPERATIONELE

PERFORMANTIE

De organisatie optimaliseren en

blijven focussen op operationele

uitmuntendheid

De hoofdzetel van Barco onderbrengen in One

Campus en de vruchten plukken van meer efficiëntie

dankzij deze investering

Het One Platform-programma verderzetten

De omloopsnelheid van de voorraden verder

verhogen en de transportemissies en de gerelateerde

kosten verlagen

In de eerste helft van 2017 zal ons nieuwe managementteam

meer strategische initiatieven toelichten om onze waarde op

verschillende vlakken verder te verhogen.

De tabel hieronder biedt een overzicht en een evaluatie van

de verschillende objectieven en initiatieven per divisie, in lijn

met onze ‘global leadership’-strategie.

A/23Barco jaarverslag 2016Onze strategie

De inspanningen rond operationele
en commerciële uitmuntendheid versnellen

Dankzij permanente investeringen in R&D blijft innovatie gegarandeerd bij

Barco. De volgende jaren zullen we echter ook onze focus op performantie

aanscherpen. De twee belangrijkste initiatieven in ons streven naar

operationele en commerciële uitmuntendheid zijn onze ‘value engineering’-

en ‘ThinkSales’-programma’s. Beide werden een tijdje geleden gelanceerd,

met mooie eerste resultaten. Vanaf 2017 steken we een tandje bij om onze

business nog meer wind in de zeilen te geven.

Hoe kunnen we waarde creëren voor onze klanten en kosten

besparen zonder in te boeten op de kwaliteit, betrouwbaar-

heid, performantie en het design van onze oplossingen? Dat

is het vertrekpunt van value engineering. Barco introduceerde

het concept reeds eerder maar we gaan nu een stap verder.

Wat is value engineering?

Het doel van value engineering is om winstgevende groei te

realiseren en tegelijk productleiderschap te verzekeren. Dat

betekent dat we proberen om onze klanten meer waarde te

bieden, terwijl we intelligent met kosten omspringen. Om die

doelstelling te bereiken, moeten we systematisch klantennoden

identificeren, kosten in kaart brengen en elke kans grijpen om

de waarde van ons aanbod te verbeteren. En dat in elke stap

van de toeleveringsketen: van R&D en aankoop tot productie

en verpakkingen.

Begrijpen wat klanten echt willen

Cruciaal in deze aanpak is dat we ‘begrijpen wat onze klanten

echt willen’. Het verhaal van ClickShare illustreert perfect hoe

zo’n inzicht in klantennoden kan helpen bij de introductie van

een nieuw product. Voor we een paar jaar geleden startten

met de ontwikkeling van ClickShare deden we een grondig

marktonderzoek om beter zicht te krijgen op de noden en de

prijszetting. We voerden uitgebreide gesprekken met klanten

en alle prototypes werden uitvoerig getest. Met een succespro-

duct als resultaat.

De kracht van integratie en samenwerking

Om de waarde van bestaande producten te optimaliseren,

werken collega’s van Product Management, R&D, Global Procu-

rement en Operations, evenals supply chain- en kostexperten

nauw samen. Ze stellen de vereisten van het product, het

design en het productieproces in vraag en bekijken kritisch alle

kosten die bij elke stap horen. Deze geïntegreerde aanpak en

samenwerking – ook met klanten en leveranciers – is een must

om het potentieel van value engineering ten volle te benutten..

Value engineering: betere producten ontwikkelen
die minder kosten

A/24 Barco jaarverslag 2016

Hoe goed ook ons R&D-team, onze productieprocessen en

onze oplossingen, we hebben uitstekende sales nodig om

te scoren in de markt. Daarom lanceerden we in 2014 het

ThinkSales-programma, waar we vanaf 2017 nog meer in

investeren.

Wat is ThinkSales?

ThinkSales is een uitgebreid programma om onze verkoop-

processen efficiënter te maken. De essentie: we moeten geen

producten verkopen maar ‘waarde’. Dat betekent dat iedereen

in de organisatie een mentale omslag moeten maken: in alles

wat we doen, moeten we vertrekken van het standpunt en de

uitdagingen van de klant.

Eén enkel verkoopproces

Om onze mensen en processen op één lijn te krijgen, defini-

eerden we een verkoopproces voor alle divisies, in alle landen.

Via opleidingen maakten we alle medewerkers met het nieuwe

proces vertrouwd. Daarnaast namen we onze ondersteu-

nende tools onder de loep en introduceerden we een CRM

(Customer Relationship Management)-systeem. Dat zal ons

helpen om onze processen te optimaliseren. Het CRM-systeem

leidt bijvoorbeeld tot accuratere forecasting, met schitterende

resultaten voor stockbeheer en productieplanning, vlottere

leveringen en – cruciaal! – klantentevredenheid.

Salesteam wordt team van top performers

In 2017 zullen we nog meer investeren in opleidingen, meet-

ings en coaching en we willen ook beter aligneren met alle

businesspartners in ons netwerk. Om iedereen te motiveren,

hebben we een aantal duidelijke targets gedefinieerd, zoals ‘de

verkoopproductiviteit met 25% verhogen’ en ‘ervoor zorgen

dat forecasting niet meer dan 10% afwijkt’. Vergeet niet: dit

strategische initiatief belangt iedereen aan, niet enkel sales. Als

elke Barco-medewerker ‘sales denkt’, zullen we onze verkoop

de hoogte injagen, efficiënter werken én onze klanten nog

meer in de watten kunnen leggen.

ThinkSales: be aligned,
be accurate, be closing

Als iedereen salesgericht denkt, zal

onze verkoop stijgen, zullen we

efficiënter werken én zullen onze

klanten nog tevredener zijn.

A/25Barco jaarverslag 2016Onze strategie

A/26 Barco jaarverslag 2016

ONZE
ACTIVITEITEN

ENTERTAINMENT
Pagina 28

ENTERPRISE
Pagina 34

HEALTHCARE
Pagina 40

A/27Barco jaarverslag 2016Onze activiteiten

ENTERTAINMENT

RESULTATEN

Bioscoopeigenaars die onze laserfos-

forprojectoren gebruiken, verbruiken

50% minder energie dan met lamp-

gebaseerde projectoren.

Met ons unieke FLEX-concept kun-

nen klanten het niveau van helderheid

EN de resolutie van hun venue- en

event-projectoren kiezen – een

slimme manier om de vloot te stan-

daardiseren en operationele kosten

te drukken!

Het nieuwe R-series led digital media

canvas installeert u 4x sneller dan een

traditioneel led-scherm, dankzij het

dunne, lichte en flexibele design.

$
$

FLEX 4 x- 50%

A/28 Barco jaarverslag 2016

INNOVATION HIGHLIGHTS

Of het nu in een bioscoopzaal, een

concertgebouw, een museum of een

attractiepark is, op een muziekfestival, in een

winkelcentrum of in de reclamewereld, Barco-

oplossingen zijn ontwikkeld om overal de

aandacht te trekken en onvergetelijke momenten

te creëren. Door onze klanten steeds betere

projectoren, led-displays en oplossingen voor

beeldverwerking en sound aan te bieden, helpen

we hen om niet zomaar een publiek maar een

echte fanbase op te bouwen. Onze toenemende

focus op convenience en diensten helpt hen om

die trouwe schare fans ook te behouden en hun

business te doen groeien.

Distributie bij benadering gebaseerd

op omzet 2016

Cinema 65%

Venues & Hospitality 35%

Meer dan 40 van de grootste biosco-

pen ter wereld kozen onze flagship

laserprojectoren, goed voor 200 instal-

laties. Dat maakt van ons de grootste

leverancier van flagship laserprojec-

toren ter wereld.

200 + 8 mln. 30.000

Onze F90-4K13 venue-projector pro-

jecteert meer dan 8 miljoen pixels, wat

voor vlijmscherpe beelden zorgt met

4K UHD-resolutie. Bovendien is de

F90 compact, stil en garandeert hij

een lange levensduur met lage TCO.

De HDF-W30LP FLEX-projector voor

rental en staging zet een record neer:

het is de eerste laserfosforprojector

die meer dan 30.000 lumen helder-

heid geeft. De projector combineert

die uitzonderlijke beeldkwaliteit met

een extreem lange levensduur en lage

TCO.

A/29Barco jaarverslag 2016Onze activiteiten

We want more!

In onze digitale wereld streamen mensen films en muziek

en brengen ze meer en meer tijd door op digitale toestellen.

Wanneer ze uitgaan, willen ze dan ook unieke belevenissen:

ervaringen die verwonderen, fascineren en een blijvende

indruk nalaten (en waarmee ze kunnen uitpakken op sociale

media). Daarom zijn concerten en ervaringsfestivals cruci-

aal geworden voor het voortbestaan van de muzieksector.

Themaparken, musea en sportevenementen zoeken naar

manieren om hun bezoekers te verrassen. Bioscopen inves-

teren veel geld om een buitengewone bioscoopervaring aan

te bieden. En om die unieke ervaring te beleven, betaalt het

publiek met plezier een eerlijke prijs.

De bioscoop lijkt meer en meer op

een pretpark. De ervaringen die je

er opdoet, kan een thuisbioscoop

nooit evenaren.

Todd Hoddick
Barco Escape

Markttrends

A/30 Barco jaarverslag 2016

Is het een interactief

museum

of een pretpark?

Ontdek hoe La Cité du Vin een brede waaier
Barco-oplossingen inzet om bezoekers

onder te dompelen in zijn verhaal.

Immersieve ervaringen worden realiteit

Met betaalbare hardware zoals Oculus Rift en Samsung Gear

VR komt Virtual Reality (VR) binnen handbereik van de con-

sument. Net als Augmented Reality (AR) was VR-technologie

tot voor kort het privilege van gamers en early adopters. Maar

niet voor lang meer. Experts zoals IDC verwachten dat VR

binnenkort massaal ingang vindt. En

VR en AR zijn maar twee manieren

om het publiek onder te dompe-

len in een interactieve ervaring. Of

het nu met een bril, in domes of

via immersive displays is, de toe-

passingen lijken eindeloos: van

bezoekers op sleeptouw nemen in

een museum of op een tentoonstel-

ling en het publiek overweldigen op

events (of, waarom niet, op afstand

via livestreams) tot marketing, onder-

wijs, productie, enz.

De shift van b2b naar b4b

Bedrijven die de toon willen zetten in de huidige digitale

economie moeten hun modi operandi en businessmodel-

len drastisch omgooien. Meer dan 100 jaar lang draaide het

b2b-model rond het verkopen van producten aan klanten.

Nieuwe businessmodellen focussen op het leveren van resul-

taten aan klanten (b4b). Zo breiden

bedrijven hun portefeuilles uit met

diensten die hun klanten helpen om

efficiënter te werken en de TCO te

reduceren. Of ze factureren niet

langer voor oplossingen maar voor

resultaten. Deze shift impliceert

dat er meer en meer OPEX-in-

vesteringen komen in plaats van

CAPEX-uitgaven …

A/31Barco jaarverslag 2016Onze activiteiten

https://youtu.be/vPYG0Vxliog

Mensen unieke sensaties en onvergetelijke ervaringen

bezorgen: dat is de opdracht van iedereen die bij Barco

Entertainment werkt. Kan een technologiespeler die groei-

ende behoefte aan alsmaar buitengewone ervaringen blijven

inlossen? Hebben we alles in huis om de toon te blijven

zetten? Wim Buyens, General Manager Entertainment,

twijfelt niet.

2015 was een blockbusterjaar voor onze cinemadivisie.

Hebben we die groei geëvenaard in 2016?

Een op de twee digitale cinemaprojectoren ter wereld is een

Barco-projector. Wij zijn de marktleider. Onze portefeuille

digitale projectoren lost de noden van bioscoopuitbaters dus

duidelijk in, in zowel mature als groeimarkten. Na de switch

van 35mm-film naar digitaal willen bioscopen in EMEA en

Amerika de bioscoopervaring nu verbeteren met luxueuzere

zitjes, vipbehandelingen, grotere schermen en beter geluid

en beeld. Onze premiumoplossingen lossen die nood in.

Daarmee bedoelt u CinemaBarco?

Inderdaad. Het fantastische is dat mensen bereid zijn om

meer te betalen voor een buitengewone ervaring. Dat maakt

de investering in onze flagship laserprojectoren, Barco

Escape, de Barco Lobby Experience, AuroMax®, enz. dus

perfect verdedigbaar. Barco biedt innovatieve technologie

voor de volledige waardeketen. Daarmee zetten we echt

de toon.

Een uniek aanbod combineren
met uitzonderlijk gebruiks-
gemak. Dat is de toekomst.

Onze portefeuille van digitale

projectoren lost de noden van

bioscoopuitbaters in zowel mature

als groeimarkten perfect in.

Wim Buyens
General Manager

Entertainment

A/32 Barco jaarverslag 2016

Bekijk het verhaal van de
‘Summer Sixteen’-tournee van Drake

Geldt dat ook voor China?

Cinema boomt in China. In 2016 werden er meer dan 10.000

nieuwe schermen geïnstalleerd, in zowel premiumzalen

als in nieuwe, kleinere bioscopen. Dat is een gigantische

opportuniteit voor ons. Het unieke aan Barco is dat wij een

(laser)projector kunnen aanbieden voor elk type scherm, van

supergroot tot klein. Bioscoopeigenaars kunnen onze flagship

laser dus combineren met onze laserfosforoplossingen. In

2016 was de Chinese markt goed voor meer dan 50% van

onze cinemagerelateerde verkoop. Het grootste deel van de

laserfosforprojectoren die we vorig jaar verkochten, bijvoor-

beeld, vond hun weg naar een Chinese bioscoop.

Barco wil zorgen voor briljante resultaten.

Dat is meer dan briljante beelden, nee?

Dat is waar, klanten willen resultaten, niet gewoon specs.

Wij willen elke entertainmentklant helpen om meeslepende

ervaringen aan te bieden maar ook om meer te verdienen.

Vandaar onze groeiende focus op convenience of gebruiks-

gemak. Door bijvoorbeeld modulaire projectorplatformen

aan te bieden die gemakkelijk te onderhouden zijn en eventu-

eel op afstand kunnen worden gemonitord. Of door klanten

een overzicht te geven van de prestaties van elke projector.

Onze flexibele FLEX-projectoren en onze oplossingen voor

beeldverwerking passen ook helemaal in dit plaatje.

Dus we mogen meer van dat verwachten in 2017?

In 2016 hebben onze oplossingen voor cinema’s, zalen, eve-

nementen en retail & advertising een nieuw niveau bereikt.

Ze helpen hun eigenaars meer dan ooit om grotere, betere

en imposantere ervaringen aan te bieden. Die trend zet zich

voort, met meer 4K, meer licht en solid-state projectoren.

Als we die unieke portefeuille combineren met convenience/

diensten, dan zitten we gebeiteld voor de toekomst.

De Barco-producten gaven ons

oneindige mogelijkheden om een

gloednieuwe look te creëren voor

Drake. Zo konden we zijn fans

een nieuwe ervaring garanderen –

momenten die ze zich nog vele jaren

zullen herinneren.

Steve Kidd
Summer 16 Tour Director voor Drake

A/33Barco jaarverslag 2016Onze activiteiten

https://www.youtube.com/watch?v=ydmrw75VMQY

ENTERPRISE

RESULTATEN

OpSpace biedt toegang tot vele

bronnen en applicaties in één enkele

werkomgeving. Zo verhoogt de oplos-

sing de productiviteit van operatoren,

vermindert het stress en zorgt het

voor slimmere beslissingen.

Onze OverView lcd-videowanden

met supersmalle bezel blijven altijd

draaien, 24/7. Bovendien zijn ze erg

betaalbaar én de operationele kosten

zijn laag.

Volgens onze grote test rond stress

in vergaderzalen vindt 80% van de

bedienden dat technologie meetings

makkelijker en productiever moet

maken. En dat is precies wat Click-

Share doet.

+ 80%24/7Eén

A/34 Barco jaarverslag 2016

INNOVATION HIGHLIGHTS

Elke Barco Enterprise-oplossing is ontwikkeld

om mensen beter te laten samenwerken,

door hen interactieve ervaringen aan te

bieden. Van onze grote videowanden die

operatoren een kristalhelder overzicht geven

in de controlekamers van verkeerscentra,

veiligheidsorganisaties of nutbedrijven, over

ons ClickShare-presentatiesysteem dat

mensen in meetings helpt om makkelijk

ideeën uit te wisselen tot onze oplossingen

voor onderwijsinstellingen: allemaal helpen

ze mensen om de kracht van gedeelde kennis

te ontketenen – voor slimmere ideeën en

uiteindelijk ook betere resultaten.

Corporate 50%

Control Rooms 50%

Onze joint-venture met China Elec-

tronic Corporation (CEC) Panda, een

belangrijke Chinese leverancier van

technologieproducten en IT-oplos-

singen, zal ons vlot toegang geven tot

de Chinese markt van control rooms.

CEC-Panda x 2 + 200.000

De nieuwe RGB Laser voor 24/7

Control Rooms – een primeur op de

markt! – verzekert 2x de helderheid

van led-videowanden. Zo zien operato-

ren zelfs het kleinste detail, onder alle

lichtomstandigheden, dag en nacht.

De verkoop van ClickShare is meer

dan verdubbeld in 2016: van 100.000

units in januari 2016 tot ruim 200.000

op het einde van het jaar.

Distributie bij benadering gebaseerd

op omzet 2016

A/35Barco jaarverslag 2016Onze activiteiten

Barco’s weConnect-aanbod is

precies wat onderwijsinstellingen

nodig hebben. Wij geloven dat het

de samenwerking en interactiviteit

in de aula zal boosten. Wat voor een

rijkere leerervaring zal zorgen.

Herdey Ronowidjojo
Universiteit Rotterdam

Knappe koppen denken samen

Het leermodel is de voorbije 150 jaar nauwelijks veranderd:

een leraar/professor staat voor de klas, vertelt zijn verhaal en

de studenten zitten en luisteren. Maar digitalisering verovert

ook de klaslokalen. Studenten zijn digital natives, die hun

eigen toestellen meebrengen naar de klas. Ze zijn zelfbe-

wust en eisen participatie. Daarom draaien meer en meer

onderwijsinstellingen het klaslokaal om: ze introduceren

leermodellen waarbij studenten actief mee de content sturen.

Verwacht wordt dat de investering in onderwijstechnologie

(edtech) tegen 2020 zal groeien met 17% - tot 242 biljoen -

per jaar1.

Markttrends

 1 2016 Global EdTech Report door EdTechX Europe

A/36 Barco jaarverslag 2016

De ‘sweet spot’

van efficiënte (en tevreden)

operatoren?

Ontdek onze OpSpace werkplekoplossing!

Over het belang van

goede technologie

in de vergaderzaal …

Volg de calvarietocht
van deze ongeluksvogel

Samenwerken is beter werken

Organisaties moeten vandaag intelligenter, sneller en pro-

ductiever werken dan ooit. Daarom zoeken progressieve

bedrijven en instellingen naar slimme manieren om inzichten

uit te wisselen, vlotter goede beslissingen te nemen en de

creativiteit aan te wakkeren. Kortom: om samen te werken,

live of op afstand. Om een collaboratieve omgeving tot

stand te brengen, zijn zowel de juiste mindset als uitstekende

technologie nodig. In

dit digitale tijdperk is

er een overvloed aan

tools. Door de opmars

van cloudsof tware

zullen collaboratie-

sys temen a l smaar

meer ingang vinden,

in zowel organisaties

als in in onderwijs-

instellingen.

De controlekamer opnieuw bekeken

Van de smart grid, slim transport en dito gebouwen tot

het industriële Internet of Things: IoT brengt steeds meer

intelligentie binnen in onze organisaties. Voor operatoren

in controlekamers betekent dat ook toenemende complexi-

teit. Ze moeten een groeiend aantal bronnen en applicaties

beheren. Ze werken met steeds meer mensen samen, zowel

intern als op afstand. En ze staan onder druk om altijd beter

te presteren. Organisa-

ties die vooruitkijken,

begrijpen dat ze een

veilige en aantrekke-

li jke werkomgeving

moeten creëren die de

performantie van hun

operatoren stimuleert.

A/37Barco jaarverslag 2016Onze activiteiten

http://barco.com/en/staticpages/landingpages/opspace
http://infopages.barco.com/index.html

2016 was een speciaal jaar voor Barco’s Enterprise-divisie:

het was het jaar dat George Stromeyer aan boord kwam als

General Manager. “Barco heeft de laatste jaren indrukwek-

kende vooruitgang geboekt in zijn rol van technologieleider,”

zei George toen we de eerste keer praatten, kort na zijn

aankomst bij Barco. Wat is er sindsdien gebeurd?

Hoe bekijkt u de Enterprise-divisie, na dit eerste jaar?

Het was een druk, uitdagend en boeiend jaar. Enterprise is

echt de Barco-divisie met de meeste opportuniteiten, omdat

het werkterrein zo breed is en zoveel markten dekt. De voor-

bije maanden hebben we hard gesleuteld aan onze strategie,

zodat we die opportuniteiten ten volle kunnen benutten. Voor

2016 werkten onze control room en corporate businesses

als twee aparte entiteiten, terwijl hun doel exact hetzelfde

was: mensen helpen om beter samen te werken. Of het nu

onze networked visualisatieoplossingen of ClickShare zijn,

ze helpen allemaal om informatie te delen.

Was 2016 weer een recordjaar voor ClickShare?

We lanceerden twee nieuwe ClickShare-modellen en we

hebben onze go-to-market-mogelijkheden uitgebreid met

meer channels, een gesofisticeerder channelbeheer en door-

gedreven marketing. Die inspanningen hebben tot 35% groei

geleid. In de toekomst willen we van ClickShare een nog

Er zijn massa’s
opportuniteiten
aan de horizon

We hebben een aantal ambitieuze

stappen gezet die onze business de

volgende jaren een duw in de rug

zullen geven.

George Stromeyer
General Manager

Enterprise

A/38 Barco jaarverslag 2016

grotere ster maken. Daarnaast willen we dat ook onze X2O-,

Medialon- en education-oplossingen toppers worden. We

hebben onze positie in het onderwijslandschap alvast fors

verbeterd, het voorbije jaar.

Hoe was het jaar voor control rooms?

We hebben een paar ambitieuze stappen gezet die onze

business de volgende jaren een duw in de rug zullen geven.

Onze RGB Laser videowanden, bijvoorbeeld, zijn een pri-

meur in de markt: ze zijn veel helderder, hebben een langere

levensduur en verzekeren een lager energieverbruik dan elke

andere rear-projection oplossing. Daarnaast hebben we de

krachten gebundeld met CEC-Panda in China, waar de markt

van control rooms momenteel boomt. Onze joint-venture

zal onze positie daar zeker versterken. Tot slot is er OpSpace.

Met deze revolutionaire werkplekoplossing stappen we uit

onze comfortzone, weg van onze vertrouwde displays en

netwerkcapaciteiten naar de operatorervaring. We zijn blij

dat de oplossing gradueel ingang vindt in de markt.

Wat mogen we verwachten voor 2017?

We volgen de strategie die we hebben gedefinieerd. Eén

van de doelstellingen daarin is onze portefeuille uitbreiden.

Omdat bedrijven vandaag niet langer eilandjes zijn, willen we

bijvoorbeeld oplossingen aanreiken voor remote samenwer-

king. Even belangrijk: Barco wil zijn klanten een uitzonderlijke

ervaring aanbieden, in elke stap van de samenwerking. Dat

betekent dat we ook meer diensten moeten aanbieden.

Daarom ontwikkelen we momenteel een gezamenlijk, vei-

lig, cloudgebaseerd digitaal platform dat samenwerking op

afstand mogelijk maakt, onze klanten helpt in al hun interac-

ties en volop gebruiktmaakt van het Internet of Things. Het

wordt een boeiend jaar!

We waren snel overtuigd door de

innovatieve OpSpace-technologie

en de toekomstgerichte, schaalbare

systeemarchitectuur. We kunnen

de Barco-oplossing zelfs perfect

integreren met de videowanden in

onze belangrijkste controlekamers.

Indrukwekkend!

Ulrich Reichelt
Control center department manager

Finanz Informatik

A/39Barco jaarverslag 2016Onze activiteiten

HEALTHCARE

De nieuwe Coronis Fusion reeks biedt

50% meer gekalibreerd licht en 10%

meer just-noticeable differences dan

concurrerende producten. Voor snel-

lere, accuratere diagnoses.

MediCal QAWeb monitort de levens-

duur, prestaties en uptime van meer

dan 100.000 medische displays. Op

die manier helpt het gezondheids-

instellingen om operationele kosten

te besparen en efficiënter te werken.

Nexxis helpt personeel in meer dan

1.000 operatiekamers wereldwijd om

vlot medische beelden met hoge reso-

lutie (4K) uit te wisselen. Zo verbetert

het de efficiëntie, samenwerking en

chirurgische precisie.

+ 100.000 + 1.000+ 50%

RESULTATEN

A/40 Barco jaarverslag 2016

Van de radiologiekamer tot het

operatiekwartier, in de kantoren van dokters

en specialisten, en zelfs aan het bed van

de patiënt: overal vertrouwen artsen en

ziekenhuispersoneel op onze oplossingen om

levensbelangrijke beslissingen te nemen en

de best mogelijke behandeling aan te bieden.

Zodat ze de allerbeste resultaten kunnen

garanderen. Het zijn die resultaten die voor ons

van tel zijn: onze oplossingen zijn ontwikkeld

om de klinische, operationele en financiële

noden van ziekenhuizen in te lossen.

Diagnostic imaging 77%

Chirurgie 23%

Momenteel draaien er 1 .000-en

Coronis Fusion displays, in meer dan

70 landen. Al 9 jaar lang is Coronis

Fusion het belangrijkste diagnostische

displaysysteem in de markt. In 2016

kreeg de reeks een upgrade.

Nr. 1 30% 3

Ons Coronis Uniti™ scherm met gepa-

tenteerde I-Luminate™-technologie

verbetert de detectiewaarschijnlijkheid

met 30% vergeleken met de displays

die standaard voor mammografieën

worden gebruikt.

We kondigden in 2016 drie nieuwe

chirurgische displays aan: twee 4K

UHD-displays (31” en 55”) en een 26”

full-HD-display. Allemaal verzekeren

ze comfort, precisie en productiviteit

in digitale operatiekamers.

INNOVATION HIGHLIGHTS

Distributie bij benadering gebaseerd

op omzet 2016

A/41Barco jaarverslag 2016Onze activiteiten

Bekijk de video van het Nieuw-Zeelandse
Braemar-ziekenhuis

Van volume naar waarde

De kosten voor gezondheidszorg stijgen gigantisch. Daarom

zetten overheden en verzekeringsinstellingen de aanbieders

van gezondheidszorgen onder druk om te evolueren naar

resultaat- of waardegebaseerde zorg. Ook de betalingsmo-

dellen veranderen: artsen worden meer en meer betaald op

basis van de waarde van hun behandelingen, in plaats van het

volume. Bovendien zijn de patiënten vandaag geïnformeerd

en zelfbewust. Ze willen hun gezondheidszorgen in eigen

handen nemen. Om die uitdagingen aan te gaan, moeten

ziekenhuizen en verwante organisaties betere gezondheids-

zorgen aanbieden – betere kwaliteit, betere resultaten, meer

patiëntentevredenheid – voor elke euro/dollar die ze uitgeven.

De nieuwe 4K-schermen zijn een

garantie voor accuraatheid en

precisie. Ik kan nu bloedvezels en

tissues zien die ik in het verleden

nooit opmerkte. Dat maakt ons

zekerder en versnelt de operaties.

Het verschil is enorm.

Dr. Hohn Clarson
Oor-, neus- en keelchirurg,

Braemar-ziekenhuis (Nieuw-Zeeland)

Markttrends

A/42 Barco jaarverslag 2016

https://www.tvnz.co.nz/one-news/new-zealand/hamilton-surgeons-get-hollywood-quality-monitors-to-see-inside-human-body

Wat heeft een

moderne operatiekamer

nodig?

Bekijk onze infografiek

De druk neemt toe

De volgende 15 jaar zal het aantal mensen die ouder zijn

dan 65 met meer dan 60% stijgen, zowel in opkomende als

in ontwikkelde naties. Deze veranderende demografie, het

groeiende belang dat de bevolking aan gezondheid hecht

en de stijging van het aantal chronische ziekten zullen de

gezondheidssystemen verder onder druk zetten. Terwijl

de hoge kost van de gezondheids-

zorgen nu al een probleem is. “Een

van de populairste gespreksonder-

werpen tijdens RSNA 2016 was het

tekort aan radiologen”, aldus onze

VP Healthcare, Lynda Domogola.

De WHO schat dat er tegen 2035

een tekort zal zijn van 12,9 miljoen

gezondheidswerkers.

Operatiekwartieren:
de toekomst begint vandaag

De recente trends in de gezondheidszorg hebben ook een

impact op de operatiekamers. Ziekenhuizen staan onder druk

om de best mogelijke gezondheidszorg te leveren. Daarom

kijken ze ook naar nieuwe technieken en technologie voor

hun operatiekwartieren. Minimaal-invasieve chirurgie, bijvoor-

beeld, vervangt meer en meer de traditionele chirurgische

procedures. Omdat de behandeling

pijnlozer is voor de patiënt, waardoor

ook zijn tijd in het ziekenhuis inkort.

Geavanceerde beeldvormingstech-

nologie in de operatiekamers helpt

om dit soort procedures accuraat

uit te voeren. Daarnaast zijn steeds

meer operatiekamers ingericht

met geïntegreerde systemen om

data efficiënt te capteren, op te

nemen, te versturen en af te beel-

den. Zo bevorderen ziekenhuizen de

samenwerking, wat weer tot betere

resultaten leidt.

A/43Barco jaarverslag 2016Onze activiteiten

https://www.barco.com/en/News/Post/2016/5/25/What-does-it-take-to-run-an-operating-room

Gestage groei voor de chirurgische business, mooie voor-

uitgang in China en ruim 20% meer winst: Filip Pintelon,

General Manager Healthcare, kijkt tevreden terug op 2016.

De Healthcare-divisie slaagt erin de groei vast te houden die

in 2015 werd ingezet.

Barco vierde in 2016 de 1.000e Nexxis-installatie. Ik

vermoed dat dit jullie vertrouwen in de chirurgische

business versterkt?

Ziekenhuizen begrijpen dat hun operatiekamers moeten ver-

anderen om de noden van de huidige gezondheidsmarkt in te

lossen. Wij zijn ons al een paar jaar aan het voorbereiden op

die transformatie. Nexxis is er al eventjes en onze portefeuille

chirurgische schermen groeit gestaag. In 2015 namen we

ADVAN over, een producent van lcd-schermen. Dat was een

slimme stap om de groei in surgical aan te wakkeren. Ook

onze beslissing om een voorsprong te nemen in 4K droeg

bij tot die groei. Barco is relatief nieuw in de business en toch

zetten we al de toon. Sommige concurrenten lanceerden

hun eerste chirurgische displays in 2016. Eerder dan een

bedreiging, zien we dit als een duidelijk teken dat we op de

goede weg zijn.

Door vast te houden aan

state-of-the-art- technologie, kunnen

we ziekenhuizen echt helpen om

betere gezondheidszorgen te leveren.

Filip Pintelon
General Manager

Healthcare

In prima conditie
voor verdere groei

A/44 Barco jaarverslag 2016

Check the full story here.

Ziet u die trend overal ter wereld?

Voorlopig zijn het vooral ziekenhuizen in EMEA en Amerika

die onze chirurgische oplossingen omarmen. Maar onze

gehele divisie doet het ook goed in de opkomende markten.

Zo hebben we forse stappen vooruitgezet in China, een van

onze kernmarkten. Net als in 2015 verdubbelde onze omzet

daar het voorbije jaar. Terwijl de markt zelf maar 10% groeide.

En toch moet Barco voelen dat de markt onder druk

staat?

Dat klopt, absoluut. De budgetten zijn duidelijk krap. Dat

zien we bijvoorbeeld aan de dalende investeringen in diag-

nostische oplossingen. Sommige van onze concurrenten

hebben die markt in 2016 zelfs verlaten. En toch geloven we

nog sterk in ons geïntegreerde aanbod. Onze diagnostische

en klinische beeldschermen leveren ongelooflijk accurate

beelden en helpen ook om productiever te werken. Door

vast te houden aan state-of-the-art technologie kunnen we

ziekenhuizen echt helpen om betere gezondheidszorgen aan

te bieden. Dat is de enige manier om ons marktaandeel te

behouden en bij voorkeur ook uit te breiden. Dankzij strikte

kostenbeperkende maatregelen zijn we er ook in geslaagd

om onze prijzen te verlagen. Uiteraard zonder aan de kwaliteit

van onze oplossingen te raken.

Is dat hoe u in 2017 verder wilt?

We blijven kijken naar nieuwe manieren om kosten in te

perken en we behouden onze focus op onze chirurgische

business en op de groeimarkten. Daarnaast onderzoeken

we momenteel de mogelijkheden van een aantal nieuwe

oplossingen/diensten om de productiviteit in ziekenhuizen

op de drijven en samenwerking te verbeteren. Het is nog

te vroeg om daar meer over te vertellen, maar we zijn heel

enthousiast over onze toekomst.

Dankzij Coronis Uniti™ moeten

we niet langer met een standalone

mammografiedisplay werken.

We kunnen de beelden nu overal

bekijken, waar ze zich ook bevinden.

Dat helpt ons om onze workflow te

stroomlijnen en onze werklast beter

te verdelen.

Alton Brazzle
Radiology Imaging Information Manager –

Hamilton Health Care System (US)

A/45Barco jaarverslag 2016Onze activiteiten

B/1 Barco jaarverslag 2016

ONS
DUURZAAMHEIDS-

PLAN

B-CONSCIOUS
People

Pagina 7

B-CONSCIOUS
Communities

Pagina 21

B-CONSCIOUS
Planet

Pagina 29

B/2Barco jaarverslag 2016Ons duurzaamheidsplan

Focus op performantie
Voor een echt duurzame
toekomst

In het jaarverslag van een bedrijf staat ‘transparantie’ centraal.

En dat gaat voor ons verder dan transparant communiceren

over financiële resultaten, mijlpalen en uitdagingen. In dit jaar-

verslag willen we ook inzoomen op onze resultaten op het vlak

van duurzaamheid; een onderwerp dat alsmaar belangrijker

wordt voor Barco.

In lijn met onze waarden geloven we sterk dat de groei van

ons bedrijf samen moet gaan met duurzame initiatieven: we

moeten onze medewerkers en de gemeenschappen rondom

ons helpen om te groeien, terwijl we ook voor onze planeet

moeten zorgen. Daarom kreeg duurzaamheid in 2015 een

centrale rol in onze organisatie. We stelden een Corporate

Sustainability Committee samen dat een programma uitwerkte

om iedereen te sensibiliseren en om uitdagingen en opportu-

niteiten rond duurzaamheid te identificeren.

Onder het label Barco 2020 werken we nu hard om duur-

zaamheid te verankeren in elke divisie en in elk proces. En

daar hebben we ook de hulp en het engagement van onze

medewerkers en onze businesspartners voor nodig. We zijn

ervan overtuigd dat we op hun steun mogen rekenen.

Duurzaam denken is denken op lange termijn. In dit over-

zicht schetsen we kort de vooruitgang die we in 2016 hebben

geboekt op drie vlakken: onze mensen, onze gemeenschappen

en onze planeet. In juni publiceren we ons tweede duurzaam-

heidsverslag, met meer gedetailleerde resultaten en een

vooruitblik op de toekomst.

We geloven dat elke stap die we zetten, ons dichterbij brengt

bij onze doelstelling om een echt duurzame onderneming te

worden. En dat is vandaag voor elk bedrijf een must om op

lange termijn succesvol te zijn.

B/3 Barco jaarverslag 2016

Ambitieverklaring

Barco wil duurzaamheid grondig inbedden in zijn DNA.

Daarom lanceerden we ons B-Conscious-programma,

dat streeft naar duurzaamheid rond mensen,

gemeenschappen en planeet.

We willen onze mensen voorbereiden op de toekomst.

Om ervoor te zorgen dat ze duurzaam inzetbaar zijn,

nemen we initiatieven die hen energie geven, engageren

en inspireren.

We willen onze verantwoordelijkheid opnemen en een

actieve rol spelen in ons ecosysteem door

•	 ethische businessnormen te bewaken in alle

gemeenschappen waar we werken, en

•	 minderbedeelden over de hele wereld toegang te

geven tot onze innovatiemaatschappij, via kennis en

middelen.

We willen ook onze milieu-impact verminderen. Daarom

willen we onze globale CO
2
-uitstoot tegen 2020 met 20%

reduceren in logistiek, mobiliteit en energieverbruik.

Daarnaast zullen we

• 	 alle medewerkers stimuleren om constant te zoeken

naar manieren om duurzamer te werken, en

•	 duurzame principes handhaven bij productontwerp

en streven naar efficiënt energieverbruik.

Barco is helemaal klaar voor dit ambitieuze project. We

kijken ernaar uit om vooruitgang te boeken richting een

duurzamere toekomst.

Maatschappelijke
verantwoordelijkheid en
duurzaamheid bij Barco

Een programma, drie pijlers

Barco’s ambitie om een duurzamer bedrijf te worden, is

opgebouwd rond drie strategische pijlers:

B-Conscious People:

alle initiatieven gericht op

(toekomstige) medewerkers

B-Conscious Communities:

alle initiatieven gericht op onze

stakeholders en de gemeen-

schappen waar we leven en

werken

B-Conscious Planet:

alle initiatieven die betrekking

hebben op onze milieu-impact

B/4Barco jaarverslag 2016Ons duurzaamheidsplan

Duurzaamheidscharter

beschrijft Barco’s aanpak van duurzaamheid, de context en

de status (afgewerkt, lopend en gepland) van de verschillende

initiatieven, de ambities en de toekomstige initiatieven.

Ethische gedragscode

schetst de voornaamste gedragsregels die onze medewer-

kers moeten respecteren. Eventuele inbreuken of problemen

kunnen worden gerapporteerd via onze Ethics Hotline. De

code stemt overeen met de Europese en VS-wetgeving rond

o.a. integere werkomstandigheden en mensenrechten.

We Mean Business

is een coalitie die duizenden van ’s werelds meest invloed-

rijke bedrijven en investeerders bundelt om de transitie naar

een koolstofarme economie te versnellen. Als lid engageert

Barco zich ten volle om de volgende drie doelstellingen van

We Mean Business te halen:

•	 Een prijs plakken op koolstof

•	 Informatie rond klimaatverandering rapporteren in reguliere

rapporten, als een fiduciaire verplichting

•	 Productiegedreven ontbossing terugdringen in de han-

delsketens tegen 2020.

Platformen
en engagementen

Charter Duurzaam Ondernemen

is een Vlaams charter dat bedrijven helpt en verplicht om

hun verantwoordelijkheid op te nemen op milieu- en sociaal

vlak. Door het charter te ondertekenen, engageren we ons

ertoe om een actieplan te ontwikkelen dat is opgebouwd

rond 10 thema’s:

•	 Corporate governance

•	 Engagement met de gemeenschap

•	 Communicatie en dialoog

•	 Een mensvriendelijk bedrijf zijn

•	 Risicobeheer

•	 Duurzame investeringen, aankoop en productontwikkeling

•	 Het beheer van de voorraadketen

•	 Klimaatverandering en energie

•	 Kwaliteit van de directe omgeving van de onderneming

•	 Duurzame logistiek en mobiliteit

B/5 Barco jaarverslag 2016

Rollen en verantwoordelijkheden

Corporate Sustainability Committee

Het Corporate Sustainability Committee ontwerpt Barco’s

algemene duurzaamheidsstrategie en creëert het kader voor

de initiatieven die wereldwijd worden genomen binnen de

Barco-organisatie. Het comité, dat wordt voorgezeten door

Carl Vandenbussche (VP Investor Relations), kwam in 2016

om de twee maanden samen.

Duurzaamheidsrapportering

•	 Rapporteringsperiode, cyclus en scope

	 We publiceerden ons eerste Duurzaamheidsrapport op

18 februari 2016 en zullen jaarlijks blijven rapporteren. Het

rapport biedt een duidelijk overzicht van onze meest rele-

vante plannen, verwezenlijkingen en objectieven op het

vlak van duurzaamheid in 2015. In juni 2017 publiceren we

ons volgende Duurzaamheidsrapport, met alle relevante

informatie over 2016.

•	 GRI-standaarden

	 Ons Duurzaamheidsrapport werd uitgewerkt in over-

eenstemming met de Global Reporting Initiative

(GRI)-standaarden (alle referenties rond GRI-standaarden

vindt u in de volledige GRI Index achteraan in dit ‘duur-

zaamheids’-boek).

•	 Carbon Disclosure Project

	 Sinds 2015 rapporteren we aan het Carbon Disclosure Pro-

ject (CDP). Tot onze grote tevredenheid stelden we vast dat

onze CDP-score in 2016 een flinke sprong vooruit maakte:

we kregen een B, de score voor bedrijven die gecoördi-

neerde acties ondernemen om de klimaatopwarming een

halt toe te roepen. Een hele prestatie!

We geloven sterk dat de groei

van ons bedrijf samen moet gaan

met duurzame initiatieven: we

moeten onze medewerkers en de

gemeenschappen rondom ons

helpen om te groeien, terwijl we ook

onze planeet beschermen. Daarom

speelt duurzaamheid zo’n centrale

rol in onze organisatie.

B/6Barco jaarverslag 2016Ons duurzaamheidsplan

B-CONSCIOUS
PEOPLE

Be engaged: jij bent jij+
en samen zijn we één

Barco geeft om zijn mensen. Daarom

investeren we in een gezonde, plezante en

motiverende werkomgeving waar iedereen

eerlijk en met respect wordt behandeld.

We hechten veel belang aan het principe van duurzame

inzetbaarheid. De sleutel om onze mensen gemotiveerd te

houden, vandaag en in de toekomst? Welzijn op de werkplek.

Door talent te appreciëren en te stimuleren, onze mensen te

motiveren en hen fysiek en mentaal gezond te houden, zor-

gen we ervoor dat ze zich sterk, gewaardeerd en bekwaam

voelen. Bovendien maken we hen ook weerbaar, zodat ze

in staat zijn om proactief te antwoorden op verandering,

evoluties en trends. Kortom, zodat ze gewapend zijn tegen

de uitdagingen van de huidige, dynamische wereld – zowel

binnen als buiten ons bedrijf.

B/7 Barco jaarverslag 2016

Om onze objectieven rond duurzame inzetbaarheid te beha-

len, hebben we de You+ filosofie uitgewerkt, die drie pijlers

omvat:

In mijn eerste weken hier was ik echt

onder de indruk van de trots, passie

en gedrevenheid van de Barco-

mensen. Ik ben blij dat ik deel mag

uitmaken van deze gemotiveerde

Barco-familie en dat ik hen – samen

met mijn team – mag helpen om

een nieuw hoofdstuk te schrijven in

het Barco-verhaal.

An Dewaele
Chief Human Resources Officer sinds januari 2017

B/8Barco jaarverslag 2016Ons duurzaamheidsplan

B-Inspired
opleiding en persoonlijke
ontwikkeling

Barco koestert talent, helpt talent ontwikkelen en helpt het

op weg naar succes. Via Barco University, specifieke oplei-

dingsprogramma’s en coaching stimuleren we het talent

van onze mensen. We geven hen het gevoel dat ze flexibele,

wendbare medewerkers zijn en moedigen hen aan om na te

denken over hoe zij willen bijdragen tot ons bedrijf, vandaag

en morgen.

Barco University

Onze ‘tool’ bij uitstek om levenslang leren te stimuleren,

is Barco University. Jaar na jaar biedt Barco University een

breder aanbod van opleidingen in verschillend formats

(e-learning, interne sessies, enz.). In 2016 stonden er ook cur-

sussen op het programma rond gezondheid en welzijn zoals

sessies rond stressbeheer, mindfulness en yoga. Medewer-

kers kunnen in 2017 zelfs cursussen ‘gezond koken’ volgen.

B/9 Barco jaarverslag 2016

Ik vind het super hoe Barco interne

mobiliteit aanmoedigt en ons

via leerinitiatieven op maat helpt

om kennis op te doen en nieuwe

vaardigheden te ontwikkelen.

Dankzij de flexibele mix van formats

- van zelfstudie, e-learning en

interne opleidingen tot externe

programma’s – kunnen we makkelijk

ons eigen leertraject uitstippelen.

Jana De Cock
Product Manager Healthcare

Leadership Development Track

Om operationele uitmuntendheid te bereiken, zijn vaar-

dige leiders nodig. Daarom hebben we een Leadership

Development Track uitgewerkt. De opleidingsreeks omvat

programma’s voor managers van elk niveau, die op maat zijn

ontwikkeld (vaak samen met een externe opleidingspartner).

De focus: de vaardigheden van onze leiders uitbreiden en

hun leiderschapspotentieel stimuleren.

13.008 mensen
volgden (een)

cursus(sen)

Gemiddeld kreeg elke
medewerker 20 uur

opleiding

In totaal organiseerde
Barco University 600
opleidingen in 2016

B/10Barco jaarverslag 2016Ons duurzaamheidsplan

Performantiebeheer

Een goed team is maar zo sterk als de mensen die in dat team

zitten. Daarom wil Barco alle medewerkers helpen om hun

talenten te ontdekken en te ontwikkelen, via een geavan-

ceerd proces voor performantiebeheer. Managers gebruiken

360°-feedbacktools en zitten minstens een keer per jaar

samen met de leden van hun team. Tijdens de gespreken

wordt ingezoomd op de prestaties, opleidingsnoden, carrière-

planning en, uiteraard, de werktevredenheid.

Loopbaanontwikkeling en interne mobiliteit

Tevreden werknemers zijn mensen die zich gelukkig voelen

in hun professionele rol. Het is echter niet altijd makkelijk

om de job te vinden die het best aansluit bij je capaciteiten

en wensen. Daarom helpen we onze medewerkers om hun

carrière zo goed mogelijk te beheren. Op BarcoZone vinden

Barco-medewerkers een gids die hen helpt om hun loopbaan

vorm te geven. De HR-afdeling organiseert ook workshops en

iedereen kan bij onze interne loopbaancoaches aankloppen

om samen op zoek te gaan naar de perfecte invulling van

zijn/haar job. Daarnaast promoten we interne mobiliteit: onze

mensen worden aangemoedigd om nu en dan binnen Barco

van functie te veranderen.

B/11 Barco jaarverslag 2016

B-Engaged
samen zijn we één

We maken allemaal deel uit van hetzelfde Barco-team, One

Team, met een gezamenlijk doel: operationele uitmun-

tendheid bereiken, zodat Barco zijn globale leiderschapsrol

kan behouden en versterken. Die ‘One Team’-boodschap

verspreiden we via een reeks gestructureerde communica-

tieplatforms. Bij het ontwerp van de nieuwe One Campus

stond interactie centraal. En ook in andere regio’s stimuleren

we onze medewerkers om vragen te stellen, feedback te

geven, ideeën uit te wisselen en zich betrokken te voelen

bij onze werking.

Zet het op de muur!

BarcoZone, het nieuwe, verbeterde intranet dat we in 2015

lanceerden, werd heel goed ontvangen. Onze mensen

beschouwen het als een handige tool die hen helpt om

efficiënter, doeltreffender te werken en om leren, kennisuit-

wisseling en het gevoel van samenhorigheid binnen Barco

te verhogen. Sinds 2016 delen we ook bedrijfsinformatie

via grote schermen die in alle kantoren ophangen, over de

hele wereld. De content op de schermen varieert van ver-

jaardagdatums en praktische details over lokale events en

nieuwe deals tot strategische updates.

De blog van Jan

De strategieroadshows die we in 2015 organiseerden, waren

een prima manier om onze strategie en ambities toe te lich-

ten bij alle Barco-medewerkers. Ook in 2016 werkten we

hard om onze collega’s bij onze werking te betrekken. In

Amerika, bijvoorbeeld, organiseert Ney Corsino elke maand

een teleconferentie waarin hij resultaten, programma’s en

activiteiten bespreekt. Ook de blogposts die onze nieuwe

CEO Jan De Witte elke week publiceert op BarcoZone hel-

pen om onze mensen te engageren en te enthousiasmeren.

Kantorenruil in LATAM

Om best practices uit te wisselen en het dagelijkse werk

van hun collega’s in het buitenland beter te begrijpen, zette

het LATAM-team in 2016 een uitwisselingsprogramma op

touw. Alejandra Pazos ruilde haar kantoor in Mexico voor

dat van haar collega Daniel Ray uit Brazilië. “Het was een

fantastische ervaring voor ons als persoon. Maar dit is even-

goed ontzettend waardevol voor de onderneming’’, aldus

Alejandra en Daniel. Het initiatief wordt de volgende jaren

zeker verdergezet.

In Duluth (VS) organiseren we een

korte bijeenkomst – met koffie en

taart! – elke keer een collega uit het

buitenland op bezoek is. Zo’n ‘get-

together’ is ideaal om inzichten en

ervaringen uit te wisselen. En het doet

ons beseffen dat we deel uitmaken

van een wereldwijde groep.

B/12Barco jaarverslag 2016Ons duurzaamheidsplan

The road to

excellence
iGEMBA HANDBOOK

BAR205_iGembaBoek_ENG_05.indd 1 4/11/16 16:46

Het onderzoek dat we in 2016

uitvoerden, toonde aan dat we een

aantal beloftes – rond resultaten

opleveren en presteren –

hebben ingelost en dat mensen

onze strategie beter begrijpen.

Daarnaast lazen we dat Barco-

medewerkers trots zijn op wat we

maken en onze producten met

plezier promoten bij de mensen in

hun omgeving. Dat laatste wijst op

een grote betrokkenheid.

Gao Yong
R&D-team China

(i)Gemba - de weg naar operationele
uitmuntendheid

Meer dan vijf jaar lang al, stimuleert ons (i)Gemba-pro-

gramma Barco-operatoren wereldwijd om permanent onze

processen onder de loep te nemen en te verbeteren. De sleu-

tel tot het succes? De operatoren zitten aan het stuur: zij zijn

het die de verbeteringsvoorstellen formuleren. Het is fantas-

tisch om te zien hoe het programma jaar na jaar aan interesse

wint. Onze operatoren hebben nog nooit meer verbeteringen

voorgesteld en er waren nooit meer Gemba-wandelingen dan

in 2016 (1.335 wandelingen).

(i)Gemba Handboek

Voor de vijfde verjaardag van (i)Gemba’ publiceerden we in

2016 een (i)Gemba-handboek. Het is voor elke Barco-opera-

tor een inspiratiebron en een toolbox die hen op weg helpt

naar operationele uitmuntendheid.	

Tevredenheidsenquête

Het tevredenheidsonderzoek dat we op regelmatige

basis uitvoeren, helpt ons om de vinger aan de pols te

houden van de medewerkerstevredenheid/-motivatie

en om te leren hoe medewerkers denken over onze

organisatie en bedrijfsprocessen. Op basis van de resul-

taten worden actieplannen opgesteld (per regio, per

divisie en wereldwijd) om de tevredenheid van onze

werknemers verder te verhogen.

De enquêteresultaten voor 2016 waren positief.

B/13 Barco jaarverslag 2016

The road to

excellence
iGEMBA HANDBOOK

BAR205_iGembaBoek_ENG_05.indd 1 4/11/16 16:46

iGemba is niet langer een project.

Het maakt nu echt deel uit van onze

dagelijkse werkprocessen. Het is de

motor achter continue verbetering.

Dat betekent echter niet dat we nu

op onze lauweren kunnen rusten. We

moeten op onze hoede zijn want de

markt verandert razendsnel.

Johan Heyman
Vice-President Operations & Logistics

In 2016 leverde iGemba 6.610 suggesties voor verbetering

op, waarvan 84% (5.535 suggesties) ook effectief werden

uitgevoerd (i.e. 6,24 voorstellen per operator).

6.610

B/14Barco jaarverslag 2016Ons duurzaamheidsplan

Teambuilding overal ter wereld

Elk jaar houden Barco-collega’s over de hele wereld – van

Taiwan, China, CFG-Barco en India tot in België – een één- of

tweedaags teambuildingevent. De events zijn plezant (samen

zingen, genieten van lekker eten, sporten) en stimuleren tegelijk

teamwerk. Soms wordt ook ingezoomd op werkgerelateerde

onderwerpen, maar dan op een informele manier. Jaar na jaar

bewijst dit soort events dat ze de communicatie tussen en de

motivatie van de medewerkers verbeteren, wat voor betere,

sterkere en gelukkigere teams zorgt.

SMURF 2016 in Taiwan

In oktober 2016 nodigden Barco Tainan en Taipai (Taiwan)

nieuwe medewerkers uit op ‘SMURF 2016’. Het concept? In

plaats van hen in de wereld van Barco in te wijden aan de

hand van PowerPoint-presentaties, nam het lokale HR-team

hen mee op een onvergetelijke reis naar het universum van

de Smurfen, die kleine, slimme, vrolijke blauwe minimensjes

– made in Belgium! – waar de Taiwanezen zo gek op zijn. Het

was voor de nieuwkomers een fantastische manier om Barco

en hun nieuwe collega’s te leren kennen.

B/15 Barco jaarverslag 2016

Amerika viert onze waarde ‘We geven om onze
collega’s’

Sinds 2010 organiseren onze Amerikaanse collega’s Employee

Appreciation Week, een initiatief dat ondertussen razend popu-

lair in onze tien Amerikaanse Barco-sites. De doelstelling: alle

Barco-medewerkers en hun managers samenbrengen voor

een week vol plezier en inspiratie. De activiteiten zijn uiteen-

lopend, van lokale partijtjes voetbal en schilderwedstrijden

tot een Braziliaans etentje waarbij Ney Corsino, VP Americas,

achter de barbecue staat. Een van de hoogtepunten in 2016

was de gratis carwashdienst die managers in Sacramento aan-

boden aan de medewerkers. De Appreciation Week is een mooi

initiatief om mensen samen te brengen, weg van het kantoor,

e-mails en deadlines.

B/16Barco annual report 2016

Zelfsturende teams aan de macht

Via zelfsturende teams willen we onze medewerkers nauwer

bij onze activiteiten betrekken en hen de kans geven om te

groeien en zich te ontwikkelen. Het concept vindt de laatste

jaren meer en meer ingang.

Het team dat aan onze nieuwe ‘Lean Line’ werkt, bijvoorbeeld,

is verantwoordelijk voor de kwaliteitscontroles en de logistiek

van het volledige productieproces. Omdat quasi elk teamlid

in staat is om te helpen in elke stap van het productieproces,

kunnen ze makkelijk wisselen van werkstation. Zo wordt werken

veel minder monotoon.

Generaties met elkaar in contact brengen

Tegen 2025 zal 75% van de werknemers wereldwijd uit

millennials bestaan. Om de samenwerking tussen deze gene-

ratie Y en medewerkers van andere generaties te bevorderen,

lanceerde Barco Brazilië in 2016 het Millennials Project. Barco

Mexico heeft het initiatief ondertussen ook opgepikt.

Het project maakt komaf met heel

wat mythes rond millennials. En het

is voor iedereen een stimulans om

na te denken over de verschillen

tussen de generaties. Het heeft me

geholpen om mijn ideeën beter

onder woorden te brengen en om

gehoord te worden. Ik heb het

gevoel dat ik nu meer kan bereiken.

Carlos Miwa en Ximena Garcia
Millennials bij Barco Brazilië en Barco Mexico

B/17 Barco jaarverslag 2016

B-Energized
geluk en welzijn
op het werk

In 2016 lanceerden we heel wat initiatieven om onze mede-

werkers ‘energie te geven’ en om hen te helpen lichaam en

geest in balans te houden. Daarnaast blijven we investeren

in een gezonde en veilige werkomgeving.

Voeding: een echte opkikker

In 2016 zetten we onze inspanningen verder op het vlak

van gezonde voeding. Kantoormedewerkers krijgen gratis

fruit en gefilterd water. Bovendien kan iedereen die in One

Campus luncht, van een gezonde maaltijd genieten, want

er zijn slaatjes, een fruitbar en elke dag staat er een vegeta-

rische schotel op het menu. Tijdens de B-Energized week

kwam de Belgische voedings- en levensstijlgoeroe Sonja

Kimpen langs. Ze gaf een inspirerende uiteenzetting over

hoe gezonde voeding meer energie geeft.

Zitten is het nieuwe roken

In 2016 lanceerden we een campagne om onze collega’s

te duiden op de gevaren van te veel zitten. We stimuleren

alle Barco-medewerkers om te bewegen op het werk. Zo

promoten we bijvoorbeeld meetings waarbij de deelnemers

rechtstaan of rondlopen.

Ergonomie op het werk

Barco hecht veel belang aan het ergonomische welzijn van

zowel arbeiders als bedienden. Arbeiders krijgen gerichte

opleidingen, bijvoorbeeld rond veilig heffen. Bedienden

die nu in de nieuwe One Campus aan de slag zijn, kregen

bureaus en stoelen die in de hoogte aanpasbaar zijn. Het

nieuwe gebouw biedt ook meer natuurlijk licht en er is

gezonde airco. Bovendien kunnen alle Barco-medewerkers

persoonlijk advies vragen rond ergonomie.

B/18Barco jaarverslag 2016Ons duurzaamheidsplan

Allemaal bewegen!

Barco stimuleert zijn medewerkers om aan sport te doen. Zo

sponsoren we verschillende sportevenementen. We bieden

onze mensen ook een communicatieplatform aan waar ze

op zoek kunnen gaan naar sportieve collega’s om samen mee

te trainen. En de beveiligde fietsenstalling en de douches op

One Campus motiveren Barco-medewerkers om met de fiets

naar het werk te komen, als gezond en duurzaam alternatief

voor de auto!

Tweede Barco-fietsdag

Ook Barco Duitsland wil zijn werknemers warm maken voor de

fiets. Daarom organiseerden ze in 2016 de tweede Barco-fiets-

dag. Barconians die met de fiets naar kantoor kwamen, werden

bij aankomst verwend met een heerlijk ontbijt. Ondertussen

kregen hun fietsen een uitgebreide controlebeurt – en indien

nodig zelfs herstelbeurt – door een fietsenmaker.

B-Energized Week 2016

In oktober 2016 organiseerden we de ‘B-Energized Week’ in

ons hoofdkantoor: een week boordevol activiteiten rond het

thema ‘gezondheid’. Een van de populairste initiatieven was de

B-Energized Trophy, waarbij teams tegen elkaar streden voor

de titel van ‘meest energieke Barco-team’. Tijdens de B-Ener-

gized markt kregen honderden Barco-medewerkers informatie

over sportactiviteiten, burn-out- en stresspreventie, gezonde

voeding en veel meer.

B/19 Barco jaarverslag 2016

Employee Assistance Program

Sinds 2016 kunnen Barco-werknemers professioneel advies

inroepen als ze worstelen met psychosociale problemen. Op

moeilijke momenten kunnen ze een speciale hotline bellen,

dag en nacht, en praten met een professionele hulpverlener.

Als ze de hulp van een psycholoog nodig hebben, dan betaalt

Barco de eerste vijf consultaties. Daarnaast bieden we ook

het ‘FitforLife’-opleidingsprogramma dat - via Skype of tele-

fonisch - tips geeft om stress op een proactieve manier te lijf

te gaan. In 2016 deden 39 medewerkers een beroep op ons

Employee Assistance Program om privé- of werkgerelateerde

(stress)problemen op te lossen.

Flexibele werkplek

Op One Campus kunnen medewerkers vrij kiezen in welke

zone ze willen werken, afhankelijk van de taak die ze moeten

uitvoeren (leren, vergaderen, samenwerken, dieptewerk,

enz.).

In de huidige snel veranderende

wereld is het belangrijk om bij te

blijven. Barco University helpt ons

daarbij, op een plezante manier.

In het ‘change spel’, bijvoorbeeld,

leerde ons team spelenderwijs een

aantal vaardigheden om vlotter met

verandering om te gaan.

Wim Vanmarcke
Project Manager Operations

Gewapend voor verandering

In 2016 organiseerden we verschillende workshops rond

‘change resilience’. Onze medewerkers kregen er tips en

tricks rond omgaan met verandering in de huidige, dyna-

mische wereld. We lanceerden ook een reeks Barco

University-programma’s waar managers leerden hoe ze

hun management- en leiderschapsvaardigheden kunnen

aanscherpen.

B/20Barco jaarverslag 2016Ons duurzaamheidsplan

Be involved: stakeholders
bij onze werking betrekken

en zorgen dat iedereen rond
ons het goed heeft

Als maatschappelijk verantwoorde onderneming

heeft Barco het allerbeste voor met de

gemeenschap waarin het werkt: medewerkers,

klanten en zakelijke partners; investeerders,

analisten en aandeelhouders; de autoriteiten

en de media en, natuurlijk, de maatschappij als

geheel.

Het Barco-team doet zijn uiterste best om bij te dragen tot een

veilige, gezonde en aangename wereld voor alle betrokkenen.

Zo werken we nauw samen met onze klanten en business-

partners. We ondersteunen artistieke en culturele initiatieven

en promoten technologie en innovatie. En we helpen mensen

wereldwijd op weg naar een betere toekomst.

B-CONSCIOUS
COMMUNITIES

B/21 Barco jaarverslag 2016

Onze klanten
Inzichten van de
klantentevredenheidsenquête

Om de twee jaar peilen we via een loyaliteitsonderzoek naar

de tevredenheid van onze klanten. In 2014 noteerden we de

allerbeste resultaten uit onze geschiedenis. De score van

2016 lag ietsje lager, maar was nog altijd uitstekend (83%

tegenover 87% in 2014). En bovenal: de enquête leverde een

pak nuttige inzichten op over hoe we onze producten en

diensten kunnen verbeteren. Zodat we binnen twee jaar een

buitengewone score halen.

B/22Barco jaarverslag 2016Ons duurzaamheidsplan

Onze business-
partners
Barco werkt met alsmaar meer zakenpartners samen, waar-

onder resellers en leveranciers. Omdat we altijd oplossingen

en diensten van de allerhoogste kwaliteit willen leveren,

screenen we elke businesspartner zorgvuldig. Daarin gaan we

ver: resellers en leveranciers moeten niet enkel oplossingen

en diensten met toegevoegde waarde leveren, ze moeten

ook aan onze ecologische en sociale criteria beantwoorden.

De snel groeiende Barco Connect!-familie

Om onze business een duw in de rug te geven en onze

oplossingen dichter bij onze klanten te brengen, lanceerden

we in 2014 het Barco Connect!-partnerprogramma in de

MEA-regio. In ruil voor hun loyaliteit en verkoopinspanningen

krijgen Connect! Partners van ons tools, support, middelen

en opleidingen – afhankelijk van hun partnerniveau – die hen

helpen om hun marktbereik uit te breiden.

Connect! begon als een programma voor resellers van Barco

corporate AV-oplossingen. Vandaag zijn ook resellers van

onze healthcare-oplossingen, uit een groeiend aantal landen,

lid van het Connect!-programma. In andere delen van de

wereld zet Barco soortgelijke programma’s op.

.

Een duurzaam partnership met onze
leveranciers

Sinds eind 2014 onderschrijven al onze leveranciers ons

Supplier Sustainability Program. Het programma is geba-

seerd op vijf pijlers: opleiding en sensibilisering, conformiteit

met de EICC-gedragscode, leveranciersaudits, product-

conformiteit en verantwoord inkopen.

1. Opleiding en sensibilisering

Via webinars en andere kanalen leiden we onze leveranciers

op en informeren we hen over de ontwikkelingen in de milieu-

wetgeving, ecodesign en maatschappelijk verantwoord

ondernemen. In 2016 volgden onze partners opleidings-

sessies rond nieuwe wetgeving en conflictmineralen en leg-

den we hen uit hoe te focussen op deliverables.

2. EICC-gedragscode

We verwachten dat al onze kernleveranciers werken conform

de EICC-gedragscode voor de elektronicasector, d.w.z. dat

ze alle kernprincipes van de code rond arbeid, veiligheid,

milieu, ethiek en managementsystemen naleven.

+ 1.000
In 2016 overschreed ons Connect!-programma in MEA de

kaap van 1.000 resellers.

B/23 Barco jaarverslag 2016

3. Leveranciersaudits

Om te garanderen dat onze leveranciers onze duur-

zaamheidscriteria naleven, onderwerpen we elke nieuwe

leverancier aan een audit. Merken we tekortkomingen op,

dan ontwikkelen we een actieplan en adviseren we om

opleidingen te volgen. Aansluitend worden de resultaten

gerevalueerd. Bij onze kernleveranciers voeren we elk jaar

een audit uit.

4. Productconformiteit

Elke component die onze leveranciers leveren, moet over-

eenstemmen met de Product Compliance Requirements

Code. Die code omvat wereldwijde richtlijnen en sector-

standaarden, evenals een aantal criteria die Barco vrijwillig

vooropstelt.

Daarnaast is er ook de Barco Substances List. Die lijst, die

informatie omvat van ongeveer 46.8877 componenten, helpt

ons om onze ecodesignprocessen te verbeteren, de juiste

materialen te kiezen en de ecologische voetafdruk van onze

producten te verkleinen.

5. Responsible Sourcing Program

Door middel van ons Responsible Sourcing Program willen

we verzekeren dat al onze grondstoffen, componenten en

verpakkingsmaterialen uit duurzame bronnen afkomstig zijn.

De voorbije jaren hebben we een beleid uitgewerkt rond

conflictmineralen, de transparantie en traceerbaarheid van

metalen in onze voorraadketen verbeterd en gegevens ver-

zameld rond het gebruik van tin, wolfram, tantalium, goud en

de smelters die we in onze voorraadketen gebruiken.

In 2016 brachten we de samenstelling in kaart van 90% van

de componenten die in onze producten worden gebruikt.

Gebaseerd op die informatie zullen we componenten die

niet conform de (toekomstige) wetgeving zijn, uitfaseren en

vervangen door alternatieven die dat wel zijn.

90%

B/24Barco jaarverslag 2016Ons duurzaamheidsplan

One Campus: een nieuwe,
warme thuis voor het
Barco-ecosysteem

Op 27 mei 2016 opende Barco officieel zijn One

Campus in Kortrijk, in de aanwezigheid van Koning

Filip van België. Er waren presentaties, drankjes en live-

muziek en de honderden klanten en zakenpartners die

het event bijwoonden, kregen een rondleiding in het

iconische gebouw. Zo ontdekten ze ook het indruk-

wekkende Barco Experience Center.

De opening illustreerde perfect waar het op One

Campus om draait: medewerkers, klanten en alle

andere stakeholders samenbrengen in een inspire-

rende omgeving.

B/25 Barco jaarverslag 2016

Onze
gemeenschappen
In 2014 gaf Barco de aftrap van Barco Foundation: een nieuw

initiatief met als doel om iedereen, over de hele wereld, toe-

gang te geven tot een open innovatiemaatschappij. Barco

Foundation sponsort goede doelen en verleent ook steun in

natura. Barco-medewerkers worden gestimuleerd om mee te

werken en zelf initiatieven voor te stellen.

Voorbeelden van projecten in 2016:

Tijdens de 4e ‘Barco Play Day’ in Kortrijk verwelkomden onze

vrijwilligers kinderen van minderbedeelde gezinnen voor een

toffe dag vol spelletjes, dansen en film.

Postkaartjes en cakes verkopen, auto’s wassen en dj-sets

organiseren: het zijn maar een paar acties die onze Belgische

medewerkers op touw zetten voor ‘De Warmste Week’, de

populaire eindejaarsactie van Studio Brussel. De opbrengst?

20.073 EUR!

Toen ik bij Barco aan de slag ging,

hadden veel collega’s het over de

speciale Barco-familie en het Barco-

gevoel. Tijdens ‘De Warmste Week’

kon ik dat echt VOELEN! Bedankt om

Barco zo speciaal te maken!

Jan De Witte
CEO

B/26Barco jaarverslag 2016Ons duurzaamheidsplan

In oktober, internationale Borstkankermaand, verwelkomde

Barco drie vrouwen die met borstkanker worstelen. In de

relaxte omgeving van een wellnesscenter wisselden we

ervaringen uit, kregen de dames een volledige make-over

en capteerden we hun verhalen en schoonheid in een foto

met light painting.

Tijdens Zuiddag, een initiatief van YOUCA (Youth for Change

and Action), werkten 11 tieners een volle dag mee met ons

team. Hun ‘loon’ ging naar het goede doel.

-

Met Barco-projecteren steunden we ‘Lens through a Ste-

reogram’, een kunstinstallatie die deel uitmaakt van een

onderzoeksproject rond dementie.

-

Tijdens het tweejaarlijkse Czech National Radiology Congress

sponsorden we een origineel initiatief van onze partner Aura

Medical en de organisatie Světluska: radiologen en slecht-

zienden liepen samen een stratenloop om de problematiek

van gezichtsverlies onder de aandacht te brengen en geld

in te zamelen voor het goede doel.

Het is zo lang geleden dat ik nog

aan mijn lichaam dacht als iets

moois, iets waar ik trots op kan zijn.

Het was hartverwarmend om mijn

mammoverhaal te delen.

Charlotte Smeets

B/27 Barco jaarverslag 2016

In Polen ondersteunden we de derde editie van de Digital

Mammography Workshops, een initiatief van FUJIFILM.

-

Barco India schonk 37.000 euro aan CANSUPPORT, een orga-

nisatie die palliatieve zorgen geeft aan minderbedeelden met

kanker in een vergevorderd stadium. Dankzij de medische

en psychologische zorgen van CANSUPPORT kunnen de

patiënten hun laatste dagen doorbrengen in het comfort

en de privacy van hun eigen thuis. Daarnaast ondersteunen

onze Indische collega’s ook Indus Action (37,000 euro), een

initiatief van studenten aan Harvard en het MIT met een hart

voor India. Indus Action promoot de bouw van inclusieve

scholen in India.

-

In 2016 schonken we een digitale cinemaprojector om

occasionele filmvertoningen mogelijk te maken in de Steung

Meanchey dump in Phnom Penh (Cambodja), een van de

armste regio’s van Zuid-Azië.

Op Internationale Vrouwendag postten we een inspirerende

video met krachtige Barco-vrouwen van over de hele wereld.

Het initiatief onderstreepte onze overtuiging dat een diverse

ondernemingscultuur waar vrouwen en mannen respectvol

samenwerken, een evenwichtigere, productievere en crea-

tievere cultuur is.

-

Via het innovatieve ‘iGemba Scholarship Scheme’ helpt

Barco India zijn medewerkers om de opleiding van hun kin-

deren te bekostigen. Het concept is eenvoudig: voor iedere

iGemba-verbetering die een operator voorstelt, stort Barco

2 euro in een studiefonds. Sinds de start van het programma

kregen 36 kinderen van Barco-medewerkers (11 in 2016)

een studiebeurs. Het programma sluit perfect aan bij onze

inspanningen rond duurzaamheid en maatschappelijk ver-

antwoord ondernemen. Maar het zet ook de Barco-waarde

“we geven om onze collega’s” kracht bij.

B/28Barco jaarverslag 2016Ons duurzaamheidsplan

Verwarming

Voertuigen

Elektriciteit

Stoom

Afval

Koeling

Zakenreizen

Vrachtvervoer
(in/uit)

Emissies van
eindgebruikers

Woon- werkverkeer

HFC

Be green: onze ecologische
impact verminderen

Als wereldspeler beseffen we dat onze werking

een impact heeft op onze planeet. Daarom

werken we hard om de ecologische voetafdruk

van onze activiteiten en onze producten zo

laag mogelijk te houden. We leven de wettelijke

vereisten in elk land niet enkel na, maar nemen

ook vrijwillig stappen om proactief conform de

allerstrengste regels en richtlijnen te werken.

Een van de voornaamste doelstellingen van Barco’s duur-

zaamheidsstrategie is om de uitstoot van broeikasgassen te

reduceren op alle Barco-sites en in alle departementen. Daar-

naast ‘ontwerpen we voor het milieu’, d.w.z. we streven ernaar

om onze producten alsmaar duurzamer te maken.

B-CONSCIOUS
PLANET

B/29 Barco jaarverslag 2016

Scoop van de analyse van onze
ecologische voetafdruk:

SCOOP 3

Alle andere indirecte emissies

SCOOP 2

Indirecte emissies van eigen en gecontroleerde bronnen

	 Stoom, elektriciteit

Verwarming

Voertuigen

Elektriciteit

Stoom

Afval

Koeling

Zakenreizen

Vrachtvervoer
(in/uit)

Emissies van
eindgebruikers

Woon- werkverkeer

HFC

SCOOP 1

Directe emissies van eigen en gecontroleerde bronnen

	 Verwarming, voertuigen, koeling

Onze ecologische
voetafdruk reduceren

Barco engageert zich om duurzaamheid volop in te bedden

in zijn DNA. Daarom hebben we een ambitieuze doelstelling

vooropgesteld: tegen 2020 willen we Barco’s CO
2
-emissies

met 20%* verminderen. Op de volgende pagina’s vindt u een

overzicht van onze CO
2
-uitstoot in 2015. We geven ook een

aantal inzichten en beschrijven onze duurzaamheidsinspan-

ningen voor de toekomst, waaronder een aantal concrete

acties om onze doestellingen te halen. Let erop dat we hier

de resultaten van 2015 meegeven. Recentere cijfers komen

in ons volgende Duurzaamheidsrapport dat in juni 2017 ver-

schijnt.

* vergeleken met de eerste analyse (2015)

B/30Barco jaarverslag 2016Ons duurzaamheidsplan

Meten is weten

Sinds 2014 analyseert en meet Barco zijn ecologische voetaf-

druk in nauwe samenwerking met CO
2
logic. In 2015 hebben

we onze scoop en de manier waarop we data verzamelen

grondig gefinetuned, wat tot mooie resultaten leidde: onze

emissies daalden gevoelig. We verwachten een verdere daling

in de resultaten van 2016.

In 2015 rapporteerden we de resultaten van onze metingen

voor het eerst aan het Carbon Disclosure Project (CDP).

**	 De berekende onzekerheid van onze ecologische voetafdruk is 22%. De

onzekerheid voor scope 1 en 2 is 3% tot 6%, de onzekerheid voor scoop

3 is 24%. Er werd rekening gehouden met de volgende broeikasgassen:

koolstofdioxide (CO
2
), methaan (CH4), stikstofoxide (N2O), gehalogeneerde

koolwaterstoffen (CFC, HCFC, PFC, HFC), SF6 en O3.

Geografische scoop (84% van het personeel*) Totale emissies per scoop (tCO2e**)

Land

België

China

Italië

Duitsland

India

Noorwegen

Taiwan

VS

Mexico

Brazilië

Locatie

Kortrijk

Kuurne

Beijing Chang Ping

Beijing

Saronno

Karlsruhe

Noida

Frederikstad

Taipei

Taipei AWIND

Folsom

Duluth

Advan

Mexico City

Sao Paolo

Directe emissies

Upstream emissies

*	 Met een aantal vestigingen in andere landen hielden we geen rekening bij

onze rapportering, omdat de uitstoot gelinkt aan hun activiteiten te weinig

doorweegt op groepsniveau. Onze rapportering aan het CDP betreft 84%

van Barco’s uitstoot van broeikasgassen.

SCOOP 1

5.4451

975

5.257

0

96.721

3.948

SCOOP 2 SCOOP 3

We hebben de

ambitieuze doelstelling om

Barco’s CO
2
-uitstoot tegen 2020

met 20% te verminderen.

B/31 Barco jaarverslag 2016

107.423 tCO
2
e *

De totale CO
2
-voetafdruk van Barco in 2015 (zonder

upstream). Als we rekening houden met de upstream, dan

bedroeg de totale CO
2
-voetafdruk 112.345 tCO

2
e.

Vrachtvervoer inbound 30%

Uitstoot van eindgebruikers 24%

Vrachtvervoer outbound 21%

Zakenreizen 11%

Elektriciteit 5%

Woon-werkverkeer 3%

Vloot (eigen voertuigen) 3%

Fossiele brandstoffen 2%

Verlies van koelelementen 1%

Afval

• Logistiek (inbound & outbound): 54.581 tCO
2
e

• Uitstoot van eindgebruikers: 26.777 tCO
2
e

• Mobiliteit (zakenreizen, woon-werkverkeer en eigen

voertuigen): 17.591 tCO
2
e

• Infrastructuur (fossiele brandstoffen, verlies van

koelelementen en elektriciteit): 8.002 tCO
2
e

• Afval: 0,4% van de totale directe emissies

Logistiek 51%

Uitstoot van eindgebruikers 24%

Mobiliteit 16%

Infrastructuur 8%

Afval 0,4%

Samenstelling van de totale tCO
2
e Directe emissies per categorie

Vele manieren om de
CO

2
-uitstoot te verminderen

Logistiek, gebouwen (infrastructuur), mobiliteit, emissies van

eindgebruikers en afval: dat zijn de vijf voornaamste bronnen

van CO
2
-uitstoot bij Barco. We brengen de ecologische voet-

afdruk van deze bronnen/activiteiten in kaart sinds 2014. Op

basis van de eerste resultaten hebben we manieren geïdenti-

ficeerd om onze CO
2
-voetafdruk op elk vlak te verlagen. Onze

inspanningen om onze CO
2
-emissies tegen 2020 drastisch

te reduceren, zullen vooral gericht zijn op het inperken van

de emissies van logistiek, mobiliteit en infrastructuur.

B/32Barco jaarverslag 2016Ons duurzaamheidsplan

Logistiek

54.581 tCO
2
e

Het transport van goederen – inbound en outbound – draagt

het meeste bij tot de uitstoot van broeikasgassen bij Barco:

54.581 tCO
2
e (62% van onze totale CO

2
-voetafdruk).

-

De eerste vijf jaren wil Barco fors inzetten op het reduceren

van uitstoot door vrachtvervoer. Omdat Barco groeit, ver-

wachten we echter dat dit type emissies nog zal stijgen (+3%

totale km inbound/jaar). Om onze uitstoot te verminderen,

ondanks onze groei, tekenden we een robuust optimalisatie-

plan uit voor ons vrachtvervoer.

Acties omvatten:

•	 Zoeken naar meer lokale leveranciers om inbound

emissies te drukken, en lokale productie stimuleren om

outbound emissies te verminderen.

•	 Meer lokale centra openen waar eenvoudige herstellingen

kunnen worden uitgevoerd.

3
2

.7
5

2
.8

6
1

B
e

lg
ië

4
.9

6
9

.7
8

1
C

h
in

a

6
.7

6
5

.9
3

9
It

al
ië

7.
3

3
6

.0
12

D
u

it
sl

an
d

6
.2

9
2

.2
3

2
In

d
ia

1.
9

2
5

.6
79

N
o

o
rw

e
g

e
n

16
.4

2
8

Ta
iw

an

5
.8

9
9

.7
2

2
V

S

14
8

M
e

xi
c

o

8
0

1.
2

6
5

B
ra

zi
lië

Trein

Truck

Vrachtschip

Luchtvaart - korte vlucht

Luchtvaart - middellange vlucht

Luchtvaart - lange vlucht

Uitstoot door vrachtvervoer (tCO2e)

Luchtvaart -

lange vlucht 69%

Luchtvaart -

middellange vlucht 2%

Truck 8%

Vrachtschip 21%

B/33 Barco jaarverslag 2016

Mobiliteit

17.591 tCO
2
e

Onze eigen bedrijfswagens, zakenreizen en dagelijks

woon-werkverkeer zijn verantwoordelijk voor 17.591 tCO
2
e

of 16% van onze CO
2
-voetafdruk.

-

Dankzij een geüpdatete vloot daalde onze uitstoot door

mobiliteit in 2015. De uitstoot door zakenreizen steeg echter

per voltijdse medewerker in de VS, België en Duitsland. Om

iedereen te sensibiliseren over het belang van een groene

vloot en onze voetafdruk te verminderen, nemen we de vol-

gende acties:

•	 Door ons vlootbeleid te updaten, daalde de CO
2
-uitstoot

in 2015 met 3%. Stap voor stap vervangen we nu onze

benzine- en dieselwagens door elektrische wagens en

wagens die rijden op aardgas. We willen ook cursussen

‘milieuvriendelijk rijden’ organiseren voor iedereen die een

bedrijfswagen heeft. Zo willen we de gemiddelde uitstoot

van onze vloot met 1% verminderen per jaar (200 tCO
2
e).

•	 In 2015 daalde de CO
2
-uitstoot met 39 tCO

2
e dankzij tele-

werken.

•	 Goederen per truck of per schip vervoeren in plaats van

met het vliegtuig, of met de trein in plaats van via de weg.

Als onze voorraadketen stabieler wordt en we op betere

forecasting kunnen rekenen, zal ook de transportplanning

makkelijker worden. Dat is een must als we alternatieve – en

dus vaak tragere – vervoerswijzen inzetten zoals schepen,

treinen of trucks. Onze doelstellingen voor 2020:

-	 +20% cargo geleverd met het schip i.p.v. met het vliegtuig

-	 +5% cargo geleverd met de trein i.p.v. met het vliegtuig

-	 +5% cargo geleverd via de weg i.p.v. met het vliegtuig

•	 Ook door onze verpakkingen kritisch te evalueren, kunnen

we ons transport veel efficiënter inrichten. Tegen 2020

moet onze verpakking 5% efficiënter zijn dan vandaag.

We hebben al een aantal indrukwekkende verbeteringen

doorgevoerd:

-	 ClickShare wordt nu verscheept op grotere paletten. We

transporteren maar liefst 210% meer producten op één

enkel pallet.

-	 Door onze projectoren en onderdelen in bulk te ver-

zenden, in één flightcase in plaats van apart, zijn de

vrachtemissies gedaald.

Tegen 2020 reduceren we:

•	 emissies door inbound logistiek met 15% (3.600 tCO
2
e)

•	 emissies door outbound logistiek met 13% (4.500 tCO
2
e)

B/34Barco jaarverslag 2016Ons duurzaamheidsplan

•	 Om de Belgische medewerkers te motiveren om op een

milieuvriendelijkere manier naar het werk te komen, is er

op One Campus een beveiligde fietsenstalling en zijn er

moderne douches. In de toekomst willen we carpooling

faciliteren en het gebruik van fietsen en het openbaar

vervoer blijven promoten, om zo de ecologische impact

van het woon-werkverkeer te drukken. Bovendien moeten

onze Belgische medewerkers niet langer pendelen tus-

sen twee vestigingen. We verwachten daardoor een forse

daling in de emissiecijfers voor 2016.

•	 Dankzij onze virtuele meeting rooms waren er minder

zakenreizen.

•	 Om de emissies door zakenreizen verder te drukken, zullen

we het aantal verplaatsingen met het vliegtuig reduceren

(-8% tegen 2020). Voor korte afstanden (<600 km) promoot

Barco de trein in plaats van het vliegtuig. Bovendien wordt

vliegen in businessclass meer en meer uitzondering dan

regel (50 tCO
2
e).

Tegen 2020 reduceren we

•	 de emissies van onze eigen bedrijfswagens met 11%

(500 tCO
2
e)

•	 de emissies door zakenreizen en woon-werkverkeer

met 9% (1.400 tCO
2
e)

9
.9

9
1

8
.6

3
1

18
5

1.
0

2
5

1.
3

3
5

4
4

4

2
2

5

1.
12

1 1.
4

8
5

3
8

6

3
13

4
.1

3
4

3
2

0

5
.1

4
7

2
.2

8
3

2
.6

3
2

B
e

lg
ië

C
h

in
a

It
al

ië

D
u

it
sl

an
d

In
d

ia

N
o

o
rw

e
g

e
n

Ta
iw

an V
S

2015 - Woon-werkverkeer

2015 - Zakenreizen

2015 - Eigen voertuigen

2014

2014

2014

Mobiliteitsemissies (tCO
2
e)

B/35 Barco jaarverslag 2016

Infrastructuur

8.002 tCO
2
e

Barco’s infrastructuur wereldwijd (verwarming, brandstofver-

bruik en elektriciteit) draagt bij tot 8.002 tCO
2
e of 12% van

onze totale uitstoot van broeikasgassen.

-

De belangrijkste energiebronnen van Barco, op wereldwijde

schaal, zijn elektriciteit (ca. 50%) en de brandstof die we

gebruiken voor verwarming en afkoeling (ca. 28%). We wer-

ken momenteel nog aan een actieplan om de ecologische

impact van al onze R&D- en productievestigingen tot een

minimum te herleiden. Het is niettemin nu al duidelijk dat

ons nieuwe Belgische hoofdkantoor een forse stap vooruit

is op het vlak van duurzaamheid:

•	 Door al onze Belgische activiteiten te centraliseren

in One Campus, daalt de uitstoot door infrastructuur.

Ons hoofdkantoor gebruikt groene stroom. Alle andere

Barco-vestigingen zullen volgen: tegen 2020 zijn alle Bar-

co-vestigingen overgeschakeld op groene stroom.

•	 One Campus heeft een energie-efficiënt ondergronds

verwarmingssysteem, stralingskoeling en een collector

voor regenwater van 6.000m3. Om de emissies verder te

drukken, zullen we tegen 2020 overschakelen op koelings-

elementen met een lagere Global Warming Potential (GWP

of aardopwarmingsvermogen van R134a).

Tegen 2020 reduceren we

•	 Uitstoot door elektriciteit met 99% (5.200 tCO
2
e)

•	 Uitstoot door verwarming met 15% (400 tCO
2
e

•	 Uitstoot door koeling met 20% (100 tCO
2
e)

Energieverbruik bij Barco
(MWh)

Energieverbruik bij Barco
(tCO

2
e)

2
8

.6
3

1
1.

3
5

0

4
.4

79
1.

3
3

2

2
.3

12
5

5
2

3
.1

6
2

4
78

2
.5

2
0

3
.4

2
8

2
.1

9
3

3
2

9

1.
8

73
13

6

2
2

1
3

9
8

4
5

.3
9

0
8

.0
0

3

B
e

lg
ië

In
d

ia V
S

C
h

in
a

D
u

it
sl

an
d

It
al

ië

N
o

o
rw

e
g

e
n

Ta
iw

an

To
ta

al

Elektriciteit

Brandstof – benzine

Verwarming

Brandstof – diesel

Aardgas

B
e

lg
ië

In
d

ia V
S

C
h

in
a

D
u

it
sl

an
d

It
al

ië

N
o

o
rw

e
g

e
n

Ta
iw

an

To
ta

al

B/36Barco jaarverslag 2016Ons duurzaamheidsplan

Afval

472 tCO
2
e

Afval draagt bij tot 0,4% van onze totale CO
2
-voetafdruk: 472

tCO
2
e.

-

We zoeken actief naar manieren om afval te vermijden in elke

stap van de toeleveringsketen. Een voorbeeld:

•	 Onze kartonshredder verpulvert de kartonnen dozen die

we ontvangen rechtstreeks tot pulp, dat we gebruiken als

buffermateriaal in onze eigen verpakkingen. Op die manier

recycleren we, besparen we kosten en verminderen we het

transport dat nodig is voor de levering van nieuw buffer-

materiaal.

Emissies door eindgebruikers

Barco wil ook de ecologische impact van zijn oplossingen

in kaart brengen. Daarom meten we de voetafdruk van onze

healthcare-producten.

Het gemiddelde energieverbruik per verkocht item, over de

hele levenscyclus, was 537 kWh. Onze analyse toonde dat

de emissies die gelinkt zijn aan onze medische toepassingen

verantwoordelijk zijn voor 26.777 tCO
2
e of 24% van onze

totale CO
2
-voetafdruk.

In de toekomst willen we deze oefening ook doen in andere

divisies. Ondertussen leveren we inspanningen om de

duurzaamheid van onze producten te verhogen. Om die

inspanningen kracht bij te zetten en te versnellen, hebben

we het Design for the Environment-programma opgezet.

B/37 Barco jaarverslag 2016

Design for the environment:
duurzame productinnovatie

De toxiciteit van onze producten reduceren

Onze inspanningen om de toxiciteit van onze producten

proactief te verlagen, wierp al flink wat vruchten af, mede

dankzij de nauwe samenwerking met onze leveranciers.

Barco ontwikkelt innovatieve technologieoplossingen. Maar dat is niet alles. We willen dat onze

producten ook economisch, sociaal en ecologisch duurzaam zijn. Daarom spitsen meer en meer

van onze innovatie-initiatieven zich toe op duurzame productinnovatie. Om deze inspanningen te

ondersteunen, lanceerden we het Design for the Environment Program, dat op drie pijlers rust.

•	 Beperkingen van

RoHS-materialen

•	 Start van wereldwijde

collectie van data voor

RoHS-, REACH- en

conflictmineralen en Full

Material Declarations

•	 Start uitfaseren van

DEHP, DBP, HBCDD Tris

(2-chloroethyl) fosfaat

en loodoxide

•	 Leveranciers onder-

tekenen de Barco

Substances List

•	 Gebruik van halo-

geenvrije kabels

(healthcare-producten)

•	 Onderzoek naar ftalaten

en PAH’s

•	 Start uitfaseren van

backlights met kwik

•	 Start uitfaseren van

ftalaten en PAH’s

2005 - 2012 2013 2014 2015

B/38Barco jaarverslag 2016Ons duurzaamheidsplan

Ontwerpen voor recycleerbaarheid

Sinds 2011 zijn we partner van het GreenElec-project, dat

processen en strategieën ontwikkelt om op een efficiënte

manier elektronicaproducten te recycleren. Onze uitvoerige

zoektocht naar manieren om de recycleerbaarheid van onze

producten te verhogen, resulteerde in een lijst van vereisten

waar onze R&D-teams rekening mee moeten houden bij

het ontwikkelen van hun producten. Ons Coronis Fusion

4MP medisch beeldscherm was het eerste scherm dat werd

ontwikkeld in lijn met deze criteria.

Onze oplossingen energie-efficiënter maken

Alle Barco-producten beantwoorden aan wereldwijde ver-

eisten rond energie-efficiëntie. Maar we gaan nog een stapje

verder. Barco legt zichzelf vrijwillig een reeks andere condities

op, om proactief te beantwoorden aan toekomstige regel-

geving. De voorbije jaren hebben we de energie-efficiëntie

van onze oplossingen gevoelig verbeterd:

•	 Onze schermen verbruiken veel minder energie, zonder

aan kwaliteit/helderheid in te boeten.

•	 Solid-state verlichtingsoplossingen – projectoren, video-

wanden, medische displays –, die alsmaar belangrijker

worden in onze portefeuille, verbruiken veel minder ener-

gie dan traditionele systemen:

-	 Onze laserprojectoren kunnen het jaarlijkse energiever-

bruik van bioscoopprojectoren in Europa verminderen

met 150 GWh per jaar. Dit is vergelijkbaar met de energie

die een kleine kerncentrale in één maand produceert.

-	 Als overal laserprojectoren zouden worden gebruikt,

zouden in Europa jaarlijks 1 miljoen minder lampen moe-

ten worden vervangen. Dat zou betekenen dat jaarlijks

670 minder vrachtwagens vol lampen op de Europese

snelwegen rijden!

50% minder energieverbruik
voor de Coronis
Fusion displays

51% minder energieverbruik
voor de Clinical
Review displays

75% minder energieverbruik
voor de Nio displays

B/39 Barco jaarverslag 2016

Barco retrofit: 3 x groen

Dankzij het modulaire design van onze producten kunnen

onze klanten hun Barco-uitrusting stap voor stap upgraden.

Bioscoopuitbaters, bijvoorbeeld, kunnen hun traditionele

projectoren makkelijk vervangen door een geavanceerd

laserfosforalternatief, door gewoon de lampbehuizing te

vervangen. Op die manier helpen we hen om het energie-

verbruik met 30% te drukken, terwijl de bestaande projec-

toren niet op het recyclagepark belanden. Tot slot gaat de

laseroplossing op zich ook veel langer mee …

Dankzij het modulaire design van

onze producten besparen onze

klanten tot 30% energie en de

bestaande projectoren belanden niet

langer in het recyclagepark.

B/40Barco jaarverslag 2016Our company

General
Disclosures Description Page

102-1 Name of the organization D/93

102-2 Activities, brands, products and services A/16-17, A28-45, C/32

102-3 Location of headquarters D/93

102-4 Location of operations A/14

102-5 Ownership and legal form C/49, D/93

102-6 Markets served
A/12-14, A/30-31,

A/36-37, A/42-43

102-7 Scale of the organization A/6-9, A/15

102-8 Information on employees and other workers A/15

102-10 Significant changes to the organization and its supply chain A/3, C/10

102-12 External initiatives B/5

102-13 Membership of associations B/39

102-14 Statement from senior decision-maker A/2-5

102-15 Key impacts, risks, and opportunities A/28-45, C/28

102-18 Governance structure C/5-7, C/10-12

102-20 Executive-level responsibility for economic, environmental, and social topics C/28

102-22 Composition of the highest governance body and its committees C/5-15

102-23 Chair of the highest governance body C/7

102-24 Nominating and selecting the highest governance body C/17

102-25 Conflicts of interest C/23

102-26 Role of highest governance body in setting purpose, values, and strategy C/16

102-27 Collective knowledge of highest governance body C/7

102-28 Evaluating the highest governance body’s performance C/18

102-29 Identifying and managing economic, environmental, and social impacts C/24-28

B/41 Barco jaarverslag 2016

General
Disclosures Description Page

102-30 Effectiveness of risk management processes C/25-28

102-31 Review of economic, environmental, and social topics C/16, C/25

102-32 Highest governance body's role in sustainability reporting B/6

102-33 Communicating critical concerns C/25-28

102-34 Nature and total number of critical concerns C/27-28

102-35 Remuneration policies C/19-22

102-36 Process for determining remuneration C/19-21

102-37 Stakeholders’ involvement in remuneration C/17

102-38 Annual total compensation ratio C/19-21

102-43 Approach to stakeholder engagement B/12-17, B/21-22

102-45 Entities included in the consolidated financial statements D/24-25

102-50 Reporting period B/6

102-51 Date of most recent report B/6

102-52 Reporting cycle B/6

102-53 Contact point for questions regarding the report D/93

102-54 Claims of reporting in accordance with the GRI Standards B/6

102-55 GRI Content Index B/41-43

Energy Description Page

302-01 Energy consumption within the organization B/36

302-02 Energy consumption outside of the organization B/37

302-05 Reductions in energy requirements of products and services B/39

B/42Barco jaarverslag 2016Ons duurzaamheidsplan

Emissions Description Page

305-1 Direct (Scope 1) GHG emissions B/31-32, B/34-36

305-2 Energy indirect (Scope 2) GHG emissions B/31-32, B/36

305-3 Other indirect (Scope 3) GHG emissions B/31-32, B/34-35

305-5 Reduction of GHG emissions B/34

Supplier
Environ-

mental
Assessment Description Page

308-1 New suppliers that were screened using environmental criteria B/24

308-2 Negative environmental impacts in the supply chain and actions taken B/23-24

Training and
Education Description Page

404-1 Average hours of training per year per employee B/10

404-2 Programs for upgrading employee skills and transition assistance programs B/9-10

Diversity
and equal

opportunity Description Page

405-1 Diversity of governance bodies and employees A/15

Local
Com-

munities Description Page

413-1
Operations with local community engagement, impact assessments,

and development programs
B/26-28

B/43 Barco jaarverslag 2016

C/1 Barco jaarverslag 2016

VERSLAG
VAN DE RAAD
VAN BESTUUR

CORPORATE-
GOVERNANCEVERKLARING

pagina 4

COMMENTAREN
BIJ DE RESULTATEN

pagina 30

INFORMATIE
OVER HET AANDEEL

pagina 43

C/2Barco jaarverslag 2016Verslag van de raad van bestuur

Verklaring met betrekking
tot de informatie die

wordt verstrekt in het
Jaarverslag 2016

De ondergetekenden verklaren dat:

•	 de jaarrekeningen, die zijn opgesteld overeenkomstig de

toepasselijke standaarden voor jaarrekeningen, een getrouw

beeld geven van het vermogen, van de financiële toestand

en van de resultaten van de emittent en de geconsolideerde

ondernemingen;

• 	het jaarverslag een getrouw overzicht geeft van de ont-

wikkeling en de resultaten van het bedrijf en van de positie

van de emittent en de geconsolideerde ondernemingen,

evenals een beschrijving van de voornaamste risico’s en

onzekerheden waarmee zij geconfronteerd worden.

Jan De Witte, CEO� Ann Desender, CFO

C/3 Barco jaarverslag 2016

CORPORATE-
GOVERNANCEVERKLARING

In overeenstemming met artikel 96, §2 van het Wetboek van

vennootschappen gebruikt Barco de Corporate Governance

Code van 2009 als referentiecode. Deze code kan gedown-

load worden via de link

www.CorporateGovernanceCommittee.be

Barco wijkt af van art. 8.4 van de Corporate Governance

Code.

Barco stelt de informatie bepaald door dit artikel alleen ter

beschikking op de website. Uit een analyse van de bezoeken

aan de website is gebleken dat deze informatie op de web-

pagina’s zelf wordt opgezocht, in plaats van in het Corporate

Governance Charter dat eveneens ter inzage op de website

is gepubliceerd.

Het Corporate Governance Charter van Barco kan worden

gedownload op

www.barco.com/corporategovernance

C/4Barco jaarverslag 2016Verslag van de raad van bestuur

http://www.corporategovernancecommittee.be/nl
http://www.barco.com/en/corporate%20governance/

Charles Beauduin

Ashok K. Jain

Eric Van Zele

Hilde Laga

Christina von Wackerbarth

Antoon De Proft

Raad van Bestuur

C/5 Barco jaarverslag 2016

Bruno Holthof

Jan P. OosterveldLuc Missorten

Frank Donck

C/6Barco jaarverslag 2016Verslag van de raad van bestuur

Charles Beauduin (°1959)

is sinds 1993 CEO en eigenaar van Michel Van de Wiele NV.

Van de Wiele is een internationaal technologiebedrijf en

marktleider in toepassingen voor de textielindustrie. De heer

Beauduin bekleedt meerdere functies in handelsverenigingen

en werkgeversorganisaties. Hij behaalde een masterdiploma

rechten aan de KU Leuven en is in het bezit van een MBA

van de Harvard Business School. De heer Beauduin is

een internationaal manager met heel wat ervaring op de

Aziatische markt en in de Verenigde Staten.

Eric Van Zele (°1948)

was van januari 2009 tot 12 september 2016 CEO van Barco

NV. Hij is nog steeds bestuurder van Barco NV. De heer Van

Zele is momenteel ook voorzitter van de Raad van Bestuur

van Reynaers Aluminium NV en voorzitter van het Hermes-

fonds van de Vlaamse Regering. Voor zijn carrière bij Barco

was hij CEO van Pauwels International en Telindus NV,

en Corporate Vice President van Raychem Corporation.

De heer Van Zele behaalde een masterdiploma als bur-

gerlijk ingenieur aan de KU Leuven en daarnaast ook een

aantal postgraduaatdiploma’s Management aan de Stanford

University.

Antoon De Proft (°1960)

heeft een masterdiploma als burgerlijk ingenieur elektro-

mechanica en behaalde daarnaast een postgraduaatdiploma

in biomedische ingenieurstechnieken. De heer De Proft is

CEO van Septentrio, een fabrikant van extreem accurate

GNSS-systemen, en zetelt in verschillende raden. Hij is onder

meer voorzitter van IMEC en Quest for Growth en zetelt in

de Raad van Bestuur van TKH. Eerder was hij President &

CEO van ICOS Vision Systems.

Raad van Bestuur

Situatie op 1 februari 2017

Voorzitter Charles Beauduin 2020*

Bestuurders Eric Van Zele 2018*

ADP Vision BVBA (vertegenwoordigd door Antoon De Proft) (1) 2017*

Praksis BVBA (vertegenwoordigd door Bruno Holthof) (1) 2018*

Luc Missorten (1) 2018*

Oosterveld Nederland B.V. (vertegenwoordigd door Jan P. Oosterveld) 2018*

Kanku BVBA (vertegenwoordigd door Christina von Wackerbarth) 2018*

Adisys Corporation (vertegenwoordigd door Ashok K. Jain) (1) 2017*

Hilde Laga (1) 2018*

Frank Donck (1) 2017*

Secretaris Kurt Verheggen General Counsel

(1) onafhankelijke bestuurders // * Datum waarop het mandaat vervalt: einde van de jaarlijkse vergadering

C/7 Barco jaarverslag 2016

Bruno Holthof (°1961)

is CEO van Oxford University Hospitals (OUH). OUH stelt

12.000 mensen te werk in 4 ziekenhuizen en op 44 andere

sites. Hiervoor was hij CEO van het Ziekenhuis Netwerk

Antwerpen (ZNA). In die periode maakte hij van ZNA de meest

winstgevende ziekenhuisgroep in België. Voor hij CEO werd,

was hij partner bij McKinsey & Company, waar hij ten dienste

stond van een breed spectrum aan healthcareklanten in Europa

en de Verenigde Staten. Hij deed er heel wat expertise op het

vlak van strategie, organisatie en operationeel beheer op. Hij

zetelt tevens in de Raad van Bestuur van bpost, de Belgische

postdienst. De heer Holthof behaalde een MBA aan de Harvard

Business School en een doctoraaldiploma geneeskunde aan

de KU Leuven.

Luc Missorten (°1955)

is voorzitter van de Raad van Bestuur van Ontex en lid van

de Raad van Bestuur van Gimv NV, Recticel, Scandinavian

Tobacco Group A/S en Corelio. Hij zetelde in de Raad

van Bestuur van LMS, Vandemoortele en Bank Degroof.

Tijdens zijn loopbaan en tot eind 2014 was de heer Missorten

executive in meerdere ondernemingen: Corelio (CEO), UCB

(CFO) en ABInbev (CFO). De heer Missorten studeerde rech-

ten aan de KU Leuven en behaalde daarnaast het diploma

Master of Laws aan de University of California – Berkeley

en een Certificate of Advanced European Studies aan het

Europacollege in Brugge.

Jan P. Oosterveld (°1944)

bekleedde verschillende hogere managementfuncties

bij Royal Philips Electronics tot hij in 2004 lid werd van

het Group Management Committee. Hij is professor aan

de IESE, heeft een eigen consultancybedrijf en zetelt in

verschillende raden.

De heer Oosterveld behaalde een masterdiploma in Mecha-

nical Engineering aan de Technische Universiteit Eindhoven

en een MBA aan de IESE Business School in Barcelona.

Christina von Wackerbarth (°1954)

heeft verschillende topfuncties bekleed bij VNU Belgium,

VNU Magazines International, Sanoma WSOY en de Vlaamse

openbare omroep VRT. Vandaag is ze actief als internationaal

consultant en executive coach aan het INSEAD Leadership

Development Center en werkt zij privé voor toonaangevende

bedrijven overal ter wereld. Zij zetelde o.a. in het bestuur

van telecomoperator Mobistar in België en Tamedia in

Zwitserland. Mevrouw von Wackerbarth behaalde een

diploma Taalkunde en is in het bezit van een diploma AMP

van het INSEAD (Frankrijk), een certificaat Financial Manage-

ment van het UAMS (België), een MSc in Consulting en

Clinical Coaching aan de HEC (Frankrijk) en een diploma

Consulting en Clinical Coaching aan het INSEAD (Frankrijk).

Ashok K. Jain (°1955)

behaalde een Master of Technology aan het Indian Institute

of Technology in Delhi, India. Tijdens zijn carrière richtte de

heer Jain verschillende technologische start-ups op die hij

tot succesvolle bedrijven uitbouwde dankzij zijn sterk leider-

schap en inzicht in de mogelijkheden en trends binnen de

wereldeconomie. De heer Jain was oprichter en voorzitter

van de Raad van Bestuur van IP Video Systems, dat in februari

2012 door Barco NV werd overgenomen. Momenteel is hij

General Partner bij Co=Creation=Capital LLC. De heer Jain

is afkomstig uit India en is Amerikaans staatsburger.

C/8Barco jaarverslag 2016Verslag van de raad van bestuur

Hilde Laga (°1956)

is in het bezit van een doctoraaldiploma rechten en geeft

colleges bedrijfsrecht aan de KU Leuven. Zij is een van de

stichtende leden van het advocatenmaatschap Laga, dat zij

tot 2013 bestuurde als managing partner, en hoofd van de

Corporate M&A-praktijk. Hilde Laga zetelt sinds 2014 in de

Raad van Bestuur van Barco NV en NV Greenyard Foods. In

2015 werd zij lid van de Raad van Bestuur van Agfa-Gevaert

NV en Gimv NV. In 2016 werd zij voorzitter van Gimv NV.

Hilde Laga is lid van de Belgische Corporate Governance

Commissie en was tot 2014 lid van de raad van toezicht van

de F.S.M.A. (voordien C.B.F.A.).

Frank Donck (°1965)

is sinds 1998 directeur van de investeringsholding 3D NV.

Deze holding investeert op lange termijn in een mix van

beursgenoteerde aandelen, private equity en vastgoed. Hij

is tevens voorzitter van Atenor Group NV en Telecolumbus

AG, en is niet-uitvoerend bestuurder van KBC Group NV en

onafhankelijk bestuurder van Elia System Operator NV. Frank

Donck is in het bezit van een masterdiploma rechten van

de universiteit van Gent en van een masterdiploma finance

van de Vlerick Business School. Hij begon zijn loopbaan als

investeringsmanager voor Investco NV en was lid van de

Raad van Bestuur van verschillende beursgenoteerde en

private ondernemingen. De heer Donck was o.a. voor-

zitter van Telenet Group Holding NV. Hij is ook vicevoorzitter

van de Vlerick Business School en is lid van de Belgische

Corporate Governance Commissie.

C/9 Barco jaarverslag 2016

Wijzigingen

Op de algemene vergadering van april 2016 hebben de

aandeelhouders de heer Charles Beauduin, Oosterveld

Nederland B.V., vertegenwoordigd door de heer Jan P.

Oosterveld, en Kanku BVBA, vertegenwoordigd door

mevrouw Christina von Wackerbarth, herbenoemd als

bestuurder.

Alle bestuurders bekleden topfuncties of hebben top-

functies bekleed bij toonaangevende internationale bedrijven

of organisaties. Hun biografieën werden opgenomen op

pagina C/7-C/9 van dit jaarverslag.

Comités van de Raad van Bestuur

Ingevolge de wijzigingen binnen de Raad van Bestuur werd

ook de samenstelling van het Strategisch en Technologisch

Comité aangepast.

Strategisch en Technologisch Comité

In 2015 heeft de Raad van Bestuur het Strategisch Comité

gereorganiseerd in een Strategisch en Technologisch Comité.

De Voorzitter en CEO zijn de permanente leden van dit

Comité. Afhankelijk van het te bespreken onderwerp worden

er andere leden van de Raad van Bestuur en leden van het

uitvoerend management ‘op ad-hocbasis’ uitgenodigd om

deel te nemen aan de gesprekken van dit Comité.

Auditcomité

Het Auditcomité bestaat uit drie leden, namelijk: de heer

Luc Missorten, die optreedt als voorzitter, de heer Bruno

Holthof en de heer Jan P. Oosterveld. De heer Missorten en

de heer Holthof zijn onafhankelijke bestuurders. De leden

van het Auditcomité hebben relevante ervaring op financieel

en juridisch vlak en op het vlak van accounting, zoals blijkt uit

hun biografieën op pagina C/7-C/9. De Raad van Bestuur is

derhalve van mening dat het Auditcomité beantwoordt aan

de wettelijke vereisten van onafhankelijkheid en expertise op

het vlak van accounting en auditing. Elk jaar beoordeelt het

Auditcomité zijn samenstelling, werking en eigen doeltref-

fendheid en legt het aan de Raad van Bestuur aanbevelingen

daaromtrent voor.

Zowel de commissaris als het hoofd van de interne audit

hebben directe en onbeperkte toegang tot zowel de voor-

zitter van het Auditcomité als de voorzitter van de Raad van

Bestuur.

Bezoldigings- en benoemingscomité

De Raad van Bestuur heeft gebruikgemaakt van de mogelijk-

heid om het Bezoldigingscomité en het Benoemingscomité

samen te brengen in één comité.

Het Bezoldigings- en benoemingscomité bestaat uit drie

bestuurders: Christina von Wackerbarth, die aangesteld werd

als voorzitter, Luc Missorten en Antoon De Proft. De heer

Missorten en de heer De Proft zijn onafhankelijke bestuur-

ders.

C/10Barco jaarverslag 2016Verslag van de raad van bestuur

Jan De Witte� CEO Ann Desender� Senior VP - CFO

Filip Pintelon� Senior VP - General Manager Healthcare

George Stromeyer�Senior VP - General Manager Enterprise

An Dewaele� Senior VP - Chief HR Officer

Wim Buyens� Senior VP - General Manager Entertainment

Corporate Leadership Team

C/11 Barco jaarverslag 2016

Xavier Bourgois� Senior VP - Information TechnologiesJohan Heyman� Senior VP - Operations

Kurt Verheggen� Senior VP - General Counsel

Ney Corsino� Senior VP - AmericasPiet Candeel� Senior VP - EMEA

C/12Barco jaarverslag 2016Verslag van de raad van bestuur

Jan De Witte

werd op 12 september CEO van Barco. Hij beschikt over

wereldwijde leiderscapaciteiten en heeft de afgelopen 25

jaar uiteenlopende leidinggevende functies bekleed. Hij heeft

technologiebedrijven begeleid naar operationele uitmuntend-

heid, productontwikkeling en groei van diensten, oplossingen

en softwareactiviteiten.

Voor zijn carrière bij Barco was de heer De Witte directielid bij

General Electric Cy. (GE) en CEO voor de Software- en Solu-

tions-activiteiten in de afdeling Healthcare. Tijdens zijn 16 jaar

lange carrière bij GE bekleedde hij wereldwijde management-

functies op het gebied van beheer van de toeleveringsketen,

Quality/Lean Six Sigma, diensten en softwareoplossingen, en

woonde hij in Chicago, Milwaukee en Parijs.

Voor GE was de heer De Witte actief in operationele

managementfuncties op het gebied van beheer van de

toeleveringsketen en productiebeheer bij Procter & Gam-

ble in Europa. Ook was hij Senior Consultant bij McKinsey &

Company waar hij in heel Europa klanten adviseerde uit de

luchtvaartindustrie, de verwerkende industrie en de high-

techindustrie.

De heer De Witte behaalde een masterdiploma burgerlijk

ingenieur aan de KU Leuven en is in het bezit van een MBA

van de Harvard Business School.

Ann Desender

trad in 2008 bij Barco in dienst en staat sinds 2010 aan het

hoofd van Barco’s Global Finance-team. Vóór haar carrière

bij Barco bekleedde zij verschillende managementfuncties

als Corporate Director of Finance & Reporting bij Unilin en

als Senior Audit Manager bij Arthur Andersen en Deloitte. Ze

behaalde een masterdiploma in de toegepaste economische

wetenschappen aan de universiteit van Gent en voltooide

een Advanced Management Program aan de IESE Business

School in Barcelona.

An Dewaele

is Chief Human Resources Officer. Voor zij in 2017 bij Barco

NV in dienst trad, werkte ze vijf jaar lang als HR-consultant bij

De Witte & Morel. Vervolgens werkte ze twintig jaar bij Volvo

Group, waar ze verschillende hogere operationele en strate-

gische HR-posities bekleedde, zowel lokaal als wereldwijd.

Mevrouw Dewaele behaalde een masterdiploma in industriële

psychologie aan de universiteit van Gent. Ook volgde ze het

programma ‘Compensation and Benefits Management’ aan

Vlerick Business School.

Filip Pintelon

ging in 2008 bij Barco NV aan de slag. Voor hij de functie

van COO opnam was hij er achtereenvolgens President van

Avionics & Simulation en President van Media, Entertain-

ment & Simulation. In het begin van 2015 werd hij General

Manager van de Healthcare-divisie. Voor zijn komst naar

Barco NV bekleedde hij topposities bij LMS, Accenture en

The Boston Consulting Group. De heer Pintelon behaalde

in 1986 een masterdiploma wiskunde/informatica aan de

KU Leuven en daarna een MBA aan de Vlerick Leuven Gent

Management School.

C/13 Barco jaarverslag 2016

Wim Buyens

is General Manager van de Entertainment-divisie. Hij ging in

november 2007 aan de slag bij Barco NV als Vice President

Digital Cinema in de divisie Media & Entertainment. Voordien

bekleedde de heer Buyens verschillende managementfunc-

ties bij het Deense technologiebedrijf Bruel & Kjaer.

De heer Buyens behaalde een ingenieursdiploma en volgde

een opleiding Executive Management aan Stanford University

en het IMD in Lausanne.

George Stromeyer

begon zijn carrière in 1988 bij Raychem Corporation. Sinds-

dien heeft hij zijn ervaring en verantwoordelijkheden op het

gebied van wereldwijde commercialisering geleidelijk uitge-

breid, achtereenvolgens bij Scientific Atlanta, Inc., Cisco Inc

en Harmonic Inc.

George trad in februari 2016 bij Barco in dienst als hoofd van

de Enterprise-divisie, die zeven wereldwijde vestigingen telt.

Hij is afkomstig uit Silicon Valley en woonde en werkte tal

van jaren in Europa en Latijns-Amerika, waardoor hij een

multiculturele, meertalige achtergrond heeft ontwikkeld.

George behaalde een bachelordiploma in Mechanical

Engineering aan Cornell University en een Master of Business

Administration aan de Tuck School van Dartmouth College.

Piet Candeel

staat aan het hoofd van de EMEA-regio voor Barco NV. Voor

zijn huidige functie was hij meer dan tien jaar General Mana-

ger van de Healthcare-divisie. Daarvoor was hij actief in de

sectoren marketing, sales en algemeen management in tal

van business units van Barco.

De heer Candeel behaalde een Officer Degree in Nautical

Electronics, een postgraduaatdiploma in marketing aan de

EHSAL Brussel en een MBA aan de Universiteit Antwerpen

(UFSIA). Hij doorliep ook Stanford University’s Executive

Program (SEP).

Ney Corsino

is de Regional President voor de regio Amerika. Voordien

was hij General Manager International Sales and Sales

Operations van Barco NV. Voor hij bij Barco NV aan de slag

ging, bekleedde hij diverse managementfuncties bij

Philips, in verschillende bedrijfstakken in de hele wereld.

De heer Corsino behaalde een universitair diploma industriële

wetenschappen - elektronica en een postgraduaatdiploma

economie. Hij volgde eveneens opleidingen aan het INSEAD

en aan de Kellogg School of Management.

Johan Heyman

is Vice President Operations & Logistics en staat aan het

hoofd van de wereldwijde productiesites en de wereldwijde

teams voor Logistics Procurement, Quality en Facilities. Hij

trad in 2008 bij Barco NV in dienst. Daarvoor bekleedde hij

verschillende managementfuncties in bedrijven die actief zijn

op de markt van de halfgeleiders: Alcatel Microelectronics,

AMI Semiconductor en ON Semiconductor. De heer Heyman

behaalde een masterdiploma elektronica aan de Universiteit

Gent en een postgraduaatdiploma industrieel management

aan dezelfde universiteit.

C/14Barco jaarverslag 2016Verslag van de raad van bestuur

Aanwezigheden vergaderingen
Raad van Bestuur en Comités
van de Raad

We verwijzen naar Titel 1 en 2 van het Corporate Governance

Charter van Barco voor een overzicht van de verantwoor-

delijkheden van de Raad van Bestuur en van de Comités

van de raad.

De onderstaande tabel geeft een volledig overzicht van

de aanwezigheden op de vergaderingen van de Raad van

Bestuur en de Comités van de raad in 2016:

Aanwezigheid bestuurders tijdens de vergaderingen
van de Raad.van Bestuur en de Comités van de Raad.

RA
AD

 V
AN

BE

ST
U

U
R

AU
D

IT
CO

M
IT

É

BE
ZO

LD
IG

IN
G

S-

EN
 B

EN
O

EM
IN

G
S-

CO
M

IT
É

ST
RA

TE
G

IS
CH

 E
N

TE

CH
N

O
LO

G
IS

CH

CO
M

IT
É

Eric Van Zele 8 4 3 1

Charles Beauduin 8 1

Bruno Holthof (1) 6 4

Luc Missorten (1) 8 5 4

Jan P. Oosterveld 8 5

Christina von Wackerbarth 7 4

Antoon De Proft (1) 7 4 1

Ashok K. Jain (1) 8 1

Hilde Laga (1) 8

Frank Donck (1) 8

Xavier Bourgois

ging in 2015 bij Barco aan de slag als Vice-President Informa-

tion Technologies. Hij begon zijn carrière bij General Electric

en werkte vervolgens bij The Stanley Works, International

Paper en bpost, waar hij functies met een steeds grotere

verantwoordelijkheid bekleedde in Operations, Supply Chain,

IT en Business Transformation. Xavier behaalde een MBA

aan de University of Chicago Booth School of Business en

een masterdiploma burgerlijk ingenieur aan de KU Leuven.

Kurt Verheggen

is Secretaris van de Raad van Bestuur. Hij is General Counsel

bij Barco. Hij begon zijn carrière bij het advocatenkantoor

Linklaters en werkte daarna als Legal Counsel voor CMB,

Engie en General Electric. De heer Verheggen behaalde een

diploma rechten aan de KU Leuven, een Master of Laws aan

de Tulane University Law School in New Orleans en een

masterdiploma in Real Estate Management aan de Antwerp

Management School.

(1) onafhankelijke bestuurders

C/15 Barco jaarverslag 2016

Raad van Bestuur

In 2016 is de Raad van Bestuur acht keer samengekomen.

Tijdens elke vergadering evalueerde en besprak de Raad van

Bestuur de financiële resultaten en de financiële vooruit-

zichten van het bedrijf op korte en middellange termijn. In het

begin van het jaar en op aanraden van het Auditcomité heeft

de Raad de financiële resultaten van 2015 goedgekeurd en het

dividend voorgesteld dat ter goedkeuring wordt voorgelegd

aan de aandeelhouders. De Raad beraadde zich ook over

de verlenging van de mandaten van de bestuurders zoals

voorgesteld door het Bezoldigings- en benoemingscomité,

en verzekerde de opvolging van de heer Eric Van Zele door

de heer Jan De Witte te benoemen als nieuwe CEO van het

bedrijf. In nauw overleg met het Core Leadership Team heeft

de Raad ook nagedacht over de strategieën van alle divisies

op korte en middellange termijn, de groei-initiatieven van de

groep besproken en er beslissingen over genomen, en de

financiële budgetten voor 2017 goedgekeurd.

De Raad hield nauw toezicht op de uitvoering van strategi-

sche projecten zoals de overname van MTT, de joint venture

met CEC Panda en de consolidatie van de activiteiten van

het bedrijf op de One Campus-site in Kortrijk, die op 27 mei

2016 officieel werd ingehuldigd. De Raad was ook aanwe-

zig op tal van demonstraties van nieuwe technologieën op

het vlak van lichtgestuurde projectoren met High Dynamic

Range-technologie.

Auditcomité

Het Auditcomité komt minstens twee keer per jaar samen

met de commissaris en het hoofd van de interne audit om

te overleggen over zaken die onder de bevoegdheid van het

Auditcomité vallen en over zaken die voortvloeien uit de audit.

De vergaderingen van het Auditcomité worden ook bijge-

woond door de CEO en de CFO, tenzij de leden van het

Auditcomité apart willen vergaderen.

Het Auditcomité staat de Raad van Bestuur bij in de uitvoe-

ring van zijn toezichthoudende verantwoordelijkheden met

betrekking tot:

• 	risicomanagement en interne controle;

• 	betrouwbaarheid en integriteit van de jaarrekening van de

Groep en periodieke en occasionele rapportering;

• 	de naleving van de wettelijke en reglementaire vereisten

en de Code of Ethics and Business Conduct;

• 	prestaties, kwalificaties en onafhankelijkheid van de externe

auditoren;

• 	prestaties van de interne auditfunctie.

In 2016 is het Auditcomité vijf keer samengekomen. De voor-

zitter van het Auditcomité bracht over de resultaten van elke

vergadering verslag uit aan de Raad van Bestuur. Het jaar-

lijkse verslag over de activiteiten van het Auditcomité en de

zelfevaluatie van het comité werd voorgelegd aan de Raad

van Bestuur.

De commissaris woonde drie vergaderingen bij waarop

verslag werd uitgebracht over de resultaten van de audit-

procedures en specifieke aandachtspunten werden aange-

kaart. In de beleidsbrief van de commissaris stonden geen

aanbevelingen voor materiële wijzigingen.

Het Auditcomité evalueerde de algemene risicodomeinen

van de Groep en de procedures voor risicomanagement en

-controle met betrekking tot de volgende domeinen:

juridische risico’s en compliancerisico’s, IT, wisselkoer-

sen, gezondheid, veiligheid en milieu, interne controle en

verzekeringen.

C/16Barco jaarverslag 2016Verslag van de raad van bestuur

Elk kwartaal worden de financiële verslagen besproken

waarbij bijzondere aandacht wordt besteed aan kritieke

boekhoudkundige schattingen en onzekerheden en aan

de conforme toepassing van waarderingsregels en niet in

de balans opgenomen verplichtingen. De vergadering van

het Auditcomité van december wordt gewijd aan de voor-

bereiding van de jaarafsluiting, waarbij de nadruk ligt op de

evaluatie van de testprocedures voor bijzondere waardever-

mindering van goodwill en geactiveerde ontwikkelingskosten.

Bezoldigings- en benoemingscomité

Het Bezoldigings- en benoemingscomité komt minstens

drie keer per jaar bijeen, en verder telkens wanneer het

comité bepaalde zaken dient te behandelen die binnen de

bevoegdheid van het comité vallen. Er wordt een jaarlijkse

evaluatiecyclus bepaald m.b.t. het bezoldigingsbeleid, de ver-

goedingen van het Senior Leadership, kritieke opvolgingen en

benoemingen en het HR-beleid. Het Comité is zich bewust van

het belang van diversiteit in de samenstelling van de Raad van

Bestuur in het algemeen en van genderdiversiteit in het bijzon-

der. Het Comité heeft hiermee rekening gehouden wanneer

er nieuwe bestuurders moesten worden aangesteld. De CEO

neemt deel aan de vergaderingen wanneer het door de CEO

voorgelegde plan voor vergoeding en benoeming van leden

van het Core Leadership Team wordt besproken, maar niet

wanneer er beraadslaagd wordt over zijn eigen vergoeding.

Bij de uitvoering van zijn taken heeft het Bezoldigings- en

benoemingscomité toegang tot alle middelen die het hiertoe

geschikt acht, inclusief extern advies.

In 2016 is het Bezoldigings- en benoemingscomité vier keer

samengekomen.

Het Bezoldigings- en benoemingscomité heeft de bezoldiging

van het Senior Leadership Team en de CEO geëvalueerd. Dit

omvatte de definitie en evaluatie van bonuscriteria, principes

voor uitstel van bonussen en de algemene beoordeling van

de samenstelling en positionering van verloningen op basis

van externe gegevens. Zowel de bonussen van 2015 als de

salarissen en de geplande bonussen voor 2016 werden op

die manier geëvalueerd. Ook de aanstelling van nieuwe leden

van de Raad van Bestuur en de prestatie en de opvolging van

de CEO en van het Senior Leadership Team stonden op de

agenda.

Het Bezoldigings- en benoemingscomité heeft een concurre-

rend en motiverend voorstel voorbereid om dat in het kader

van de vacature aan de potentiële opvolger van de CEO aan

te bieden. Als voorbereiding op de algemene vergadering

heeft het comité een bezoldigingsrapport voorbereid en

geëvalueerd.

Met betrekking tot het aandelenoptieplan van 2016 heeft het

comité de richtlijnen van 2016 bevestigd. Er werd bijzondere

aandacht geschonken aan de verhouding tussen de ver-

schillende componenten van de verloning van het senior

management en het relatieve gewicht van het deel dat op

aandelen is gebaseerd, alvorens ze ter goedkeuring voor te

leggen aan de Raad van Bestuur. Op advies van de CEO heeft

het comité de toelagen voor het Senior Leadership Team en de

principes waaraan medewerkers van Barco moeten voldoen

om in aanmerking te komen, goedgekeurd.

De toelage voor de CEO werd voorgesteld en geëvalueerd

door het comité alvorens ze ter goedkeuring aan de Raad van

Bestuur werd voorgelegd.

Wat betreft de geplande bonussen voor 2017 heeft het

Bezoldigings- en benoemingscomité de doelstellingen voor

2017 herzien om meer structurele prestaties te beogen.

C/17 Barco jaarverslag 2016

Strategisch en Technologisch Comité

De Raad van Bestuur heeft een Strategisch en Technolo-

gisch Comité opgericht waarin ook de Voorzitter en de CEO

zetelen. De Voorzitter zit het comité voor. Het comité komt

samen wanneer een kwestie door de CEO wordt voorgelegd.

Leden van het Uitvoerend Management en andere leden van

de Raad kunnen worden uitgenodigd om de vergaderingen

van het comité bij te wonen.

Het comité komt minstens eenmaal per jaar bijeen om de

bestaande strategie en de technologie roadmap te beoordelen.

Het Strategisch en Technologisch Comité bespreekt de

mogelijkheden die de bedrijfsstrategie zouden kunnen beïn-

vloeden. Mogelijke onderwerpen zijn onder meer fusies en

overnames, investeringen in nieuwe technologieën, markten

of regio’s die een invloed kunnen hebben op de toekomst van

het bedrijf. Dit heeft betrekking op investeringen die gespreid

Evaluatie van de Raad van Bestuur en de comités van de raad

De Raad van Bestuur doet regelmatig aan zelfevaluatie. De

bedoeling is om de werking van de raad als geheel en van

de Comités van de raad te beoordelen. Hiervoor worden

met elk lid van de Raad van Bestuur individuele gesprekken

gevoerd. Op basis van deze interviews wordt een verslag opge-

steld dat voor bespreking en eventuele maatregelen wordt

voorgelegd aan de voltallige Raad van Bestuur. De volgende

thema’s komen aan bod: de kwaliteit van de interactie tussen

het management en de Raad van Bestuur, de kwaliteit van de

informatie en de documenten voorgelegd aan de Raad van

Bestuur, de voorbereiding van vergaderingen van de Raad van

Bestuur, de kwaliteit van de besprekingen en besluitvorming

door de Raad van Bestuur, de mate waarin alle relevante pro-

blemen op het vlak van strategie, organisatie en management

worden aangepakt door de Raad van Bestuur en de bijdrage

van alle raadsleden aan het besluitvormingsproces tijdens de

vergaderingen. Door dit proces kunnen de nodige maatregelen

worden genomen om het bestuur van het bedrijf voortdurend

te verbeteren. Voordat een bestuurder (her)benoemd wordt,

bespreekt en evalueert het Bezoldigings- en benoemings-

comité de bijdrage van de individuele bestuurder aan de Raad

van Bestuur.

Het bovenstaande is volledig conform de Corporate Gover-

nance Code. We verwijzen ook naar Titel 1 (1.3) van het

Corporate Governance Charter van Barco, dat beschikbaar is

op www.barco.com/ corporategovernance.

zijn over een aantal jaren en waarvoor het bedrijf zich gedu-

rende de volledige duur van het project financieel verbindt

tot een minimumbedrag van tien miljoen euro.

In 2016 kwam het Strategisch en Technologisch Comité

eenmaal samen en bovendien organiseerde het comité

specifieke werkvergaderingen per divisie om een gepaste

diepgang en focus op Barco’s verticale markten te garan-

deren.

Het Core Leadership Team presenteerde een aantal over-

namevoorstellen. Het Strategisch en Technologisch Comité

voerde diepgaande discussies over de strategische waarde

van de voorgestelde overnames in het kader van de lange-

termijnstrategie van het bedrijf. Het comité evalueerde ook

de mogelijkheden en de risico’s van de projecten en gaf

aanwijzingen met betrekking tot de transactieparameters.

C/18Barco jaarverslag 2016Verslag van de raad van bestuur

Bezoldigingsverslag

Op 28 april 2016 heeft de algemene vergadering, krachtens

artikel 17 van de statuten, de globale vergoeding van de vol-

ledige Raad van Bestuur vastgesteld op een totaalbedrag van

2.414.110 euro voor het jaar 2016. Dit bedrag omvat ook de

vergoeding van de uitvoerend bestuurder. Het resterende

bedrag wordt over de andere leden van de raad verdeeld in

overeenstemming met de interne regels.

In overeenstemming met de interne regels wordt even-

eens een vaste vergoeding van 20.500 euro toegekend

aan niet-uitvoerend bestuurders en een extra vergoeding

voor hun aanwezigheid op vergaderingen van de raad en

de Comités.

Raad van Bestuur

VASTE
VERGOEDING

AANWEZIGHEID
RAAD VAN BESTUUR

AANWEZIGHEID
COMITÉ TOTAAL 2016

Charles Beauduin 100.000 100.000

Bruno Holthof 20.500 15.300 10.200 46.000

Luc Missorten 20.500 20.400 35.825 76.725

Jan P. Oosterveld 20.500 20.400 12.750 53.650

Christina von Wackerbarth 20.500 17.850 10.200 48.550

Antoon De Proft 20.500 17.850 11.700 50.050

Ashok K. Jain 20.500 20.400 1.500 42.400

Hilde Laga 20.500 20.400 0 40.900

Frank Donck 20.500 20.400 0 40.900

Het presentiegeld per vergadering van de raad en de Comi-

tés bedraagt 2.550 euro. De voorzitter van het Auditcomité

ontvangt presentiegeld ten belope van 5.125 euro per

vergadering. Deze vergoedingen worden opgenomen als

algemene kosten.

De voorzitter van de raad ontvangt een vaste vergoeding

van 100.000 euro.

De bestuurders ontvangen geen vergoedingen die gekoppeld

zijn aan prestaties of resultaten.

Er werden geen aandelen toegekend.

C/19 Barco jaarverslag 2016

Op verzoek van het bedrijf hebben de volgende bestuurders

specifieke taken op zich genomen buiten het toepassings-

gebied van hun bestuurderschap, waarvoor zij als volgt een

compensatie ontvingen:

• 	Jan P. Oosterveld is een niet-uitvoerend bestuurder van

Barco B.V. (Nederland) en ontvangt een vaste vergoeding

van 12.000 euro per jaar.

• 	Ashok K. Jain: op basis van zijn uitgebreide ervaring in

Silicon Valley wordt de heer Ashok K. Jain verzocht bij-

komende tijd te investeren in technologiebeoordelingen,

de identificatie van potentiële fusies en overnames en het

leggen van nieuwe contacten: 31.500 euro (21 dagen tegen

1.500 euro per dag).

Vergoeding CEO en Corporate Senior Vice
Presidents in 2016 (in euro)

De vergoeding voor de uitvoerend bestuurder en de

Corporate Senior Vice Presidents wordt bepaald door het

Bezoldigings- en benoemingscomité, in overeenstemming

met de voorschriften opgenomen in het Corporate Gover-

nance Charter onder titel 4 (‘Vergoeding’), dat geraadpleegd

kan worden op www.barco.com/corporategovernance.

Basisprincipes voor herziening van de
verloning van de senior executives

Barco wil op basis van duurzame HR-praktijken een aan-

trekkelijk bedrijf zijn voor toptalent in de technologiemarkt.

Een aantrekkelijk loon vormt samen met carrière- en ont-

wikkelingsmogelijkheden de basis van de Employee Value

Proposition van Barco. Barco streeft voor de totale verloning

op alle vlakken naar een positie boven de marktmediaan,

waarbij een belangrijk variabel deel gebaseerd wordt op de

prestaties van het bedrijf, het team en het individu.

In 2016 werd de variabele vergoeding gebaseerd op de

bedrijfsprestaties (40%), de prestaties van de divisie/functie

(30%) en de individuele prestaties (30%).

De verloning voor hogere kaderleden en extended manage-

ment teams wordt jaarlijks door het Bezoldigings- en

benoemingscomité herzien. Het comité beoordeelt het

algemene concurrentieniveau van de markt (op basis van

tweejaarlijkse externe marktgegevens), de individuele markt-

positie en de voortgezette individuele prestaties. Aan de hand

van deze beoordeling worden de individuele loonpakketten

en het loonbeleid aangepast en worden criteria voor het

jaarlijkse bonusplan van Barco opgesteld.

In 2016 is de variabele vergoeding gebaseerd op de EBITDA,

de vrije kasstroom, de kosten, de orders, de omzet en indivi-

duele prestatiedoelen. Als het beoogde variabele deel van de

vergoeding van individuele leden van het uitvoerend bestuur

de drempel van 25% van de totale vergoeding overschrijdt,

wordt de betaling van de overschrijding uitgesteld en betaald

op basis van het duurzame karakter van de toekomstige pres-

taties.

Vergoedingspakket van de CEO in 2016

Eric Van Zele

• 	Vast brutosalaris van 661.550 euro.

• 	Variabele vergoeding 2016 bepaald door het Bezoldigings-

en benoemingscomité en maximale uitbetaalde bonus

beperkt tot 120% van de vaste vergoeding. De bonus voor

2016 bedraagt 578.856 euro.

	 Het beoogde variabele deel is hoger dan 25% van de totale

vergoeding en dus wordt 50% van dit bedrag uitgesteld

(25% in 2018 en 25% in 2019), in overeenstemming met

de wet Corporate Governance.

• 	Uitgestelde variabele vergoeding van 2014 ten bedrage van

121.250 euro.

• 	Uitgestelde variabele vergoeding van 2015 ten bedrage van

198.465 euro.

C/20Barco jaarverslag 2016Verslag van de raad van bestuur

• Bijdrage voor pensioenregeling van 300.000 euro.

• Overige componenten van de vergoeding: 30.104 euro

(bedrijfswagen).

Er is geen terugvorderingsvoorziening. De prestaties worden

geëvalueerd op basis van de gecontroleerde resultaten

Jan De Witte

• 	Vast brutosalaris van 350.000 euro en vaste sign-on bonus

van 500.000 euro.

• 	Bijdrage voor pensioenregeling van 175.000 euro.

• 	Overige componenten van de vergoeding: 12.211 euro

(bedrijfswagen).

In 2016 werden aan de CEO Jan De Witte 30.000 aan-

delenopties toegekend. Er werden 30.000 aandelenop-

ties uitgeoefend door Eric Van Zele en er vervielen geen

warrants/aandelenopties. Aangezien de toekenningen

van aandelenopties niet gebaseerd zijn op individuele of

bedrijfsprestaties, worden ze niet beschouwd als variabele

vergoedingen zoals gedefinieerd in de wet Corporate Gover-

nance.

Er werden geen aandelen toegekend.

Vergoeding corporate senior vice presidents
en leden van het Core Leadership Team in
2016

Het Corporate Leadership Team dat in dit hoofdstuk wordt

geanalyseerd en dat aan het einde van het jaar 2016 actief

is, is samengesteld uit tien personen.

•	 Vast salaris van 2.643.066 euro

• 	Variabele vergoeding van 1.038.420 euro

• Bijdrage voor pensioenregeling van 263.753 euro

• Overige componenten van de vergoeding: 224.158 euro

(hospitalisatieverzekering, verzekering persoonlijke onge-

vallen, bedrijfswagen)

Er is geen terugvorderingsvoorziening voor betalingen van

variabele vergoedingen. De prestaties worden geëvalueerd

op basis van de gecontroleerde resultaten.

In 2016 werden 37.500 aandelenopties toegekend aan en

aanvaard door de Corporate Senior Vice Presidents, leden

van het Core Leadership Team. Aangezien de toekennin-

gen van aandelenopties niet gebaseerd zijn op individuele

of bedrijfsprestaties, worden ze niet beschouwd als varia-

bele vergoedingen zoals gedefinieerd in de wet Corporate

Governance.

• 	Xavier Bourgois: 	 1.500

• 	Wim Buyens: 	 6.000

• 	Piet Candeel:	 3.000

•	 Ann Desender: 	 3.000

• 	Johan Heyman:	 500

• 	Filip Pintelon: 	 4.000

• 	Kurt Verheggen:	 1.500

• 	Ney Corsino:	 3.000

•	 George Stromeyer:	 15.000

Er werden in totaal 16.750 warrants/aandelenopties uit-

geoefend. Er zijn geen warrants/aandelenopties vervallen.

Er werden geen aandelen toegekend.

We verwijzen naar pagina D/70 - D/71 in Barco Geconsoli-

deerd voor een overzicht van de uitoefenbare warrants en

aandelenopties in het kader van de warrants- en aandelen-

optieplannen.

De groep van Corporate Senior Vice Presidents wordt

voorgesteld op pagina C/11 - C/15 van dit jaarverslag.

C/21 Barco jaarverslag 2016

Contractuele relaties

Contract tussen Barco en Eric Van Zele, en contract tussen

Barco en Jan De Witte.

In geval van beëindiging van het contract door Barco voorziet

het contract in een opzegtermijn van of een compensatie

voor zes maanden.

Contracten tussen Barco en Corporate Senior Vice

Presidents en leden van het Core Leadership Team

Individuele regelingen in geval van beëindiging van het

contract door Barco.

De arbeidsovereenkomsten van Wim Buyens, Piet Candeel,

Filip Pintelon, Paul Matthijs, Johan Heyman, Ann Desen-

der en Kurt Verheggen werden ondertekend voordat de

Belgische wet van 6 april 2010 inzake Corporate Governance

van kracht werd.

De totale compensatie in geval van beëindiging is gebaseerd

op het aantal dienstjaren binnen de Barco-groep en het totaal

van de individuele vergoeding en voordelen. Xavier Bourgois

werd aangeworven als werknemer op 1 juni 2015. Zijn tewerk-

stellingscontract omvat geen specifieke overeenkomsten

voor beëindiging, maar verwijst naar de Belgische wettelijke

voorzieningen bij beëindiging van de tewerkstelling.

Ney Corsino schakelde over op een Amerikaanse arbeids-

overeenkomst, waarin een ontslagvergoeding van twaalf

maanden jaarlijkse vergoeding is opgenomen indien het

dienstverband wordt beëindigd om andere redenen dan

laakbaar gedrag.

George Stromeyer heeft een Amerikaanse arbeidsover-

eenkomst. Er is geen contractuele regeling in geval van

beëindiging en bijgevolg geldt Barco’s Amerikaanse beleid

voor ontslag en ontslagvergoedingen.

Aandelenoptieplannen voor uitvoerend bestuurders en

werknemers

Na goedkeuring door de algemene vergadering heeft de

Raad van Bestuur beslist om aandelenopties toe te kennen

aan uitvoerende bestuurders en werknemers.

Er wordt verwezen naar pagina D/70 - D/71 in Barco Gecon-

solideerd voor een overzicht van het aantal aandelenopties

dat in het kader van deze aandelenoptieplannen wordt

toegekend, alsook van de duur en de datums waarop de

aandelenopties onvoorwaardelijk worden toegezegd.

Presentatie van het bezoldigingsverslag aan de

aandeelhouders

Het bezoldigingsverslag zal ter stemming aan de aandeelhou-

ders worden voorgelegd op de aandeelhoudersvergadering

van 27 april 2017.

Risicomanagement en - controleprocessen

C/22Barco jaarverslag 2016Verslag van de raad van bestuur

Transparantie van transacties met
betrekking tot aandelen of andere financiële
instrumenten van Barco.

Aangezien de Verordening (EU) nr. 596/2014 van 16 april

2014 betreffende marktmisbruik begin juli 2016 van kracht is

geworden, heeft de Raad van Bestuur de handelscode van

het bedrijf herzien en geactualiseerd. Personen met manage-

mentverantwoordelijkheden en personen die met hen nauwe

banden onderhouden, dienen de Autoriteit voor Financiële

Diensten en Markten (‘FSMA’) binnen een termijn van drie

werkdagen na afsluiting van de transactie op de hoogte te

brengen van alle transacties met betrekking tot aandelen of

andere financiële instrumenten van Barco. Dergelijke trans-

acties worden openbaar gemaakt op de website van de FSMA

(www.fsma.be) en op de website van het bedrijf (barco.com/

corporategovernance), in dit laatste geval op totaalbasis.

We verwijzen ook naar het betreffende hoofdstuk in het Cor-

porate Governance Charter van Barco op www.barco.com/

corporategovernance.

Belangenconflicten

Basisprincipes

• 	Art. 523 van het Wetboek van vennootschappen voorziet

in de regelgeving om een oplossing te vinden voor belan-

genconflicten die zich voordoen binnen het kader van het

mandaat van een bestuurder.

• 	Elke bestuurder dient deze regelgeving strikt na te leven.

• 	Elke handeling of transactie die een potentieel belangen-

conflict met zich meebrengt, dient zorgvuldig te worden

onderzocht teneinde een dergelijk belangenconflict te

vermijden.

• 	In 2016 heeft geen enkele bestuurder enig belangenconflict

in de zin van art. 523 van het Wetboek van vennootschap-

pen gemeld.

Functioneel belangenconflict

Een bestuurder die een bestuurder of business manager is

van een klant of een leverancier, of die door een klant of

leverancier wordt tewerkgesteld, moet dit feit voorafgaand

aan de beraadslaging over een agendapunt dat (direct of

indirect) betrekking heeft op deze klant of leverancier, melden

aan de Raad van Bestuur.

Deze verplichting geldt ook wanneer een familielid van een

bestuurder een van de bovenvermelde functies bekleedt.

Dezelfde regel is van toepassing wanneer een bestuurder

of een familielid van de bestuurder (direct of indirect) in het

bezit is van meer dan 5% van de aandelen met stemrecht van

een klant of leverancier.

Als gevolg hiervan moet de betreffende bestuurder:

• 	de vergadering verlaten wanneer dit agendapunt wordt

besproken;

• 	zich onthouden van de beraadslaging en de besluitvorming

over het betreffende agendapunt.

Deze wettelijke bepalingen zijn niet van toepassing wan-

neer de klant of leverancier een beursgenoteerd bedrijf is

en wanneer de deelname van de bestuurder (of van een

familielid van de bestuurder) plaatsvindt in het kader van

activa die onder beheer werden geplaatst van een vermo-

gensbeheerder die deze activa naar eigen oordeel beheert,

zonder rekening te houden met de bestuurder (of met een

familielid van de bestuurder).

Gedragscode

C/23 Barco jaarverslag 2016

OPERATIONELE EN
STRATEGISCHE

DOELSTELLINGEN
OPERATIONELE

UITMUNTENDHEID

CORRECTE EN TIJDIGE
FINANCIËLE

RAPPORTERING

NALEVING VAN ALLE
GELDENDE WETTEN
EN VOORSCHRIFTEN

Systeem voor
risicomanagement

en -controle

GECONTROLEERDE
OMGEVING

DOELSTELLINGEN

IDENTIFICATIE

RISICORESPONS

CONTROLE-
ACTIVITEITEN

INFORMATIE EN
COMMUNICATIE

MONITORING

ANALYSE EN
EVALUATIE

Doelen

Inleiding

Barco hanteert een systeem voor risicomanagement

en -controle in overeenstemming met het Wetboek van

vennootschappen en de Belgische Corporate Governance

Code van 2009. In de context van zijn bedrijfsactiviteiten

wordt Barco blootgesteld aan een brede waaier van risico’s

die de doelstellingen kunnen beïnvloeden of ertoe kunnen

leiden dat de doelstellingen niet worden bereikt. Deze

risico’s beheren is een kerntaak van de Raad van Bestuur,

het Core Leadership Team en alle andere medewerkers met

managementverantwoordelijkheden.

Het systeem voor risicomanagement en -controle is

ontworpen om de volgende doelstellingen te verwezenlijken: De principes van het COSO-referentiekader en de ISO

31000-standaard voor risicomanagement vormden het

uitgangspunt voor de uitwerking van het systeem voor

risicomanagement en -controle.

C/24Barco jaarverslag 2016Verslag van de raad van bestuur

Gecontroleerde omgeving

Barco streeft naar een algemene naleving en een risicobe-

wuste houding met een duidelijke definitie van de functies

en verantwoordelijkheden in alle relevante domeinen. Op die

manier creëert het bedrijf een omgeving waarin bedrijfsdoel-

stellingen en -strategieën op gecontroleerde wijze kunnen

worden nagestreefd. Deze omgeving wordt gecreëerd via

de implementatie van verschillende beleidslijnen en proce-

dures zoals:

• 	de geactualiseerde Code of Ethics and Business Conduct

• 	regels voor beslissings- en tekenbevoegdheid

• 	de waarden van Barco

• 	het systeem voor kwaliteitsbeheer en andere beheersystemen

• 	processen voor risicoanalyse, -rapportering en -vermindering

Proces inzake risicomanagement

Geïntegreerd risicomanagement

Voor alle sleutelprocessen, managementprocessen, verzeke-

ringsprocessen en ondersteunende processen heeft Barco

praktijken voor risicomanagement ontwikkeld, ingevoerd en

geoptimaliseerd. Elk proces bestaat uit de volgende georga-

niseerde fasen van risicomanagement: identificatie, analyse,

beoordeling, reactie en toezicht.

Het Core Leadership Team staat volledig achter deze bena-

dering. De werknemers worden regelmatig over deze

onderwerpen geïnformeerd en opgeleid om zo een vol-

doende hoog niveau van risicomanagement en -controle

te kunnen garanderen op alle bedrijfsniveaus.

Jaarlijkse risicobeoordeling en analyse van de gebieden

waar regels onvoldoende worden nageleefd (complian-

ce-gapanalyse).

Tijdens het vierde kwartaal van het jaar wordt voor het hele

bedrijf een risicobeoordeling en een compliance-gapanalyse

uitgevoerd. Het doel van deze oefening bestaat erin om het

risicobewustzijn in heel Barco te vergroten en te formali-

seren, door een aanzienlijk deel van het management en

de mensen die een sleutelfunctie bekleden bij dit proces te

betrekken, door het management te informeren over de input

van hun collega’s (wereldwijd) en door de resultaten in heel

Barco te verspreiden aan de relevante bedrijfsafdelingen. Het

resultaat van de interviews, audits en peilingen ter plaatse

wordt samengevoegd en heeft geleid tot de vaststelling

van een aantal risico’s. De uiteindelijke score wordt bepaald

door de leden van het CLT. Zij bepalen het inherente risico

(waarschijnlijkheid, impact), het restrisico (controleniveau)

en de score.

Het definitieve verslag wordt gecontroleerd door het Auditco-

mité en de Raad van Bestuur. Het resultaat wordt ook gebruikt

voor de planning van de interne audit, als input voor het

werkprogramma inzake risico’s en compliance, verzekerings-

programma’s en om corrigerende en beperkende maatregelen

te treffen. De Risk and Compliance Manager heeft samen met

de interne audit de leiding over deze oefening.

C/25 Barco jaarverslag 2016

Operationele risico's

INFORMATIETECHNOLOGIE

PROCESRISICO: BEDRIJFSACTIVITEITEN
FINANCIËLE RAPPORTERING

Financiële risico's Strategische risico’s

LIQUIDITEIT, LENINGEN EN KAPITAAL

VOORUITZICHTEN EN PLANNING

ACCOUNTING EN CONTROLE

KASBEHEER

ETHIEK EN ZAKELIJK GEDRAG

WETGEVING EN DOOR DE OVERHEID OPGELEGDE BEPERKINGEN

ORGANISATIESTRATEGIE

OPERATIONELE STRATEGIE

TECHNOLOGIE
(EXTERNE DYNAMIEK / EVOLUTIE)

TECHNOLOGIE (INTERN)

MARKT EN CONCURRENTIE

PRODUCTCONFORMITEIT

INTERNATIONALE NORMEN

MILIEU, GEZONDHEID EN VEILIGHEID

Compliancerisico’s

PROCESRISICO: HRM

PROCESRISICO: ONTWIKKELING VAN NIEUWE
PRODUCTEN EN PRODUCT LIFECYCLE MANAGEMENT

PROCESRISICO: OMZET
EN DIENST-NA-VERKOOP

PROCESRISICO: SOURCING EN LEVERANCIERS

KLANTENCONTRACTEN

ONROEREND GOED EN VASTE ACTIVA

Risico-universum van Barco

Alle risico’s zijn opgenomen in het risico-universum van Barco, dat kan worden opgedeeld in vier risicocategorieën:

Risicobeoordeling

Om aan de risico’s de juiste prioriteit toe te kennen, worden

ze verder geëvalueerd door ze op een consistente manier

onder te brengen in een impactdiagram en een waarschijn-

lijkheidsdiagram. Deze diagrammen zijn gebaseerd op een

aanvaardbaar niveau van risicoblootstelling dat wordt vast-

gesteld door de Raad van Bestuur.

Op bedrijfsniveau wordt de risicomatrix opgebouwd op

basis van de risicoscore (impact x waarschijnlijkheid), waar-

bij risico’s geclassificeerd worden als ‘onaanvaardbaar risico’,

‘geobserveerd risico’ en ‘aanvaardbaar risico’.

IMPACT

Verwaar-
loosbaar

Miniem Ernstig Kritiek Destructief

W
AA

RS
CH

IJ
N

LI
JK

H
EI

D Frequent

Waarschijnlijk

Mogelijk

Onwaarschijnlijk

Zeldzaam

C/26Barco jaarverslag 2016Verslag van de raad van bestuur

Risicorespons

‘Onaanvaardbare risico’s’ worden aangepakt met behulp

van een actieplan om hun impact op het vermogen van het

bedrijf om zijn doelstellingen te bereiken, tot een minimum

te beperken. Deze soorten risico’s worden in voorkomend

geval opgevolgd door de CEO.

De ‘geobserveerde risico’s’ worden opgevolgd door een lid

van het Core Leadership Team.

Aanvaardbare risico’s worden opgenomen in het risicoregister

van het proces, met aanduiding van hun impact en waar-

schijnlijkheidsgraad. Daarnaast wordt elk risico toegewezen

aan een eigenaar – in de meeste gevallen de eigenaar van

het proces – die verantwoordelijk is voor de opstelling en

uitvoering van een actieplan om het risico te minimaliseren

en voor de monitoring en opvolging van dit risico.

Controleactiviteiten

Er zijn controlemaatregelen van kracht om de gevolgen

van risico’s op Barco’s vermogen om zijn doelstellingen te

behalen, tot een minimum te beperken. Deze controlemaat-

regelen zijn ingebed in de belangrijkste bedrijfsprocessen

en -systemen om te kunnen garanderen dat de respons

op risico’s en de algemene doelstellingen van het bedrijf

zoals vooropgesteld worden uitgevoerd. Op alle niveaus

en binnen alle afdelingen van het bedrijf worden controles

georganiseerd.

De Risk and Compliance Manager biedt ondersteuning bij

de invoering van duidelijke processen en procedures voor

een ruime waaier aan bedrijfsactiviteiten die verband houden

met de controle van conformiteit, veiligheid en export. Naast

deze controleactiviteiten is er een verzekeringsprogramma

ingevoerd voor bepaalde risicocategorieën die niet kunnen

worden geabsorbeerd zonder een aanzienlijk effect op de

balans van het bedrijf.

Informatie en communicatie

 Een tijdige, volledige en nauwkeurige informatiestroom,

zowel top-down als bottom-up, is van cruciaal belang voor

een effectief risicomanagement.

Binnen de operationele domeinen heeft Barco een MCRS

(Management Control and Reporting System) ingevoerd ter

ondersteuning van een efficiënt beheer en een nauwkeurige

rapportering van zakelijke transacties en risico’s. Met dit sys-

teem kan het managementteam van Barco op regelmatige

tijdstippen relevante informatie verzamelen over bepaalde

bedrijfsactiviteiten. Dit proces zorgt voor een duidelijke toe-

wijzing van functies en verantwoordelijkheden, waardoor

alle stakeholders op een consistente manier op de hoogte

kunnen worden gehouden van externe en interne wijzigingen

of van risico’s die mogelijk hun verantwoordelijkheidsgebie-

den beïnvloeden. Naast de invoering van het MCRS heeft

het bedrijf verschillende maatregelen getroffen om de vei-

ligheid van vertrouwelijke informatie te garanderen en om

werknemers een communicatiekanaal te verschaffen voor

het rapporteren van (vermeende) schendingen van wetten,

regels, het bedrijfsbeleid of ethische waarden.

Monitoring

Dankzij monitoring kan Barco ervoor zorgen dat de interne

controles effectief blijven werken. De continuïteit en de

kwaliteit van Barco’s raamwerk voor risicomanagement en

-controle wordt geëvalueerd door de volgende actoren:

•	 Interne Audit – de taken en verantwoordelijkheden die wor-

den toegewezen aan de Interne Audit worden verduidelijkt

in het Internal Audit Charter, dat werd goedgekeurd door

het Auditcomité en de Raad van Bestuur. De belangrijkste

taak van de afdeling Interne Audit zoals gedefinieerd in het

Internal Audit Charter is ‘de organisatie een toegevoegde

waarde bieden door op een gedisciplineerde en systemati-

sche manier het interne controlemechanisme te evalueren

en aanbevelingen aan te reiken om dit mechanisme te

verbeteren”.

C/27 Barco jaarverslag 2016

•	 De Externe Auditeur – in de context van zijn beoordeling

van de jaarrekeningen.

• 	De Compliance Officer – in het kader van het Corporate

Governance Charter van het bedrijf.

• 	De Risk and Compliance Manager – die binnen het bedrijf

een cruciale rol speelt door te garanderen dat risico-items

correct worden gecoördineerd en opgevolgd. De afdeling

Legal, Risk and Compliance rapporteert direct aan de CEO

via de General Counsel.

• 	Het Auditcomité – de Raad van Bestuur en het Auditcomité

dragen de eindverantwoordelijkheid voor de interne con-

trole en het risicomanagement. (Zie ook het deel ‘Comités

van de Raad’ in dit jaarverslag.)

PROCESRISICO –
OMZET EN DIENST-NA-VERKOOP
• Orderverwerking

INFORMATIETECHNOLOGIE
• Cyberrisico's / gegevensbescherming

• Intellectuele eigendom

ACCOUNTING EN CONTROLE
• Technologie-infrastructuur

 als ondersteuning van bedrijfsbehoeften

ETHIEK EN ZAKELIJK GEDRAG
• Ethische bedrijfspraktijken

WETGEVING EN DOOR DE OVERHEID OPGELEGDE BEPERKINGEN
• Naleving van lokale wet- en regelgeving

ORGANISATIESTRATEGIE
• Beheer van fusies en overnames

 en integratie

MARKT EN CONCURRENTIE
• Marktrisico / Concurrentierisico

PROCESRISICO – ONTWIKKELING
VAN NIEUWE PRODUCTEN
EN PRODUCT LIFECYCLE MANAGEMENT
• Kwaliteit - Introductieproces voor

 nieuwe producten

• Kwaliteit - Beoordeling van de uiteindelijke

 kwalificatie achteraf

Operationeel

Financieel

Compliance

Strategisch

Opmerking:

Financiële risico’s – De risicomaatregelen met betrekking tot accounting en financiële rapportering worden beschreven

in het deel ‘Barco Geconsolideerd’ van dit jaarverslag.

Belangrijkste risicofactoren

De belangrijkste risico’s in verband met de bedrijfsactiviteiten

van Barco worden hierna gepresenteerd.

C/28Barco jaarverslag 2016Verslag van de raad van bestuur

Risicomanagement en interne controle
met betrekking tot het financieel
rapporteringsproces

Finance en Accounting Manuals zorgen voor een nauw-

keurige en consistente toepassing van de accountingregels

binnen het bedrijf. Deze handleidingen zijn beschikbaar voor

de belangrijkste accountingsecties.

Specifiek wat het financiële aspect betreft, wordt elk kwar-

taal een bottom-up risicoanalyse uitgevoerd om de huidige

risicofactoren te identificeren en te documenteren. Voor alle

belangrijke risico’s worden actieplannen gedefinieerd. De resul-

taten van deze analyse worden besproken met de commissaris.

De accountingteams zijn verantwoordelijk voor het leveren

van de financiële cijfers (sluitposten, aansluitingen, enz.) terwijl

de controleteams de correctheid van deze cijfers controleren.

Deze controles omvatten coherentietests door vergelijkingen

met historische en budgetcijfers, evenals steekproeven van

transacties op basis van de relevantie ervan.

Alle belangrijke onderdelen van de jaarrekening over kritieke

boekhoudkundige schattingen en onzekerheden worden

periodiek gerapporteerd aan het Auditcomité.

Hiervoor zijn er specifieke interne-controleactiviteiten met

betrekking tot financiële rapportering ingesteld, waaronder

het gebruik van een periodieke sluitings- en rapporteringscon-

trolelijst. Deze controlelijst zorgt voor een duidelijke

communicatie van tijdslijnen, garandeert de volledigheid

van taken en staat in voor een correcte toewijzing van ver-

antwoordelijkheden. Er zijn specifieke identificatieprocedures

voor financiële risico’s van kracht om de volledigheid van de

financiële voorzieningen te garanderen.

Een uniforme rapportering van financiële informatie in het hele

bedrijf zorgt voor een consistente informatiestroom. Hierdoor

kunnen mogelijke anomalieën worden geïdentificeerd.

In samenspraak met de Raad van Bestuur en het Core Leader-

ship Team wordt er een externe financiële agenda opgesteld.

Deze agenda wordt vervolgens doorgegeven aan de externe

stakeholders. Met deze externe financiële rapportering wil

Barco zijn stakeholders de informatie bieden die zij nodig heb-

ben om doordachte zakelijke beslissingen te kunnen nemen.

Informatie over de R&D-activiteiten

Barco is een internationaal technologiebedrijf dat geconnec-

teerde visualisatieproducten voor de markten Entertainment,

Enterprise en Healthcare ontwerpt en ontwikkelt. Barco

beschikt over eigen faciliteiten in Europa, Noord-Amerika

en de regio Azië-Pacific en over specifieke teams die instaan

voor de R&D-activiteiten. Verdere informatie over de tech-

nologie vindt u in het hoofdstuk ‘Onze technologie’ in het

deel ‘Ons bedrijf’.

Commissaris

Tijdens de jaarlijkse aandeelhoudersvergadering van 30 april

2015 werd Ernst & Young Bedrijfsrevisoren BCVBA, De Kleet-

laan 2, 1831 Brussel, herbenoemd als commissaris van het

bedrijf voor een periode van drie jaar.

In 2016 bedroeg de vergoeding die voor controleactiviteiten

aan de commissaris werd betaald 403.609 euro. De ver-

goeding die aan de commissaris werd betaald voor speciale

opdrachten bedroeg 26.965 euro.

C/29 Barco jaarverslag 2016

COMMENTAREN
BIJ DE RESULTATEN

Hogere EBITDA-marge dankzij
high-single digit omzetgroei

• 	De bestellingen bedroegen 1081,2 miljoen euro (+3,6%)

• 	De omzet bedroeg 1102,3 miljoen euro (+7,0%)

• 	De brutowinstmarge bedroeg 34,4% (+1,6 procentpunten)

• 	De EBITDA bedroeg 88,0 miljoen euro (+13,9 miljoen euro)

of 8,0% van de omzet (+0,8 procentpunten)

• 	De EBIT1 bedroeg 36,6 miljoen euro (+34,9 miljoen euro)

of 3,3% van de omzet (+3.2,2 procentpunten)

• 	De nettowinst bedroeg 11,0 miljoen euro

• 	De vrije kasstroom bedroeg 57,4 miljoen euro

• 	De netto financiële kaspositie bedroeg 286,6 miljoen euro

• 	Voorstel om het dividend te verhogen van 1,75 euro tot

1,90 euro per aandeel

OMZET BRUTOWINST EBITDA

+7.0% +12.1% +18.8%

1 Dit is de EBIT vóór niet-recurrente resultaten en volgens de nieuwe boek-

houdregels. Het management is van oordeel dat de EBIT (voor niet-recurrente

resultaten) een relevante prestatiemaatstaf vertegenwoordigt om de resul-

taten over de periode van 2014 tot 2016 te vergelijken, aangezien die geen

niet-recurrente resultaten omvat. Als Barco zijn boekhoudregels voor pro-

ductontwikkelingskosten niet had veranderd, dan zou de EBIT-marge voor

2016 circa 5,4% hebben bedragen, in vergelijking met 5,0% in 2015 en 4,4%

in 2014 (berekend als EBIT vóór niet-recurrente resultaten en zonder afschrij-

vingen min geactiveerde productontwikkelingskosten uit vorige perioden).

C/30Barco jaarverslag 2016Verslag van de raad van bestuur

Barco heeft in 2016 een solide omzetgroei behaald en zijn winstgevendheid

verbeterd. Initiatieven om de productkosten te verlagen en een gunstige

productmix zorgden voor een hogere brutowinstmarge dan in 2015 en een

stijging van de EBITDA-marge op jaarbasis, hoewel er in de loop van het jaar

toch aanzienlijk werd geïnvesteerd in groei-initiatieven.

In 2017 blijft Barco streven naar een hogere omzet en winst-

gevendheid door nog verder voort te bouwen op onze

technologie, software en diensten. We blijven verder inzet-

ten op initiatieven die onze brutomarge verhogen, zullen

keuzes maken doorheen onze bedrijfsactiviteiten en blijven

investeren in innovatie.

Vooruitzichten voor 2017

De volgende stellingen zijn toekomstgerichte verklaringen.

De werkelijke resultaten kunnen aanzienlijk verschillen.

Uitgaande van een stabiel economisch klimaat en een con-

stante wisselkoers, verwacht het management een verdere

margeverbetering met een mid-single digit omzetgroei.

Dividend

De raad van bestuur zal de algemene vergadering voorstel-

len om het dividend dat in 2017 zal worden uitgekeerd te

verhogen van 1,75 euro tot 1,90 euro per aandeel.

Het volgende tijdschema zal aan de jaarlijkse algemene

vergadering van aandeelhouders worden voorgesteld:

•	 Ex-dividend trading datum: dinsdag 9 mei 2017

• 	Registratiedatum: woensdag 10 mei 2017

• 	Betalingsdatum: donderdag 11 mei 2017

In al zijn divisies heeft Barco zijn technologie-initiatieven ver-

der doorgezet, zijn verkoopkanalen uitgebreid en de verkoop

van nieuwere productlijnen opgevoerd. De Entertainment-di-

visie blijft haar wereldwijde leiderspositie in digitale cinema

optimaal benutten en boekte onder meer sterke resultaten in

China. Tegelijkertijd neemt de verkoop van laserprojectoren

wereldwijd toe, in lijn met de vraag naar premium formats en

technologie-upgrades. In Healthcare lieten de netwerkge-

baseerde visualisatieoplossingen voor operatiekamers een

veelbelovende groei optekenen en behaalde het hele port-

folio een single-digit groei. In Enterprise steeg de winst van

de divisie dankzij het solide momentum van ClickShare. De

omzetgroei werd echter gecompenseerd door een zwakkere

omzet in het Control Rooms-segment.

C/31 Barco jaarverslag 2016

Diagnostic

Surgical

Voorafgaande opmerkingen

Organisatiestructuur van Barco

Barco is een wereldwijd bedrijf dat oplossingen ontwikkelt

voor de markten Entertainment, Enterprise en Healthcare.

Entertainment: De Entertainment-divi-

sie is de combinatie van de activiteiten

Cinema en Venues & Hospitality. Die

laatste omvatten de activiteiten Profes-

sional AV, Events en Retail & Advertising.

ENTERTAINMENT ENTERPRISE HEALTHCARE

Cinema

Venues & Hospitality

Corporate

Control Rooms

Enterprise: De Enterprise-divisie is de

combinatie van de activiteiten Control

Rooms en Corporate.

ClickShare levert de grootste bijdrage

aan de Corporate-activiteiten en omvat

tevens Silex, X20 en Medialon.

Healthcare: De Healthcare-divisie

omvat de activiteiten Diagnostic Imag-

ing (diagnostische en multimodale

beeldvorming) en Surgical.

C/32Barco jaarverslag 2016Verslag van de raad van bestuur

1. 	Verandering in boekhoudregels voor ontwikkelingskosten

	 van nieuwe producten:

i. 	 Omdat producten een steeds kortere gebruiksduur hebben

	 en technologie in snel tempo evolueert, heeft Barco beslist

	 om de kosten voor productontwikkeling vanaf 1 januari 2015

	 op te nemen op het moment waarop ze worden gemaakt.

	 Daarvoor werden kosten voor productontwikkeling door

	 de vennootschap geactiveerd.

ii. 	Het openstaande saldo van de geactiveerde ontwikkelings-

	 kosten werd in 2015 en 2016 afgeschreven.

2. 	Afschrijvingen op materiële en immateriële vaste activa

	 (zonder ontwikkelingskosten)

i. 	 De afschrijvingen op materiële vaste activa zijn toegeno-

	 men, voornamelijk door de investeringen in OneCampus

	 en OnePlatform.

ii. 	De afschrijvingen op immateriële vaste activa zijn

	 toegenomen door de overname van MTT en Medialon in

	 de divisies Entertainment en Enterprise.

3. 	Bijzondere waardeverminderingen

	 en herstructureringskosten:

i. 	 Barco heeft een bijzondere waardevermindering op

	 goodwill opgenomen van 7,1 miljoen euro, voornamelijk

	 in verband met investeringen in Patient Care-oplossingen

	 in de Healthcare-divisie.

ii. 	Ook heeft de vennootschap herstructureringskosten van

	 5,8 miljoen euro geboekt, een weerspiegeling van de inge-

	 voerde herstructurerings- en herpositioneringsmaatregelen

	 in de LED- en Lighting-activiteiten in de Entertainment-

	 divisie.

4. 	Effectieve belastingvoet

	 Zowel in 2015 als in 2016 was de effectieve belastingvoet

	 20%, maar een verschuiving van negatieve naar positieve

	 belastbare winst in 2016 resulteerde in kosten van 6,3

	 miljoen euro aan belastingen.

5. 	Desinvestering van de divisie Defense & Aerospace op

	 31 januari 2015:

i. 	 De nettowinst uit beëindigde bedrijfsactiviteiten in 2015

	 van 47 miljoen euro omvat de meerwaarde op de verkoop

	 van de divisie Defense & Aerospace.

ii. 	Als onderdeel van de desinvestering werd Barco’s hoofd-

	 kantoor in 2016 verkocht, hetgeen een meerwaarde gaf

	 van 6,9 miljoen euro.

6. Chinese joint venture

	 Het aandeel van derden in het resultaat en het aandeel

	 in bedrijven verwerkt via de vermogensmutatiemethode

	 bedroeg 14,4 miljoen euro in 2016, wat voornamelijk kon

	 worden toegeschreven aan de hogere winst van de joint

	 venture met China Film Group.

IN MILJOEN EURO 2016 2015 2014
VERSCHIL
2016-2015 TOELICHTING

EBITDA 88,0 74,1 59,7 +13,9

 Geactiveerde ontwikkelingskosten 0 0 47,7 0 1.i

 Afschrijvingen van geactiveerde R&D -22,9 -49,4 -57,2 +26,6 1.ii

 Afschrijvingen op materiële en andere immateriële vaste activa -28,6 -22,9 -19,3 -5,7 2.i

EBIT vóór niet-recurrente resultaten 36,6 1,7 30,9 +34,9

 Bijzondere waardevermindering en herstructurering -12,9 -29,1 -3,4 +16,2 3.i & ii

 Interest en belastingen -5,1 7,9 -5,9 -13,0 4

 Nettowinst uit beëindigde bedrijfsactiviteiten 0,0 47,0 6,1 -47,0 5.i

 Meerwaarde op verkoop HQ (BE) 6,9 0 0 +6,9 5.ii

 Aandeel van derden in het resultaat en aandeel in bedrijven verwerkt volgens
 de vermogensmutatiemethode

-14,4 -10,1 -3,8 -4,3 6

Nettowinst toewijsbaar aan de aandeelhouders van de moedermaatschappij 11,0 17,5 23,9 -6,4

Posten die een invloed hadden op de winstgevendheid in

2016

In de onderstaande tabel wordt de berekening weergegeven

van Barco’s nettowinst op basis van de EBITDA voor de boekja-

ren 2016, 2015 en 2014, inclusief verschillende niet-recurrente

resultaten en een verandering in de boekhoudregels voor

kosten voor de ontwikkeling van nieuwe producten en het

verschil in elke post tussen het boekjaar 2016 en het boekjaar

2015.

C/33 Barco jaarverslag 2016

Orderboek

IN MILJOEN EURO 2016 2015 2014

Orderboek 320,8 333,2 302,2

Bestellingen

IN MILJOEN EURO 2016 2015 2014

Bestellingen 1.081,2 1.043,7 869,4

De bestellingen bedroegen 1081,2 miljoen euro, een stijging

van 3,6% in vergelijking met vorig jaar, dankzij hogere bestel-

lingen in de divisies Entertainment en Enterprise.

Bestellingen per divisie

IN MILJOEN EURO 2016 2015 VERSCHIL

Entertainment 574,8 536,4 +7,2%

Enterprise 290,2 287,0 +1,1%

Healthcare 216,3 221,2 -2,2%

Groep 1.081,2 1.043,7 +3,6%

Bestellingen per regio

IN MILJOEN EURO 2016 2015 VERSCHIL

Amerika 34% 39% -11%

EMEA 32% 33% -1%

APAC 34% 28% +29%

Geconsolideerde resultaten voor het boekjaar 2016

Bestellingen en orderboek

Het orderboek aan het einde van het jaar bedroeg 320,8

miljoen euro. Deze daling van 3,7% in vergelijking met een

jaar eerder is het resultaat van snellere leveringscycli in

Entertainment en Enterprise en van dalingen in Healthcare

in vergelijking met 2015, toen er aan het einde van het jaar

nog twee grote en langer lopende bulkbestellingen werden

geboekt.

Vanuit een regionaal standpunt werden de lagere cijfers voor

Amerika (Noord- en Zuid-Amerika) en het vlakke resultaat in

EMEA deels gecompenseerd door een sterke groei in APAC.

C/34Barco jaarverslag 2016Verslag van de raad van bestuur

Omzet

De omzet over het volledige jaar steeg met 7,0%, voorna-

melijk dankzij solide stijgingen in zowel Entertainment als

Healthcare. Bij een constante wisselkoers (zonder de impact

Omzet

IN MILJOEN EURO 2016 2015 2014

Omzet 1.102,3 1.028,9 908,4

van voornamelijk de Chinese yuan), zou de omzetgroei 8,6%

hebben bedragen. Alle regio’s hebben bijgedragen aan de

groei. Vooral Azië-Pacific liet een sterke stijging optekenen.

Omzet per divisie

IN MILJOEN EURO 2016 2015 VERSCHIL

Entertainment 578,1 514,5 +12,4%

Enterprise 289,7 300,4 -3,6%

Healthcare 234,6 216,0 +8,6%

Groep 1.102,3 1.028,9 +7,0%

Omzet per regio

IN MILJOEN EURO 2016 2015 VERSCHIL

Amerika 36% 37% +3%

EMEA 31% 33% +4%

APAC 33% 30% +17%

C/35 Barco jaarverslag 2016

De overige bedrijfsresultaten bedroegen 3,3 miljoen euro, in

vergelijking met 3,0 miljoen euro vorig jaar. Het verschil was

toe te schrijven aan een terugname van de voorzieningen

voor dubieuze debiteuren.

EBITDA en EBIT 3

EBITDA is met 18,8% gestegen tot 88,0 miljoen euro, in ver-

gelijking met 74,1 miljoen euro vorig jaar.

De EBITDA-marge bedroeg 8,0%, tegenover 7,2% in 2015.

Hierna worden de EBITDA en de EBITDA-marge per divisie

gepresenteerd:

EBITDA per divisie 2016 versus 2015 is als volgt:

Winstgevendheid

Brutowinst

De brutowinst steeg van 337,8 naar 378,8 miljoen euro, een

stijging van 41,0 miljoen euro.2

De brutowinstmarge steeg met 1,6 procentpunten tot 34,4%,

in vergelijking met 32,8% in 2015, hetgeen te danken was aan

de positieve productmix en de impact van cost-downengi-

neering.

Bedrijfskosten

De totale indirecte kaskosten (zonder de overige bedrijfsresul-

taten) zijn gestegen tot 322,7 miljoen euro, in vergelijking met

289,6 miljoen euro een jaar eerder, voornamelijk als gevolg

van geplande investeringen in groei-initiatieven.

Als percentage van de omzet bedroegen de indirecte kas-

kosten 29,3%, in vergelijking met 28,1% in 2015.

-	 Op kasbasis stegen de kosten voor onderzoek en ontwik-

keling tot 120,5 miljoen euro, tegenover 100,8 miljoen

euro vorig jaar. Als percentage van de omzet bedroegen

de kaskosten voor onderzoek en ontwikkeling 10,9% van

de omzet, in vergelijking met 9,8% het jaar voordien.

	 Inclusief de afschrijving van openstaande geactiveerde

ontwikkelingskosten van 22,9 miljoen euro bedroegen de

gerapporteerde kosten voor onderzoek en ontwikkeling

143,4 miljoen euro of 13,0% van de omzet.

	 Zie de opmerkingen over de nieuwe boekhoudregels.

- 	De verkoop- en marketingkosten stegen tot 147,1 miljoen

euro, in vergelijking met 137,8 miljoen euro in 2015. Als

percentage van de omzet bedroegen de verkoop- en mar-

ketingkosten 13,3% van de omzet, in vergelijking met 13,4%

in 2015.

- 	De algemene en administratiekosten bedroegen 55,1

miljoen euro, in vergelijking met 51,0 miljoen euro vorig

jaar. Als percentage van de omzet zijn ze licht gestegen,

van 4,9% tot 5,0%. De algemene en administratiekosten

voor het jaar omvatten ook de afschrijvingen van Barco’s

investering in het One Platform-project. Barco schrijft deze

investering af sinds het tweede halfjaar van 2015.

2016 OMZET EBITDA EBITDA %

Entertainment 578,1 30,4 5,3%

Enterprise 289,7 33,0 11,4%

Healthcare 234,6 24,6 10,5%

Groep 1.102,3 88,0 8,0%

2 De brutowinst en de verkoop- en marketingkosten worden beïnvloed door

de herclassificatie van de overheadkosten voor professionele diensten van de

verkoop- en marketingkosten naar de kostprijs van verkochte goederen. De

resultaten voor 2015 zijn dienovereenkomstig aangepast. Deze herclassificatie

heeft geen impact op de EBIT of de nettowinst.
3 EBITDA en EBIT verwijzen in dit persbericht naar ‘EBITDA en EBIT vóór niet-

recurrente resultaten’ en zijn exclusief de meerwaarde op verkoop van het gebouw

van 6,9 miljoen euro en andere niet-recurrente resultaten zoals bijzondere waar-

deverminderingen en herstructureringskosten en andere niet-operationele

inkomsten: zie Nettowinst.

2016 2015 VERSCHIL

Entertainment 30,4 43,6 -30,1%

Enterprise 33,0 11,1 +197,7%

Healthcare 24,6 19,4 +26,6%

Groep 88,0 74,1 +18,8%

C/36Barco jaarverslag 2016Verslag van de raad van bestuur

Op groepsniveau heeft Barco wat de EBITDA betreft een

mooie vooruitgang geboekt: ze steeg met 18,8%, door een

ommekeer in de performantie van Enterprise en een solide

omzetgroei in Healthcare.

De aanzienlijke stijging van de EBITDA voor de Enterpri-

se-divisie was te danken aan de solide bijdrage van de

Corporate-activiteiten en een herstel van de marges in de

Control Rooms-activiteiten. De winstgevendheid van de divi-

sie Healthcare is verbeterd dankzij de groei van de omzet

en een gunstige productmix. De daling van de EBITDA in

Entertainment is dan weer te wijten aan de geplande inves-

teringen in groei-activiteiten.

EBIT bedroeg 30,5 miljoen euro, in vergelijking met een

negatief cijfer van 27,4 miljoen euro in 2015. Inbegrepen in

de EBIT waren een meerwaarde van 6,9 miljoen euro op de

verkoop van het hoofdkantoor, kosten van 5,8 miljoen euro,

voornamelijk in verband met herstructureringsmaatregelen

ingevoerd in de LED & Lighting-activiteit van de Entertain-

ment-divisie, en bijzondere waardeverminderingen op

goodwill en participaties van in totaal 7,1 miljoen euro in ver-

band met Patient Care-oplossingen in de Healthcare-divisie.

EBIT vóór niet-recurrente resultaten bedroeg 36,6 miljoen

euro, of 3,3% van de omzet, in vergelijking met 1,7 miljoen

euro of 0,2% van de omzet voor 2015. Daarnaast omvatte

de EBIT vóór niet-recurrente resultaten voor 2016 ook 22,9

miljoen euro aan afschrijvingen van het openstaande saldo

van de geactiveerde ontwikkelingskosten.

Belastingen op het resultaat

In 2016 bedroegen de belastingen 6,3 miljoen euro, wat een

belastingvoet van 20,0% betekent.

In 2015 bedroegen de belastingen een positief cijfer van 4,9

miljoen euro, tegen een effectieve belastingvoet van 20,0%

op de voortgezette activiteiten, als gevolg van een negatieve

winst vóór belastingen.

Nettoresultaat

De nettowinst toewijsbaar aan de aandeelhouders bedroeg

11,0 miljoen euro na aftrek van het belang van derden van

14,4 miljoen euro, voornamelijk in verband met de joint ven-

ture met China Film Group.

De nettowinst per gewoon aandeel (EPS) bedroeg 0,91 euro,

vergeleken met 1,45 euro in 2015. Na verwateringseffect

bedroeg de winst per aandeel 0,88 euro, in vergelijking met

1,41 euro.

C/37 Barco jaarverslag 2016

Kasstroom en balans

Barco genereerde een positieve vrije kasstroom van 57,4

miljoen euro in 2016 (2015: 110,3 miljoen euro, 2014: 14,9

miljoen euro). In 2016 realiseerde Barco een gestage ver-

betering van de bruto operationele kasstromen en is het

IN MILJOEN EURO 2016 2015 VERSCHIL

Bruto operationele kasstromen 4 81.9 67.4 97.4

Wijzigingen van de handelsvorderingen 0.2 -5.4 -19.7

Wijziging van de voorraden -2.8 27.6 -11.9

Wijziging van de handelsschulden -2.7 16.3 0.2

Overige wijzigingen van het nettowerkkapitaal 11.9 32.8 4.7

Wijziging van het nettowerkkapitaal 6.6 71.2 -26.7

Netto operationele kasstromen 88.5 138.6 70.7

Interestopbrengsten/-kosten 4.1 0.2 -1.1

Belastingen op het resultaat -11.5 -14.9 -3.0

Kasstromen uit operationele activiteiten 81.1 123.9 66.6

Uitgaven voor productontwikkeling - - -47.7

Aankopen van materiële en immateriële vaste activa (zonder One Campus) -24.2 -14.7 -8.3

Inkomsten uit de verkoop van materiële en immateriële vaste activa 0.6 1.1 4.3

Kasstromen uit investeringsactiviteiten -23.7 -13.6 -51.7

VRIJE KASSTROOM 57.4 110.3 14.9

Grotendeels dankzij kostenbesparingsinitiatieven in de

tweede helft van het jaar heeft Barco hogere bruto ope-

rationele kasstromen van 81,9 miljoen euro gerealiseerd,

in vergelijking met 67,4 miljoen euro in 2015. Het netto-

werkkapitaal bedroeg een negatieve 5% van de omzet,

een verbetering van 3 procentpunten tegenover 2015. De

handelsvorderingen daalden met 0,2 miljoen euro en de

handelsschulden daalden met 2,7 miljoen euro. De voorraden

stegen met 2,8 miljoen euro.

-	 De handelsvorderingen bedroegen 188,6 miljoen euro,

tegenover 186,8 miljoen euro per 30 juni 2016 en 186,9

miljoen euro per 31 december 2015. Het aantal dagen klan-

tenkrediet (DSO) bedroeg 55 dagen, in vergelijking met 61

dagen aan het einde van het eerste halfjaar en 58 dagen

per 31 december 2015.

- 	De voorraden bedroegen 166,2 miljoen euro, 2,8 miljoen

euro meer dan aan het einde van 2015. De voorraadrotatie

verbeterde naar 3,6, in vergelijking met een voorraadrotatie

van 2,9 aan het einde van het eerste halfjaar van 2016 en

vergelijkbaar met het niveau per 31 december 2015.

- 	De handelsschulden bedroegen 135,1 miljoen euro, tegen-

over 123,0 miljoen euro per 30 juni 2016 en 139,5 miljoen

euro per 31 december 2015.

Door aankopen van vaste activa voor Barco’s nieuwe

hoofdkantoor zijn de kasstromen uit investeringsactivitei-

ten gestegen tot 23,7 miljoen euro, in vergelijking met 13,6

miljoen euro in 2015.

4 Bruto operationele kasstromen = EBITDA vóór niet-recurrente resultaten

(toelichting 4) + betaling in verband met de herstructurering (toelichting 21) –

meerwaarde op verkoop Orthogon – winsten en verliezen op materiële vaste

activa + aandeel in het resultaat van joint ventures en geassocieerde deelnemin-

gen (toelichting 9)

werkkapitaal stabiel gebleven, terwijl de omzet met 7% steeg.

Na een teleurstellend 2014 is Barco er in 2015 in geslaagd

om zijn werkkapitaal weer terug te schroeven.

C/38Barco jaarverslag 2016Verslag van de raad van bestuur

Investeringsuitgaven

De investeringsuitgaven bedroegen 33,4 miljoen euro, inclusief

de investering in het One Campus-project van 9,1 miljoen euro.

Voor 2015 bedroegen de totale investeringsuitgaven 43,0 mil-

joen euro, inclusief investeringen in het One Campus-project.

Rendement op geïnvesteerd vermogen

De ROCE, zonder de impact van afschrijvingen op geac-

tiveerde productontwikkelingskosten, bedroeg 15%,

4 procentpunten beter dan vorig jaar.

Geactiveerde ontwikkelingskosten

Het openstaande saldo van de geactiveerde productont-

wikkelingskosten werd in 2015 en 2016 afgeschreven. De

openstaande geactiveerde ontwikkelingskosten bedroegen

0 miljoen euro aan het einde van het jaar, in vergelijking

met 22,8 miljoen euro eind 2015 en 71,4 miljoen euro per

31 december 2014.

Door de beslissing van de Raad van Bestuur over de door

Barco gehanteerde boekhoudregels worden productont-

wikkelingskosten sinds 1 januari 2015 opgenomen op het

moment waarop ze worden gemaakt.

Goodwill

De goodwill op het niveau van de groep bedroeg 124,3 mil-

joen euro, tegenover 132,4 miljoen euro eind 2015 en 143,8

miljoen euro aan het einde van 2014.

In de loop van 2016 heeft Barco een bijzondere waarde-

vermindering op goodwill en participaties opgenomen

voor in totaal 7,1 miljoen euro, voornamelijk in verband met

investeringen van de Healthcare-divisie in de Patient Care-

activiteiten die in 2012 zijn overgenomen van Jaotech.

Kaspositie

Barco heeft het jaar afgesloten met een netto financi-

ële kaspositie van 286,6 miljoen euro, in vergelijking met

265,1 miljoen euro eind 2015. De stijging weerspiegelt de

hogere vrije kasstroom en de opbrengst uit de verkoop van

het hoofdkantoor in Kortrijk, deels gecompenseerd door

dividendbetalingen en investeringen voor de overname van

MTT en Medialon en het OneCampus-project. De meteen

opvraagbare netto liquide middelen of de netto liquide mid-

delen zonder de liquide middelen in de Chinese joint venture

met CFG bedroegen 186,6 miljoen euro, vrijwel stabiel in

vergelijking met vorig jaar.

EBIT is negatief beïnvloed door de beslissing om ontwik-

kelingsuitgaven in 2016 en 2015 niet langer te activeren, het-

geen leidde tot een rendement op geïnvesteerd vermogen

van 9% (2015: 0%). Het recurrente rendement op geïnvesteerd

vermogen, zonder afschrijvingen op geactiveerde ontwik-

kelingskosten, is verbeterd tot 15% (2015: 11%)

(a) Het gebruikte belastingtarief is het effectieve belastingtarief, nl. 20% in 2016, 20% in
2015 en 18% in 2014. (b) Overige activa en verplichtingen op lange termijn omvatten de
som van overige immateriële activa, terreinen en gebouwen, overige materiële activa en
uitgestelde belastingvorderingen (netto). We verwijzen naar toelichting 11, 12 en 13 voor
uitleg over de bewegingen. (c) Overig werkkapitaal omvat de som van overige vaste
activa, overige vorderingen, over te dragen kosten en verkregen opbrengsten, overige
verplichtingen op lange termijn, ontvangen vooruitbetalingen van klanten, belastingver-
plichtingen, verplichtingen met betrekking tot het personeel, overige verplichtingen op
korte termijn, toe te rekenen kosten en over te dragen opbrengsten en voorzieningen.

IN DUIZENDEN EURO 2016 2015 2014

Handelsvorderingen 188,561 186,910 170,486

Voorraden 166,202 165,960 185,631

Handelsschulden -135,127 -139,504 -109,091

Overig werkkapitaal (c) -276,004 -234,358 -202,589

Totaal werkkapitaal -56,368 -20,991 44,437

Geactiveerde
ontwikkelingskosten - 22,847 71,351

Overige activa en verplichtingen
op lange termijn (b)

259,987 218,762 183,227

Geïnvesteerd vermogen 203,618 220,618 299,014

Goodwill 124,255 132,386 143,774

Geïnvesteerd vermogen (inclusief
goodwill)

327,874 353,004 442,788

Ebit vóór niet-recurrente
resultaten 36,557 1,698 30,882

ROCE na belastingen (%)
(voortgezette bedrijfsactiviteiten) (a) 9% 0% 6%

C/39 Barco jaarverslag 2016

Resultaten van de divisies voor het boekjaar 2016

IN MILJOEN EURO 2016 2015 2014
VERSCHIL
MET FY15 5

Bestellingen 574,8 536,4 431,2 +7,2%

Omzet 578,1 514,5 459,7 +12,4%

EBITDA vóór niet-recurrente resultaten 30,4 43,6 34,3 -30,1%

EBITDA-marge 5,3% 8,5% 7,5%

De Entertainment-divisie heeft opnieuw een uitstekend jaar

afgeleverd met een erg solide groei in de Cinema-activiteiten,

voornamelijk in China.

De EBITDA en de EBITDA-marge daalden op jaarbasis door

de aanzienlijke investeringen in de ontwikkeling en de intro-

ductie van nieuwe producten, met name Barco Escape en

flexibele LED-oplossingen.

In het Cinema-segment was de omzetgroei te danken aan de

sterke vraag naar nieuwe projectoren in opkomende markten,

vooral in China. In meer mature geografische markten kon

de omzetgroei worden toegeschreven aan de steeds grotere

vraag van bestaande en nieuwe klanten naar technologie-up-

grades en premium-formatoplossingen.

Het segment heeft daarbij het aantal installaties van zijn

bekende laserprojector wereldwijd opgevoerd en profiteerde

van een sterke vraag naar zijn laser-fosforprojectoren die in

het derde kwartaal van 2016 zijn geïntroduceerd.

Dankzij een sterk uitgebouwde installed base genereert het

segment steeds meer inkomsten uit service en onderhoud.

Barco heeft het concept Barco Escape getest en de belang-

stelling kunnen aantonen. Het systeem werd wereldwijd in

bijna 40 bioscoopzalen geïnstalleerd in de aanloop naar de

film ‘Star Trek Beyond’ die in de zomer werd uitgebracht.

Het systeem kreeg goede feedback van het publiek, klanten

rapporteerden hogere bioscoopinkomsten en het bedrijf

onderzoekt nu verschillende opties om de content-finan-

ciering van het Escape-formaat te verzekeren.

Daarnaast kende ook het Lobby-groei-initiatief een groeiende

vraag op de Noord-Amerikaanse markt.

Zoals vermeld in het verslag voor het eerste halfjaar heeft

Barco in juni 2016 MTT Innovation Inc. overgenomen. Die

investering is een veelbelovende uitbreiding op Barco’s exper-

tise in geavanceerde projectietechnologie.

Het segment Venues & Hospitality leverde een gemengde

prestatie. Een mooie groei op de Fixed Install-markt werd

gecompenseerd door een trager tempo van de bestellin-

gen en door intensere concurrentie op de Events-markt. De

bestellingen van vaste installaties waren robuust, en weer-

spiegelden nieuwe contacten met musea, pretparken en

stadions. Het segment breidde zijn productportfolio uit en

wist zijn concurrentiepositie te versterken door de introductie

van nieuwe laser- en laser-fosforoplossingen en geavan-

ceerde flexibele LED-oplossingen.

5 Vanaf 2016 is het overblijvende projectorsegment, dat deel uitmaakte van

Enterprise, overgedragen naar de Entertainment-divisie. Barco heeft geen

aangepaste gegevens uit het verleden gepresenteerd. De omzetresultaten

van het projectorsegment zijn niet materieel om de prestatietendensen van

de divisies Entertainment en Enterprise te kunnen analyseren. (Meer informatie

in het Jaarverslag 2016, Segmentrapportering.)

Entertainment-divisie

C/40Barco jaarverslag 2016Verslag van de raad van bestuur

IN MILJOEN EURO 2016 2015 2014
VERSCHIL
MET FY15 6

Bestellingen 290,2 287,0 255,5 +1,1%

Omzet 289,7 300,4 259,8 -3,6%

EBITDA vóór niet-recurrente resultaten 33,0 11,1 8,7 +197,7%

EBITDA-marge 11,4% 3,7% 3,3%

Ondanks een enigszins lagere omzet als gevolg van een

zwakke vraag en product- en projectvertragingen in Control

Rooms, is de EBITDA van de Enterprise-divisie verdrievoudigd

en is de EBITDA-marge met 770 basispunten gestegen. Het

Corporate-segment was goed voor de helft van de omzet

van Enterprise.

In het Corporate-segment zorgde de uitbreiding van de pro-

ductportfolio en het aantal partnerkanalen voor een hogere

omzetgroei en een gestaag momentum voor ClickShare,

dat inmiddels in 200.000 vergaderruimtes is geïnstalleerd,

tegenover 100.000 in 2015.

Hoewel Barco aanzienlijke vooruitgang heeft geboekt in de

verdere commercialisering van ClickShare in de VS en de

EMEA-regio, zijn er nog steeds enorm veel uitbreidingsmo-

gelijkheden in alle regio’s.

Enterprise-divisie

Control Rooms registreerde een stijging in de verkoop van

software die werd overschaduwd door een daling in de ver-

koop van hardware als gevolg van een zwakkere vraag uit

het Oil and Gas-marktsegment. De Control Rooms-activiteit

kampte ook met hevige concurrentie van LCD-oplossin-

gen en vertragingen in projecten en introductie van nieuwe

producten. Met investeringen in software en workflowop-

lossingen, de introductie van nieuwe hardware en een joint

venture in China wordt het segment sterker gepositioneerd

om zijn concurrentiepositie in 2017 te verdedigen. Terwijl

deze investeringen doorlopen, en dankzij de maatregelen

die in 2015 zijn genomen om de bedrijfskosten te stroom-

lijnen, staat Control Rooms inmiddels wel een stap dichter

bij winstgevendheid.

Ook voltooide de Enterprise-divisie in het tweede kwartaal van

2016 de overname van Medialon. Dat levert extra complemen-

taire capaciteiten in controletoepassingen en netwerkoplossingen

voor de Corporate- en Education-markt.

6 Vanaf 2016 is het overblijvende projectorsegment, dat deel uitmaakte van

Enterprise, overgedragen naar de Entertainment-divisie. Barco heeft geen

aangepaste gegevens uit het verleden gepresenteerd. De omzetresultaten

van het projectorsegment zijn niet materieel om de prestatietendensen van

de divisies Entertainment en Enterprise te kunnen analyseren. (Meer informatie

in het Jaarverslag 2016, Segmentrapportering.)

C/41 Barco jaarverslag 2016

IN MILJOEN EURO 2016 2015 2014
VERSCHIL
MET FY15

Bestellingen 216,3 221,2 181,0 -2,2%

Omzet 234,6 216,0 186,7 +8,6%

EBITDA vóór niet-recurrente resultaten 24,6 19,4 10,3 +26,6%

EBITDA-marge 10,5% 9,0% 5,5%

Healthcare behaalde voor 2016 een EBITDA-marge van

10,5%, door een stijging van de omzet met 8,6% en een

strikt beheer van de bedrijfskosten. Hoewel de bestellingen

enigszins achterbleven bij het niveau van 2015, toen de divisie

profiteerde van enkele bulkbestellingen, heeft Healthcare nog

steeds een degelijk orderboek. Zonder de bulkbestellingen

van 2015 zijn de bestellingen met 9% toegenomen.

De Healthcare-divisie heeft haar leiderspositie op de diagnos-

tische markt versterkt dankzij voortgezette goede prestaties,

hoewel de modality-activiteit geconfronteerd werd met een

zwakkere vraag. Het segment Surgical wist wereldwijd een

solide groeitempo te handhaven en vond met succes ingang

op de Noord-Amerikaanse markt. Ook voltooide de divisie

de integratie van Advan, introduceerde ze een chirurgisch

4k-beeldscherm en besloot ze daarnaast om haar patient-ca-

reactiviteiten terug te plooien en meer ondersteuning te

bieden aan de opportuniteit in surgical. De divisie slaagde

erin haar omzet in China op te voeren dankzij voortgezette

inspanningen op het gebied van businessdevelopment en

door de lokale capaciteiten in deze snel groeiende markt

uit te breiden.

Healthcare-divisie

C/42Barco jaarverslag 2016Verslag van de raad van bestuur

INFORMATIE
OVER HET AANDEEL

Kerncijfers voor de aandeelhouder

Kerncijfers voor de aandeelhouder

Aantal aandelen (in duizenden): 13.057 13.016 12.998

PER AANDEEL (IN EURO) 2016 2015 2014

Nettoresultaat per aandeel 0,91 1,45 1,96

Nettoresultaat per aandeel na verwateringseffect 0,88 1,41 1,92

Brutodividend 1,90 1,75 1,6

Nettodividend 1,33 1,31 1,2

Rendement brutodividend (a) 2,4% 2,8% 2,6%

Jaarlijkse return (b) 33,0% 8,5% 5,4%

Pay-outratio (c) 225,1% 130,9% 74,8%

Koers-winstratio (d) 88,4 42,5 29,7

(a) Brutodividend / slotkoers op 31 december

(b) Toename of afname aandelenkoers + brutodividend, gedeeld door slotkoers van vorig jaar

(c) Brutodividend x aantal aandelen op 31 december / nettoresultaat

(d) Aandelenkoers op 31 december / nettoresultaat per aandeel

C/43 Barco jaarverslag 2016

Evolutie van de aandelenkoers

Aandelenkoers

0

20

40

60

80

100

2
0
0
7

2
0
0
8

2
0
0
9

2
0
10

2
0
11

2
0
12

2
0
13

2
0
14

2
0
15

2
0
16

PER AANDEEL (IN EURO) 2016 2015 2014 2013 2012 2011 2010 2009

Gemiddelde slotkoers 65,90 58,37 56,61 59,96 48,64 46,40 37,46 23,40

Hoogste slotkoers 80,50 64,26 59,59 69,95 58,75 59,50 49,43 35,56

Laagste slotkoers 54,37 53,54 50,60 52,58 36,52 31,20 28,23 9,80

Slotkoers per 31 dec. 80,04 61,60 58,24 56,70 54,50 38,76 48,28 28,49

Gemiddeld aantal verhandelde aandelen per dag (e) 21.921 22.189 31.962 34.019 29.298 29.722

Beurskapitalisatie per 31 december (in miljoenen) 1.044,58 801,80 756,00 736,50 695,30 492,70 611,70 360,97

(e) Het gemiddelde aantal aandelen dat dagelijks verhandeld werd, houdt rekening met het handelsvolume op de Lit Venues: Euronext en met geregistreerde

handelsvolumes op de alternatieve platformen BATS, Chi-X, Turquoise en Equiduct. Voor 2015 werd 74% van het handelsvolume geregistreerd op de Lit Venues.

C/44Barco jaarverslag 2016Verslag van de raad van bestuur

Dankzij positief momentum over de hele lijn heeft Barco in

2016 goed gepresteerd, met een mid-single digit omzetgroei,

een hogere EBITDA en een goede kaspositie. Onze goede

tussentijdse resultaten, de veranderingen in de leiding van

het bedrijf en de investeringen in onze infrastructuur (cam-

pus) waren bevorderlijk voor de

dynamiek van het bedrijf en tilden

uiteindelijk ook de aandelenkoers

in 2016 hoger.

Trage start, volatiele eerste

jaarhelft

In 2016 schommelde de aandelen-

koers van het Barco-aandeel tussen

54 en 81 euro.

Nadat het Barco-aandeel eind 2015 zijn hoogste slotkoers sinds

2006 bereikte, werd 2016 ingezet met een daling. Het aandeel

daalde tot onder de 60 euro (54 euro), in lijn met de marktin-

dices. Dankzij de positieve financiële resultaten over 2015 die

in februari werden gepubliceerd (omzetgroei van 13%) en de

vooruitzichten wist de aandelenkoers zich ruim boven de 60

euro te herstellen. Vanaf mei had de aandelenkoers te lijden van

de volatiliteit op de Chinese markt: het aandeel was volatiel in

mei en begin juni, en vertoonde eind juni een abrupte daling na

de bekendmaking van het resultaat van het brexitreferendum.

Scherpe stijging tot recordslotkoers

Het Barco-aandeel noteerde tijdens de zomermaanden fors

hoger, tot en boven de 70 euro, voornamelijk dankzij goede

halfjaarresultaten waaruit bleek dat de winstgevendheid struc-

tureel was verbeterd en dankzij de gezonde liquiditeitsniveaus.

Na de zomer moest het aandeel enigszins terrein prijsgeven en

daalde het tot iets onder de 70 euro, hoewel het later opnieuw

aanzienlijke koerswinsten registreerde en 2016 afsloot op 81

euro, 29,9% hoger dan vorig jaar en de beste slotkoers van de

laatste 10 jaar. Die stijging was te danken aan de herwaardering

van het Barco-aandeel door analisten in het tweede halfjaar. Zij

hadden er immers alle vertrouwen in dat Barco zijn prognoses

zou waarmaken.

Het jaarlijkse rendement, inclu-

sief dividend, bedraagt 33%. Dit is

het beste rendement dat het Bar-

co-aandeel heeft geregistreerd

sinds de topprestaties van 2012.

Het aandeel presteerde beter dan

alle belangrijke internationale indi-

ces, zoals de AES en de S&P500 en

noteert sinds 2011 voor het vijfde

opeenvolgende jaar een positief

		 rendement.

Beste beurskapitalisatie in 10 jaar tijd

Per 31 december 2016 bedroeg de beurskapitalisatie ruim

meer dan 1 miljard euro, de beste prestatie in 10 jaar tijd en

een stijging van 30% in vergelijking met 2015 (801,6 miljoen

euro). Ook hier blijkt dat een uitstekend leidinggevend team,

een soepele overgang, goede prestaties in combinatie met

consequente communicatie en een goede uitvoering in de

beleggingswereld een nieuwe dynamiek en waarde tot stand

brengen. De laatste beurskapitalisatie tijdens het jaar bedroeg

707,7 miljoen euro (12 februari 2016) en de hoogste 1050,6

miljoen euro (28 december 2016).

Stabiele aandeelhoudersstructuur

De aandeelhoudersstructuur van Barco werd in 2016 geken-

merkt door stabiliteit. In mei wikkelde Go Investment Partners

zijn positie van 4% af en breidde Van de Wiele NV zijn aandeel-

houderspositie met 4% uit (van 14% tot 18%).

Ook Norges Bank verhoogde zijn positie tijdens de zomer tot

een belang van 5%.

Investor relations

Met een koers van 81 euro

bereikte het aandeel van

Barco zijn beste slotkoers

van de laatste 10 jaar

Terugblik op 2016: evolutie van de aandelenkoers

C/45 Barco jaarverslag 2016

02
-1

1-
20

16

02
-0

1-
20

16

02
-0

2-
20

16

02
-0

3-
20

16

02
-0

4-
20

16

02
-0

5-
20

16

02
-0

6-
20

16

02
-0

7-
20

16

02
-0

8-
20

16

02
-0

9-
20

16

02
-1

0-
20

16

02
-1

2-
20

16

31
-1

2-
20

16

Beurskoers Barco-aandeel 2016

Barco

40

60

80

100

60

90

120

150

Barco Bel 20 Next 150

0
2

-1
1-

2
0

16

0
2

-0
1-

2
0

16

0
2

-0
2

-2
0

16

0
2

-0
3

-2
0

16

0
2

-0
4

-2
0

16

0
2

-0
5

-2
0

16

0
2

-0
6

-2
0

16

0
2

-0
7-

2
0

16

0
2

-0
8

-2
0

16

0
2

-0
9

-2
0

16

0
2

-1
0

-2
0

16

0
2

-1
2

-2
0

16

3
1-

12
-2

0
16

Barco / Bel 20 / Next 150

Barco Eurostoxx 50 Eurostoxx technology Nasdaq - 100

0
2

-1
1-

2
0

16

0
2

-0
1-

2
0

16

0
2

-0
2

-2
0

16

0
2

-0
3

-2
0

16

0
2

-0
4

-2
0

16

0
2

-0
5

-2
0

16

0
2

-0
6

-2
0

16

0
2

-0
7-

2
0

16

0
2

-0
8

-2
0

16

0
2

-0
9

-2
0

16

0
2

-1
0

-2
0

16

0
2

-1
2

-2
0

16

3
1-

12
-2

0
16

Barco / Eurostoxx 50 / Eurostoxx Technology / Nasdaq - 100

60

90

120

150

C/46Barco jaarverslag 2016Verslag van de raad van bestuur

Gemiddeld dagelijks handelsvolume

LIQUIDITEIT BRON 2016 2015 2014

Totaal jaarlijks volume (aandelen)

Euronext 4.186.998 4.395.360 6.392.357

Lit venues (1) 5.633.738 5.724.749 8.150.321

Alle beurzen en handelsplatformen (2) 10.007.069 9.345.749 14.341.236

Dagelijks gemiddeld handelsvolume

Euronext 16.292 17.036 25.068

Lit venues (1) 21.921 22.189 31.962

Alle beurzen en handelsplatformen (2) 38.938 36.224 56.240

Totale jaarlijkse volumes (omzet) in miljoen euro

Euronext 354,33 235,77 357,60

Lit venues (1) 370,83 334,84 456,16

Alle beurzen en handelsplatformen (2) 652,48 547,33 801,69

Velociteit 31,40% 34,90% 49,80%

Liquiditeit

Opmerking (1 & 2): Gebaseerd op het Fidessa-beursrapport (http://fragmentation.fidessa.com).

Deze cijfers houden rekening met het handelsvolume in de categorie ‘Lit Venues’.

De categorie ‘Lit Venues’ omvat Euronext en de alternatieve platformen BATS, Chi-X, Turquoise en Equiduct.

De categorie ‘Alle beurzen en handelsplatformen’ omvat de Lit Venues, de Systematic internalizers, off-book transacties en dark venues.

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

2016 2015 2014 Euronext

Alle beurzen
en handelsplatformen

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

C/47 Barco jaarverslag 2016

Aandeelhoudersstructuur

Aandeelhouders

Een onderzoek naar Barco’s wereldwijde aandeelhouderschap

op 31 december 2016 heeft bijna 92% van het aandeelhouder-

schap van de onderneming geïdentificeerd.

De geïdentificeerde institutionele investeerders waren in het

bezit van 70% van alle aandelen (tegenover 66% eind 2015).

6% van de aandelen waren eigen aandelen van het bedrijf en

14% was in handen van niet-professionele investeerders, in

vergelijking met 15% aan het einde van 2015.

Geografische verdeling

Het aantal aandelen in handen van institutionele aandeelhou-

ders uit België bleef stijgen in een hoger tempo dan alle andere

regio’s. In de categorie ‘Rest van Europa’ kon een netto-uit-

stroom van aandelen worden vastgesteld.

Het aantal institutionele aandelen in handen van aandeelhou-

ders staat nu op 47% (een stijging in vergelijking met 42% in

2015 en 34% in 2014). 24% van de institutionele aandelen is

nog steeds in handen van aandeelhouders in de Verenigde

Staten. Tijdens de verslagperiode waren er in de VS, België

en Frankrijk aanzienlijk meer kopers dan verkopers. Door het

aantal nieuwe aandeelhouders in Frankrijk/Luxemburg werd er

een stijging genoteerd tot 12%, tegenover 8% het jaar voordien.

Ook Noorwegen heeft met 7% van de institutionele aandelen

een solide positie.

In de Rest van Europa (waaronder het VK, Duitsland, Zwit-

serland en Nederland) werden meer verkopers dan kopers

geregistreerd. Die categorie vertegenwoordigt de resterende

10%, onderwogen ten opzichte van de benchmark.

Investeringsstijl

De verkoopactiviteit werd aangevoerd door waardegeori-

ënteerde investeerders. Zij vertegenwoordigden 61% van de

verkochte institutionele aandelen.

Daardoor daalde het aantal waardegeoriënteerde investeer-

ders tijdens de verslagperiode met drie procentpunten. Zij

vertegenwoordigen inmiddels 27% van de geïdentificeerde

institutionele aandelen. De verkoopdynamiek kan gedeeltelijk

worden verklaard door de positieve prestaties van de aande-

lenkoers in 2016 en doordat bepaalde fondsen/investeerders

meer aandelen aflosten dan kochten.

Het aantal waardegeoriënteerde aandeelhouders is nog steeds

overwogen in vergelijking met de benchmark.

Omgekeerd zijn er in vergelijking met de benchmark nog

steeds minder groeigeoriënteerde investeerders in Barco. Die

categorie is op jaarbasis stabiel gebleven.

Volgens de sell-side feedback blijft het aandeel vooral aantrek-

kelijk bij GARP-investeerders.

Concentratie

Er hebben tijdens deze periode een aantal aanzienlijke

verschuivingen plaatsgevonden bij Barco’s vijf grootste aan-

deelhouders. De verandering in eigendom van Barco vond

plaats tussen topkoper Michel Van de Wiele NV en topverkoper

GO Investment Partners LLP. Die laatste vereffende zijn positie.

Daardoor steeg de positie van Michel Van de Wiele NV tot 18%.

In Oslo kocht Norges Bank Investment Management (NBIM)

246.000 aandelen, waardoor het opklom tot de op twee na

grootste investeerder.

De aandelenconcentratie in handen van de 10, 25 en 50 groot-

ste investeerdersgroepen nam tijdens deze verslagperiode in

elke categorie toe, voornamelijk door aanzienlijke aankopen

door de grootste aandeelhouders van Barco en Norges Bank

Investment Management.

De top 10 van de institutionele investeerders heeft momen-

teel 52% van de totale free float in handen (in vergelijking met

46,6% het jaar voordien). De top 25 en 50 van de investeerders

vertegenwoordigt respectievelijk 62 en 68%, in vergelijking met

65% en 72% een jaar eerder.

In vergelijking met de Mid Cap client-benchmark liggen de

concentratieniveaus van Barco iets boven het gemiddelde

van de benchmark.

Een meerderheid van Barco’s institutionele aandelen is in han-

den van investeerders die worden aangemerkt als ‘low turnover’

(verwachte houdperiodes van meer dan 24 maanden), wat ook

een stabiliserende factor zou moeten zijn.

C/48Barco jaarverslag 2016Verslag van de raad van bestuur

Institutioneel 70%

Niet-professioneel 15%

Bedrijfsgerelateerd 6%

Brokerage/trading 2%

Niet-toegewezen 8%

België 47%

Verenigde Staten 24%

Luxemburg 7%

Noorwegen 7%

Frankrijk 5%

Rest van Europa 10%

Rest van de wereld <1%

Waarde 27%

Groei 10%

GARP 9%

Index 5%

Hedge fund 1%

Andere 48%

Eigendom van Barco-aandelen in 2016

18,34% Michel Van de Wiele NV

5,05% ACF IV Investment SARL

4,95% Norges Bank (de centrale bank van Noorwegen)

4,71% Templeton Investment Counel, LLC

3,95% 3D NV

6,11% Barco

56,89%Publiek

C/49 Barco jaarverslag 2016

Vergoeding van de aandeelhouders

Barco’s investment case

Dividend

De Raad van Bestuur heeft besloten de algemene vergade-

ring aan te bevelen om een dividend van 1,90 euro (bruto)

per aandeel uit te betalen in 2016 (in vergelijking met 1,75

euro in 2015). Dit betekent een nettodividend van 1,33 euro,

na aftrek van 30% roerende voorheffing.

Met een dividend van 1,90 euro bedraagt de pay-outratio

225% en het brutodividendrendement 2,4%.

Ex-dividenddatum: 		 dinsdag 9 mei 2017

Registratiedatum (+1): 	 woensdag 10 mei 2017

 Betalingsdatum (+1): 	 donderdag 11 mei 2017

Barco kan buigen op ruim 80 jaar ervaring, en vertegenwoor-

digt een robuust merk dat in de hele wereld bekend is om

zijn technologische leiderspositie op drie solide markten:

Entertainment, Enterprise en Healthcare. Wij leveren voor

deze markten grotendeels kritieke oplossingen: er is een

daadwerkelijke behoefte aan de hoogwaardige en betrouw-

bare technologie die wij dankzij onze ervaring en onze sterk

ontwikkelde vaardigheden kunnen leveren.

Solide financiële resultaten

Barco heeft de laatste jaren aanzienlijke inspanningen gele-

verd om zijn wereldwijde leiderspositie te versterken. Om

dat te verwezenlijken hebben wij onze organisatie aanzienlijk

gestroomlijnd, gaan wij in onze activiteiten nog gerichter te

werk en hebben wij meer marktkanalen ontwikkeld, en dus

onze klantenbasis uitgebreid.

Onze inspanningen hebben in 2016 vruchten afgeworpen, en

in lijn met de resultaten in 2014 en 2015 hebben wij een mooie

Dividendbeleid

Het bedrijf bevestigt zijn dividendbeleid waarbij het dividend

zal meegroeien met de resultaten op lange termijn en de

evolutie van de onderneming. Het dividend wordt vastgesteld

door de Raad van Bestuur en voorgelegd aan de Jaarlijkse

algemene vergadering van Aandeelhouders aan het einde

van elk boekjaar.

omzetgroei gerealiseerd. Maar niet alleen dat: dankzij structu-

rele kostenbesparingsmaatregelen, een slimmer inkoopbeleid

en een goede productmix hebben wij onze brutomarges aan-

zienlijk kunnen verbeteren. Onze kasstromen zijn in de tweede

helft van het jaar mooi hersteld. Barco heeft in de loop der

jaren altijd een voorzichtig financieel beheer beoogd, en kan

op jaarbasis positieve nettokasstromen voorleggen.

Prestatiegericht

Het nieuwe managementteam – de nieuwe CEO, de nieuwe

CFO, de nieuwe Chief Human Resources en de nieuwe

General Manager van de Enterprise-divisie, allemaal met een

indrukwekkende staat van dienst aan het hoofd van interna-

tionale bedrijven – dat in 2016 werd aangesteld, werkt nauw

samen met het bestaande Leadership Team om de strategie

van het bedrijf voor de komende jaren uit te stippelen.

Omdat wij er het volste vertrouwen in hebben dat Barco over

alle vereiste activa beschikt die een gezonde basis vormen

C/50Barco jaarverslag 2016Verslag van de raad van bestuur

voor verdere groei, zullen wij ons nog gerichter toeleggen

op onze prestaties in 2017 en daarna. Naast de samenstelling

van een evenwichtige portefeuille van strategische groei-ini-

tiatieven, zullen wij ons toeleggen op de verbetering van

de prestaties van onze kernactiviteiten. Dat betekent dat

wij zullen streven naar een uitmuntende operationele en

commerciële uitvoering om onze winstgevendheid zeker

te stellen.

Op deze manier zal Barco nog meer waarde creëren, zowel

voor zijn klanten als zijn aandeelhouders.

Vertrouwen van onze aandeelhouders

Een degelijke strategie, een solide bedrijfsmodel en sterke

financiële resultaten zijn de redenen waarom wij het vertrou-

wen van onze aandeelhouders genieten.

Barco kan bijgevolg rekenen op een uiterst stabiel, inter-

nationaal aandeelhoudersbestand, waarin waardegeoriën-

teerde investeerders sterk vertegenwoordigd zijn. Sinds 2015

zijn zowel Van de Wiele NV als 3D NV vertegenwoordigd

in de Raad van Bestuur. Samen hebben zij inmiddels 22%

van de Barco-aandelen in handen. Jaar na jaar kunnen onze

aandeelhouders een consequente dividendgroei vaststellen,

een weerspiegeling van onze winstgevendheid en onze groei.

Analisten die Barco volgen

Analisten die Barco volgen

ABN AMRO Bank Marc Hesselink

Bank Degroof Petercam Stefaan Genoe

Flemish Federation of Investors and Investor Club Gert De Mesure

ING Nigel van Putten

KBC Securities Guy Sips

Oppenheimer Andrew Uerkwitz & Paul Dean

C/51 Barco jaarverslag 2016

Financiële kalender 2017

Euronext Brussels

Aankondiging van de resultaten 4Q16 en FY16 donderdag 9 februari 2017

Trading update 1Q17 vrijdag 21 april 2017

Jaarlijkse algemene vergadering van aandeelhouders donderdag 27 april 2017

Aankondiging van de resultaten 1H17 	 woensdag 19 juli 2017

Trading update 3Q17 woensdag 18 oktober 2017

Barco-aandeel BAR ISIN BE0003790079

Barco VVPR-strip BARS ISIN BE0005583548

Reuters BARBt.BR

Bloomberg BAR BB

Financiële kalender 2017

Informatie over het aandeel

Verdere informatie, waaronder de driemaandelijkse consensus-update, rapporten, verwijzing naar conferences,

roadshows en relevante beurzen vindt u op Barco’s investor portal.

www.barco.com/investors

C/52Barco jaarverslag 2016Verslag van de raad van bestuur

http://www.barco.com/en/Investor%20relations

FOCUSED TO
PERFORM

Barco geconsolideerd 2016

D/1 Barco jaarverslag 2016

Barco geconsolideerd D/2Barco jaarverslag 2016

BARCO
GECONSOLIDEERD

Jaarrekening in
overeenstemming

met de IFRS

Inleiding

Dit hoofdstuk van het jaarverslag omvat de gecontroleerde

geconsolideerde jaarrekening in overeenstemming met IFRS

en behelst ook de toelichtingen die werden opgesteld in

overeenstemming met de International Financial Reporting

Standards zoals goedgekeurd door de Europese Unie.

Het hoofdstuk ‘Commentaren bij de resultaten’ (zie pagina

C/30) geeft een analyse van de trends en de resultaten tijdens

het boekjaar 2016 en is gebaseerd op de geconsolideerde

jaarrekening in overeenstemming met de IFRS en moet hier-

mee samen worden gelezen.

D/3 Barco jaarverslag 2016

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Netto-omzet 4 1.102.342 1.028.856 908.368

Kostprijs van verkochte goederen 4 -723.538 -691.091 -622.090

Brutoresultaat 4 378.804 337.765 286.278

Kosten voor onderzoek en ontwikkeling 4(a) -143.362 -150.222 -99.689

Verkoop- en marketingkosten 4(b) -147.088 -137.829 -116.679

Algemene en administratieve kosten 4(c) -55.122 -50.977 -44.334

Overige bedrijfsopbrengsten (-kosten), netto 4(d) 3.325 2.960 5.306

EBIT (vóór niet-recurrente resultaten)1 4 36.557 1.698 30.882

Herstructurering en bijzondere waardevermindering op goodwill 6 -12.939 -29.099 -3.373

Meerwaarde op verkoop gebouw 12 6.866 - -

Overig niet-operationeel resultaat/(kosten) 33 35 -

EBIT 30.516 -27.366 27.509

Interestopbrengsten 4.401 7.103 3.022

Interestkosten -3.161 -4.098 -4.156

Resultaat vóór belastingen 31.756 -24.360 26.375

Belastingen op het resultaat 7 -6.345 4.879 -4.748

Resultaat na belastingen 25.411 -19.481 21.628

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 263 -1.073 68

Nettoresultaat uit voortgezette bedrijfsactiviteiten 25.674 -20.554 21.696

Nettoresultaat uit beëindigde bedrijfsactiviteiten 3 - 47.031 6.094

Nettoresultaat 25.674 26.477 27.790

Net income attributable to non-controlling interest 14.652 9.009 3.856

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 17.468 23.933

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 -29.563 17.840

Nettoresultaat (beëindigde bedrijfsactiviteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - 47.031 6.094

Nettoresultaat per aandeel (in euro) 8 0,91 1,45 1,96

Nettoresultaat per aandeel na verwateringseffect (in euro) 8 0,88 1,41 1,92

Nettoresultaat (voortgezette bedrijfsactiviteiten) per aandeel (in euro) 8 0,91 -2,45 1,46

Nettoresultaat (voortgezette bedrijfsactiviteiten) per aandeel, na verwateringseffect (in euro) 8 0,88 -2,38 1,43

Winst-en-verliesrekening

 	 Het management is van oordeel dat de EBIT (vóór niet-recurrente resultaten)
	 een relevante prestatiemaatstaf vertegenwoordigt om de resultaten
	 over de periode van 2014 tot 2016 te vergelijken, aangezien die geen
	 niet-recurrente resultaten omvat.

Barco geconsolideerd D/4Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Nettoresultaat uit voortgezette bedrijfsactiviteiten 25.674 -20.554 21.696

Nettoresultaat uit beëindigde bedrijfsactiviteiten - 47.031 6.094

Nettoresultaat 25.674 26.477 27.790

Overige gerealiseerde en niet-gerealiseerde resultaten in latere perioden te herclassificeren in de winst-en-verliesrekening:				

Voortgezette bedrijfsactiviteiten

Omrekeningsverschillen uit voortgezette bedrijfsactiviteiten van buitenlandse activiteiten (a) 1.610 11.169 16.195

Nettoresultaat op kasstroomafdekkingen voortgezette bedrijfsactiviteiten -280 735 -1.464

Belastingen op het resultaat 56 -147 264

Nettoresultaat op kasstroomafdekkingen voortgezette bedrijfsactiviteiten, na aftrek van belastingen -224 588 -1.201

Overige gerealiseerde en niet-gerealiseerde resultaten voortgezette bedrijfsactiviteiten,
gerecycleerd via het overgedragen resultaat voor de periode - -71

Overige gerealiseerde en niet-gerealiseerde resultaten (verlies) over de periode (voortgezette bedrijfsactiviteiten),
na aftrek van belastingen 1.386 11.757 14.924

Beëindigde bedrijfsactiviteiten

Overige gerealiseerde en niet-gerealiseerde resultaten beëindigde bedrijfsactiviteiten,
gerecycleerd via de winst-en-verliesrekening over de periode - -1.154 -

Omrekeningsverschillen uit beëindigde bedrijfsactiviteiten van buitenlandse activiteiten (a) - 1.154 1.777

Overige gerealiseerde en niet-gerealiseerde resultaten over de periode
(beëindigde bedrijfsactiviteiten), na aftrek van belastingen - - 1.777

Overige gerealiseerde en niet-gerealiseerde resultaten in latere perioden te herclassificeren in de winst-en-verliesrekening:				

Winsten (verliezen) uit de herwaardering van toegezegde-pensioenregelingen -12.318 - -

Uitgestelde belasting op winsten (verliezen) uit de herwaardering van toegezegde-pensioenregelingen 4.187 - -

Actuariële winsten of verliezen, na belastingen -8.131 - -

Overige gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen,
toewijsbaar aan aandeelhouders van de moedermaatschappij -6.746 11.757 16.701

Overige gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen, minderheidsbelang -445 370 594

Totaal gerealiseerde en niet-gerealiseerde resultaten (voortgezette bedrijfsactiviteiten), na aftrek van belastingen,
toewijsbaar aan aandeelhouder van de moedermaatschappij 18.929 -8.797 36.620

Totaal gerealiseerde en niet-gerealiseerde resultaten (beëindigde bedrijfsactiviteiten), na aftrek van belastingen,
toewijsbaar aan aandeelhouder van de moedermaatschappij - 47.031 7.871

Totaal gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen,
toewijsbaar aan aandeelhouder van de moedermaatschappij 18,929 38.234 44.490

Totaal gerealiseerde en niet-gerealiseerde resultaten (voortgezette bedrijfsactiviteiten), na aftrek van belastingen,
minderheidsbelang -445 370 594

Totaal gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen, minderheidsbelang -445 370 594

Overzicht van gerealiseerde en niet-gerealiseerde resultaten

(a)	 Blootstelling aan wisselkoersrisico’s leidt tot niet-kaswisselkoersresultaten. Voorbeelden zijn buitenlandse aandelen en andere langetermijninvesteringen in het buitenland.
Deze langetermijninvesteringen leiden tot periodieke wisselkoersresultaten die niet-kas van aard zijn tot de investering is verkocht of vereffend. De post van de gerealiseerde
en niet-gerealiseerde resultaten vertoont gewoonlijk een positief resultaat als de vreemde munt in landen waar geïnvesteerd wordt in waarde stijgt ten opzichte van de euro,
en een negatief resultaat als de vreemde munt in waarde daalt.

	 In 2016 werden positieve omrekeningsverschillen uit voortgezette activiteiten in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op
buitenlandse bedrijfsactiviteiten uitgedrukt in Amerikaanse dollar, Noorse kroon en Taiwanese dollar, gedeeltelijk tenietgedaan door een negatief wisselkoersverschil op de
Chinese yuan.

	 In 2015 werden positieve omrekeningsverschillen uit voortgezette activiteiten in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op
buitenlandse bedrijfsactiviteiten uitgedrukt in Amerikaanse dollar, Chinese yuan en Indiase roepie.

	 In 2014 werden positieve omrekeningsverschillen uit voortgezette activiteiten in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op
buitenlandse bedrijfsactiviteiten uitgedrukt in Amerikaanse dollar, Chinese yuan en Indiase roepie. In de beëindigde bedrijfsactiviteiten werden de positieve wisselkoersver-
schillen in de post van de gerealiseerde en niet-gerealiseerde resultaten vooral geboekt op buitenlandse bedrijfsactiviteiten uitgedrukt in Amerikaanse dollar.

	 De bijgevoegde toelichtingen zijn een integraal deel van deze winst-en-verliesrekening.

D/5 Barco jaarverslag 2016

De bijgevoegde toelichtingen zijn een integraal deel van deze balans.

IN DUIZENDEN EURO TOELICHTING 31 DEC 2016 31 DEC 2015 31 DEC 2014

Activa

Goodwill 10 124.255 132.386 143.774

Geactiveerde ontwikkelingskosten 11 - 22.846 71.351

Overige immateriële activa 12 75.765 52.628 55.926

Terreinen en gebouwen 12 53.019 20.221 21.315

Overige materiële activa 12 50.916 72.346 44.597

Financiële vaste activa 9 14.460 9.031 14.360

Uitgestelde belastingvorderingen 13 89.100 78.031 68.219

Overige vaste activa 15 19.112 23.226 15.736

Vaste activa 426.627 410.715 435.278

Voorraden 14 166.202 165.960 185.631

Handelsvorderingen 15 188.561 186.910 170.486

Overige vorderingen 15 15.584 26.157 18.940

Liquide middelen 16 353.549 341.277 145.340

Over te dragen kosten en verkregen opbrengsten 8.709 9.308 8.948

Activa uit beëindigde bedrijfsactiviteiten 3 - - 110.761

Vlottende activa 732.605 729.612 640.106

Totaal activa 1.159.231 1.140.327 1.075.384

Passiva

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 18 590.243 597.739 587.415

Aandeel van derden in het resultaat 19 25.244 13.925 7.146

Eigen vermogen 615.487 611.664 594.561

Verplichtingen op lange termijn 16 66.811 79.527 57.737

Uitgestelde belastingverplichtingen 13 8.813 4.462 6.830

Overige verplichtingen op lange termijn 17 11.198 2.839 -

Verplichtingen op lange termijn 86.823 86.828 64.567

Kortlopend gedeelte van verplichtingen op lange termijn 16 11.500 10.000 7.130

Verplichtingen op korte termijn 16 2.085 2.124 19.253

Handelsschulden 20 135.127 139.504 109.091

Ontvangen vooruitbetalingen van klanten 20 109.064 113.874 107.544

Belastingverplichtingen 13.880 13.016 15.171

Verplichtingen uit hoofde van personeelsbeloningen 57.050 48.757 44.759

Overige verplichtingen op korte termijn 9.684 7.690 5.204

Toe te rekenen kosten en over te dragen opbrengsten 58.050 59.967 33.390

Voorzieningen 21 60.481 46.903 40.148

Passiva uit beëindigde bedrijfsactiviteiten - - 34.567

Verplichtingen op korte termijn 3 456.922 441.835 416.257

Totaal passiva 1.159.231 1.140.327 1.075.384

Balans

Barco geconsolideerd D/6Barco jaarverslag 2016

Kasstroomoverzicht

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Operationele kasstromen

EBIT (voor niet-recurrente resultaten) 36.557 1.698 30.882

Bijzondere waardevermindering geactiveerde ontwikkelingskosten en goodwill 6 1.364 4.866 7.244

Herstructurering 21 -4.917 -3.622 -3.340

Meerwaarde op verkoop Orthogon 4(d) -1.000 -1.406 -6.650

Afschrijving geactiveerde ontwikkelingskosten 4(a) 21.509 44.575 49.969

Afschrijving van materiële en immateriële vaste activa 12 28.572 22.906 19.291

Winst/(verlies) op materiële vaste activa -401 -543 -69

Aandelenopties opgenomen als kosten 18 1.234 1.313 1.268

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 263 -1.073 68

Beëindigde bedrijfsactiviteiten: operationele kasstromen 3 - -4.407 21.281

Bruto operationele kasstromen 83.180 64.308 119.944

Wijzigingen van de handelsvorderingen 205 -5.443 -19.669

Wijziging van de voorraden -2.829 27.565 -11.915

Wijziging van de handelsschulden -2.676 16.297 220

Overige wijzigingen van het nettowerkkapitaal 11.883 32.773 4.708

Beëindigde bedrijfsactiviteiten: wijziging in nettobehoefte aan werkkapitaal 3 - 12.767 538

Wijziging van het nettowerkkapitaal 6.583 83.958 -26.119

Netto operationele kasstromen 89.763 148.266 93.825

Interestopbrengsten 7.272 4.303 3.022

Interestkosten -3.161 -4.098 -4.156

Belastingen op het resultaat -11.538 -14.938 -2.993

Beëindigde bedrijfsactiviteiten: belastingen en interestopbrengsten/(-kosten) 3 - -5.094 -17

Operationele kasstromen 82.337 128.439 89.681

Kasstromen uit investeringsactiviteiten

Uitgaven voor productontwikkeling 4 - - -47.691

Aankopen van materiële en immateriële vaste activa 12 -24.241 -14.730 -8.326

Realisatie van materiële en immateriële vaste activa 578 1.137 4.312

Opbrengst uit de verkoop van gebouw 9.292

Overname van bedrijven van de groep, na aftrek van overgenomen geldmiddelen 1.2, 26 -10.229 -9.635 -21.915

Desinvestering van bedrijven van de groep, na aftrek van gedesinvesteerde geldmiddelen 1.2, 26 1.000 139.622 10.590

Overige investeringsactiviteiten (a) -16.667 -23.072 -15.699

Beëindigde bedrijfsactiviteiten: kasstromen uit investeringsactiviteiten 3 - -887 -12.888

Kasstromen uit investeringsactiviteiten (incl. overnames en desinvesteringen) -40.267 92.435 -91.616

D/7 Barco jaarverslag 2016

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Kasstromen uit financieringsactiviteiten

Betaalde dividenden -20.951 -19.364 -18.410

Ontvangen dividenden 376 - -

Kapitaalverhoging/(-verlaging) 2.498 895 314

(Inkoop)/verkoop van eigen aandelen 5.684 -1.744 -11.335

Opnames van (+)/Terugbetalingen van (-) verplichtingen op lange termijn -11.381 8.740 19.346

Opbrengst uit (+)/betalingen van (-) verplichtingen op korte termijn -2.239 -17.980 -8.255

Dividend uitgekeerd aan minderheidsbelang -5.707 -3.006 -1.792

Kapitaalverhoging door minderheidsbelang 2.912 406 -

Beëindigde bedrijfsactiviteiten: kasstromen uit financieringsactiviteiten 3 - - -36

Kasstromen uit financieringsactiviteiten -28.809 -32.053 -20.169

Nettostijging/(-daling) van de liquide middelen 13.261 188.821 -22.103

Liquide middelen aan het begin van de periode 341.277 145.340 156.545

Omrekeningsverschil op liquide middelen (CTA) -989 7.116 10.897

Liquide middelen aan het einde van de periode 353.549 341.277 145.340

(a)	 Per 31 december 2016 verwijst ‘Overige investeringsactiviteiten’ naar de investering in het One Campus-project, het nieuwe hoofdkantoor, ten bedrage van 9,1 miljoen euro,
die voornamelijk werd gefinancierd met verplichtingen op lange termijn (2015: 23,1 miljoen euro; 2014: 13,7 miljoen euro) en kapitaalbijdragen aan andere investeringen
(zie toelichting 9).

Barco geconsolideerd D/8Barco jaarverslag 2016

IN DUIZENDEN EURO

Aandelen-
kapitaal

en uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

EV toewijsbaar
aan de aandeel-

houders
van de moeder-

maatschappij

Aandeel
van derden

in het
resultaat

Eigen
vermogen

Saldo op 1 januari 2014 197.769 467.370 6.273 -51.561 -657 -44.250 574.943 4.423 579.367

Nettoresultaat (voortgezette bedrijfs-
activiteiten) toewijsbaar aan de aandeel-
houder van de moedermaatschappij

- 17.840 - - - - 17.840 3.856 21.696

Nettoresultaat (beëindigde bedrijfs-
activiteiten) toewijsbaar aan de aandeel-
houder van de moedermaatschappij

- 6.094 - - - - 6.094 - 6.094

Nettoresultaat toewijsbaar aan de aandeel-
houders van de moedermaatschappij - 23.933 - - - - 23.933 3.856 27.790

Dividend - -18.410 - - - - -18.410 - -18.410

Dividend uitgekeerd aan derden - - - - - - 0 -1.728 -1.728

Verhoging kapitaal en uitgiftepremie 314 - - - - - 314 - 314

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode (beëindigde
bedrijfsactiviteiten), na aftrek van belastingen

- - - 1.777 - - 1.777 - 1.777

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode (voortgezette
bedrijfsactiviteiten), na aftrek van belastingen

- -71 - 16.195 -1.201 - 14.924 594 15.518

Overige gerealiseerde en niet-gerealiseer-
de resultaten over de periode, na aftrek
van belastingen

- -71 - 17.972 -1.201 - 16.701 594 17.295

Op aandelen gebaseerde betalingen - - 1.268 - - 1.268 - 1.268

Uitoefening van aandelenopties - - -1.600 - - 4.132 2.532 - 2.532

Inkoop eigen aandelen - - - - -13.866 -13.866 - -13.866

Saldo op 31 december 2014 198.083 472.822 5.942 -33.589 -1.857 -53.984 587.415 7.146 594.561

Saldo op 1 januari 2015 198.083 472.822 5.942 -33.589 -1.857 -53.984 587.415 7.146 594.561

Nettoresultaat (voortgezette activiteiten)
toewijsbaar aan de aandeelhouder van de
moedermaatschappij

- -29.563 - - - - -29.563 9.009 -20.554

Nettoresultaat (beëindigde bedrijfsactivi-
teiten) toewijsbaar aan de aandeelhouder
van de moedermaatschappij

- 47.031 - - - - 47.031 - 47.031

Nettoresultaat toewijsbaar aan de aandeel-
houders van de moedermaatschappij - 17.468 - - - - 17.468 9.009 26.477

Dividend - -19.364 - - - - -19.364 - -19.364

Dividend uitgekeerd aan derden -3.006 -3.006

Verhoging kapitaal en uitgiftepremie 895 - - - - - 895 406 1.301

Wijzigingen in het eigen vermogen

D/9 Barco jaarverslag 2016

IN DUIZENDEN EURO

Aandelen-
kapitaal

en uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

EV toewijsbaar
aan de aandeel-

houders
van de moeder-

maatschappij

Aandeel
van derden

in het
resultaat

Eigen
vermogen

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode (voortgezette
bedrijfsactiviteiten), na aftrek van belastingen

- - - 11.169 588 - 11.757 370 12.127

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode, na aftrek van
belastingen

- - - 11.169 588 - 11.757 370 12.127

Op aandelen gebaseerde betalingen - - 1.313 - - 1.313 - 1.313

Uitoefening van aandelenopties - -1.286 - - 4.587 3.301 3.301

Inkoop eigen aandelen -5.046 -5.046 -5.046

Saldo per 31 december 2015 198.978 470.926 5.968 -22.421 -1.269 -54.443 597.739 13.925 611.664

Saldo op 1 januari 2016 198.978 470.926 5.968 -22.421 -1.269 -54.443 597.739 13.925 611.664

Nettoresultaat toewijsbaar aan de aandeel-
houders van de moedermaatschappij - 11.023 - - - - 11.023 14.652 25.674

Dividend - -21.188 - - - - -21.188 - -21.188

Dividend uitgekeerd aan derden -5.707 -5.707

Verhoging kapitaal en uitgiftepremie 2.498 - - - - - 2.498 2.819 5.317

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode (voortgezette
bedrijfsactiviteiten), na aftrek van belastingen

- -8.131 - 1.610 -224 - -6.746 -445 -7.190

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode, na aftrek van
belastingen

- -8.131 - 1.610 -224 - -6.746 -445 -7.190

Op aandelen gebaseerde betalingen - - 1.234 - - 1.234 - 1.234

Uitoefening van aandelenopties - -972 - - 6.656 5.684 5.684

Inkoop eigen aandelen - -

Saldo op 31 december 2016 201.476 452.629 6.230 -20.811 -1.493 -47.787 590.243 25.244 615.487

De bijgevoegde toelichtingen zijn een integraal deel van dit overzicht.

Barco geconsolideerd D/10Barco jaarverslag 2016

1. Waarderingsregels

1.1. Conformiteitsverklaring en presentatiebasis

De geconsolideerde jaarrekening van de Barco-groep werd

opgesteld in overeenstemming met de International Financial

Reporting Standards (IFRS), zoals goedgekeurd voor gebruik

in de Europese Unie. Barco past alle normen en interpretaties

toe die zijn uitgevaardigd door de International Accounting

Standards Board (IASB) en het International Financial Reporting

Interpretations Committee (IFRIC) die aan het einde van het

jaar 2016 van kracht waren en die zijn goedgekeurd door de

Europese Unie.

De geconsolideerde jaarrekening wordt gepresenteerd in

duizenden euro en is opgesteld volgens de historische-kost-

prijsbenadering, met uitzondering van de waardering tegen

reële waarde van financiële vaste activa en afgeleide financiële

instrumenten. De Raad van Bestuur heeft op 6 februari 2017 zijn

goedkeuring voor de publicatie van de jaarrekening gegeven.

De voorzitter van de Raad van Bestuur heeft de bevoegdheid

de jaarrekening aan te passen tot de algemene vergadering

van aandeelhouders van 27 april 2017.

1.2. Consolidatieprincipes

Algemeen

De geconsolideerde jaarrekening omvat de rekeningen van

de moedermaatschappij Barco NV en haar dochteronderne-

mingen waarover zij de controle heeft, na eliminatie van de

wederzijdse rekeningen.

Dochterondernemingen

Dochterondernemingen worden in de geconsolideerde

jaarrekening opgenomen vanaf de datum waarop de moeder-

maatschappij de controle verwerft tot de datum waarop

deze controle stopt. Overnames van dochterondernemingen

worden boekhoudkundig verwerkt volgens de overname-

methode. Er is sprake van controle wanneer Barco blootge-

steld is aan, of rechten heeft op veranderlijke opbrengsten

uit hoofde van zijn betrokkenheid bij de deelneming en over

Belangrijkste waarderingsregels in overeenstemming met de IFRS

de mogelijkheid beschikt zijn macht over de deelneming te

gebruiken om de omvang van die opbrengsten te beïnvloeden.

De jaarrekeningen van de dochterondernemingen worden

opgesteld volgens dezelfde rapporteringsperiode als die van

de moedermaatschappij, met gebruik van consistente boek-

houdprincipes.

Minderheidsbelangen

Minderheidsbelangen vertegenwoordigen het deel van de

winst of het verlies en de nettoactiva die niet worden aange-

houden door de Groep. Ze worden afzonderlijk gepresenteerd

in de winst-en-verliesrekening en in het eigen vermogen in de

geconsolideerde balans, afgezonderd van het eigen vermogen

van de aandeelhouders.

Investeringen in geassocieerde deelnemingen

Investeringen in geassocieerde deelnemingen waarover de

onderneming een invloed van betekenis uitoefent (doorgaans

ondernemingen die voor 20-50% eigendom zijn), worden

opgenomen volgens de vermogensmutatiemethode. Zij wor-

den in de balans opgenomen tegen de laagste waarde van

ofwel de waarde berekend volgens de vermogens-mutatie-

methode, ofwel de realiseerbare waarde. Het evenredige

aandeel van het resultaat van deze ondernemingen wordt

opgenomen in het resultaat.

Joint arrangements

Het bedrijf werkt via joint ventures waarbij Barco rechten heeft

op de nettoactiva van deze joint ventures waarvoor de equity-

methode wordt gebruikt, wat betekent dat een proportioneel

deel van de joint ventures in de winst-en-verliesrekening wordt

opgenomen. De investering wordt in de balans gepresenteerd

als een vast actief.

2. Goodwill

Goodwill is het positieve verschil tussen de kostprijs van

de overname en de reële waarde van de identificeerbare

nettoactiva en voorwaardelijke verplichtingen van een

dochteronderneming of geassocieerde deelneming op de

D/11 Barco jaarverslag 2016

overnamedatum. Goodwill wordt geboekt tegen kostprijs, ver-

minderd met gecumuleerde bijzondere waardeverminderingen.

3. Kosten van onderzoek en ontwikkeling

Kosten van onderzoek en ontwikkeling worden als last opge-

nomen wanneer ze zich voordoen, met uitzondering van

ontwikkelingskosten die verband houden met het ontwerpen

en het testen van nieuwe of verbeterde materialen, produc-

ten of technologieën. Deze ontwikkelingskosten worden

geactiveerd voor zover verwacht wordt dat dergelijke activa

toekomstige economische voordelen zullen genereren en er

aan de criteria voor opname van IAS 38 is voldaan. Aangezien

producten een steeds kortere gebruiksduur hebben, niet kan

worden voorspeld welke ontwikkelingsprojecten zullen slagen

en gezien de volatiliteit van de technologieën en de markten

waar Barco actief is, heeft de Raad van Bestuur beslist dat de

ontwikkelingskosten van Barco in 2015 en 2016 niet langer

voldoen aan de criteria van IAS38.57. Aangezien de criteria van

IAS38.57 niet langer zijn vervuld, mogen ontwikkelingskosten

in 2015 en 2016 niet langer worden geactiveerd.

Geactiveerde ontwikkelingskosten worden op systematische

basis afgeschreven over hun verwachte gebruiksduur. De alge-

mene schatting van de verwachte gebruiksduur is 2 jaar, tenzij

een langere of kortere periode kan worden gerechtvaardigd.

4. Overige immateriële activa

Immateriële vaste activa die afzonderlijk worden verworven,

worden geactiveerd tegen kostprijs.

Immateriële vaste activa die worden verworven in het kader

van een bedrijfscombinatie, worden afzonderlijk van good-

will geactiveerd tegen reële waarde, op voorwaarde dat de

reële waarde bij de eerste opname betrouwbaar kan worden

gemeten. Ze worden afgeschreven over hun economische

levensduur. Overige immateriële activa worden lineair afge-

schreven over een periode van maximaal 7 jaar.

5. Materiële vaste activa

Materiële vaste activa worden opgenomen tegen kostprijs

verminderd met de gecumuleerde afschrijvingen en bijzon-

dere waardeverminderingen. Algemeen worden afschrijvingen

lineair berekend over de verwachte economische levensduur

van het actief. De boekwaarde wordt op elke balansdatum

beoordeeld om in te schatten of deze hoger is dan de reali-

seerbare waarde. Ingeval de boekwaarde meer bedraagt dan de

geschatte realiseerbare waarde, worden de activa afgeschreven

tot hun realiseerbare waarde.

Verwachte economische levensduur:

- 	 gebouwen			 20 jaar

- 	 installaties 			 10 jaar

- 	 productiemachines 		 5 jaar

- 	 meetapparatuur 			 4 jaar

- 	 gereedschap en modellen 		 3 jaar

- 	 meubilair 			 10 jaar

- 	 kantoormateriaal 			 5 jaar

- 	 computerapparatuur 		 3 jaar

- 	 rollend materieel 			 5 jaar

- 	 demomateriaal 			 1 tot 3 jaar

- 	 verbeteringen aan geleasede activa en financiële leases: 	

	 volgens het onderliggende actief, beperkt tot de

	 resterende periode van de leaseovereenkomst

Een materieel vast actief wordt niet langer opgenomen wan-

neer het wordt verkocht of wanneer er naar verwachting geen

toekomstige economische voordelen zullen voortvloeien uit

het gebruik of de verkoop ervan. Winsten of verliezen die ont-

staan door het niet langer opnemen van het actief, worden

opgenomen in de winst of het verlies van het boekjaar waarin

het actief niet langer wordt opgenomen.

Barco geconsolideerd D/12Barco jaarverslag 2016

6. Leaseovereenkomsten

Financiële leaseovereenkomsten, waarbij vrijwel alle risico’s

en voordelen verbonden met de eigendom van het geleasede

actief worden overgedragen aan de Groep, worden in de

balans opgenomen als materiële vaste activa tegen de reële

waarde van het geleasede goed, of indien lager, tegen de

contante waarde van de minimale leasebetalingen. De overeen-

komstige verplichtingen worden opgenomen als verplichtingen

op lange of korte termijn, afhankelijk van de periode waarin ze

verschuldigd zijn. Het interestgedeelte van de leaseovereen-

komst wordt in de winst-en-verliesrekening opgenomen als

financiële kosten aan de hand van de effectieve-rentemethode.

Indien er geen redelijke zekerheid bestaat dat de Groep aan

het einde van de leaseperiode de eigendom zal verkrijgen,

worden geactiveerde geleasede activa afgeschreven over de

kortste termijn van hun geschatte gebruiksduur of de duur van

de leaseovereenkomst.

Operationele leaseovereenkomsten, waarbij de leasingge-

ver vrijwel alle risico’s en voordelen van eigendom tijdens de

leaseperiode behoudt, worden geclassificeerd als operationele

leaseovereenkomsten. Betalingen uit hoofde van operationele

leaseovereenkomsten worden in de winst-en-verliesrekening

lineair gespreid over de duur van de leaseovereenkomst.

7. Investeringen

Investeringen worden beschouwd als financiële activa beschik-

baar voor verkoop en worden initieel geboekt tegen kostprijs,

namelijk de reële waarde van de gegeven vergoeding, inclusief

aanschaffingskosten. Voor investeringen die genoteerd zijn

op een actieve markt, is de genoteerde marktprijs de beste

maatstaf voor de reële waarde. Voor investeringen die niet

genoteerd zijn op een actieve markt, is de boekwaarde gelijk

aan de historische kostprijs als er geen betrouwbare schatting

van de reële waarde kan worden gemaakt. Er wordt een bij-

zondere waardevermindering opgenomen als de boekwaarde

meer bedraagt dan de geschatte realiseerbare waarde.

8. Overige vaste activa

Overige vaste activa omvatten rentedragende vorderingen op

lange termijn en waarborgen in contanten. Dergelijke vorde-

ringen op lange termijn worden boekhoudkundig verwerkt als

leningen en vorderingen uitgegeven door de onderneming

en worden gewaardeerd aan afgeschreven kost. Er wordt een

bijzondere waardevermindering opgenomen wanneer de boek-

waarde meer bedraagt dan de geschatte realiseerbare waarde.

9. Voorraden

Voorraden worden gewaardeerd aan de laagste waarde van

hetzij de kostprijs, hetzij de opbrengstwaarde. De kostprijs

wordt bepaald volgens de FIFO-methode (first in-first out) of

een gewogen gemiddelde methode. De opbrengstwaarde

is de geschatte verkoopprijs in het normale verloop van de

bedrijfsuitoefening min de geschatte afwerkingskosten en de

geschatte kosten die nodig zijn om de verkoop te realiseren.

Bovenop de materiaalkost en de directe loonkosten wordt

ook het relevante aandeel van de indirecte productiekosten

meegerekend in de voorraadwaarde.

10. Erkenning van opbrengsten

Opbrengsten worden erkend wanneer het waarschijnlijk is

dat de economische voordelen naar de Groep zullen vloeien

en de opbrengst op betrouwbare wijze kan worden gemeten.

Met betrekking tot de verkoop van goederen wordt de

opbrengst erkend wanneer de significante risico’s en voorde-

len van de eigendom van de goederen zijn overgedragen aan

de koper. Verkopen worden erkend wanneer een overtuigend

bewijs van een overeenkomst bestaat, de levering heeft plaats-

gevonden, de vergoeding vaststaat en bepaalbaar is en het

aannemelijk is dat de vergoeding kan worden geïnd.

De opbrengst uit contracten wordt erkend volgens de methode

van winstneming naar rato van de verrichte prestaties, op

voorwaarde dat het resultaat van het contract met redelijke

zekerheid kan worden beoordeeld. Deze contracten hebben

over het algemeen een duur van minder dan een jaar. Met

betrekking tot de verkoop van diensten wordt de opbrengst

erkend naar rato van het stadium van voltooiing.

D/13 Barco jaarverslag 2016

11. Overheidssubsidies

Overheidssubsidies met betrekking tot ontwikkelingsprojecten

waarvoor kosten worden geactiveerd, worden geclassificeerd

als over te dragen opbrengsten en erkend in verhouding tot

de afschrijving van de onderliggende vaste activa. Overheids-

subsidies met betrekking tot onderzoeksprojecten en andere

vormen van subsidies worden bij onherroepelijke verkrij-

ging opgenomen in het resultaat naar rato van de relevante

gerealiseerde kosten.

12. Handelsvorderingen en overige vorderingen

Handelsvorderingen en overige vorderingen worden in de

balans opgenomen tegen nominale waarde (normaliter het

oorspronkelijke gefactureerde bedrag), verminderd met een

waardevermindering voor dubieuze debiteuren. Een dergelijke

waardevermindering wordt opgenomen in het bedrijfsresultaat

als het waarschijnlijk is dat het bedrijf alle verschuldigde bedra-

gen niet zal kunnen innen. Waardeverminderingen worden

berekend op individuele basis en op portfoliobasis voor cate-

gorieën van vorderingen waarvan niet individueel is vastgesteld

dat ze een bijzondere waardevermindering hebben ondergaan.

De berekening van de waardevermindering is gebaseerd op

een ouderdomsanalyse van de handelsvorderingen.

13. Liquide middelen

Liquide middelen omvatten kasgeld, bankrekeningen en kor-

tetermijnbeleggingen met een looptijd of opzegtermijn van

maximaal drie maanden vanaf de verwervingsdatum. Het beleid

van de Groep bestaat erin om beleggingen tot de vervaldag

te behouden. Alle beleggingen worden oorspronkelijk opge-

nomen tegen reële waarde, die gelijk is aan de kostprijs op de

erkenningsdatum. Winsten en verliezen worden in het resultaat

opgenomen wanneer de beleggingen worden gerealiseerd of

wanneer ze een bijzondere waardevermindering ondergaan,

alsmede via het amortisatieproces.

14. Voorzieningen	

Voorzieningen worden aangelegd wanneer de Groep een in

rechte afdwingbare of feitelijke verplichting heeft als gevolg

van een gebeurtenis uit het verleden, en als het waarschijnlijk

is dat een uitstroom van middelen, die economische voordelen

omvatten, nodig zal zijn om aan deze verplichting te voldoen

en het bedrag van de verplichting op betrouwbare wijze kan

worden geschat.

De Groep boekt de geschatte verplichting voor het herstellen

of vervangen van producten als ze op de balansdatum nog

onder garantie vallen. De voorziening wordt berekend op basis

van de historische ervaring van de graad van herstellingen en

vervangingen.

Een voorziening voor herstructurering wordt alleen opge-

nomen wanneer de Groep een gedetailleerd en formeel

herstructureringsplan heeft goedgekeurd en indien deze

herstructurering hetzij werd begonnen, hetzij openbaar werd

aangekondigd voor de balansdatum.

De Belgische toegezegde-bijdragenregelingen zijn bij wet

onderworpen aan een minimaal gewaarborgd rendement.

De pensioenwetgeving werd eind 2015 aangepast en defini-

eert het minimale gewaarborgde rendement als een variabel

percentage gekoppeld aan de rente op overheidsobligaties

die op de markt wordt waargenomen vanaf 1 januari 2016.

Voor 2016 bedraagt het minimale gewaarborgde rendement

1,75% op werkgeversbijdragen en werknemersbijdragen. De

oude percentages (3,25% op werkgeversbijdragen en 3,75%

op werknemersbijdragen) blijven gelden voor de gecumu-

leerde bijdragen uit het verleden aan de groepsverzekering per

31 december 2015. Bijgevolg zijn de toegezegde-bijdragen-

regelingen in de loop van 2016 boekhoudkundig verwerkt als

toegezegde-pensioenregelingen. Raadpleeg toelichting 21

voor meer informatie.

15. Eigen vermogen – kosten van een eigenvermogens-

transactie 	

De transactiekosten van een eigenvermogenstransactie wor-

den geboekt als een vermindering van het eigen vermogen,

na aftrek van het gerelateerde winstbelastingvoordeel.

Barco geconsolideerd D/14Barco jaarverslag 2016

16. Rentedragende leningen

Leningen worden initieel gewaardeerd aan kostprijs, zijnde de

reële waarde van de ontvangen vergoeding, verminderd met de

uitgiftekosten van de lening. Volgend op de initiële erkenning,

worden rentedragende leningen geboekt tegen geamorti-

seerde kostprijs op basis van de effectieve-rentemethode. De

geamortiseerde kostprijs wordt berekend door rekening te

houden met enige uitgiftekosten en enige korting of premie

bij de afwikkeling.

17. Handelsschulden en overige schulden

Handelsschulden en overige schulden worden oorspronkelijk

geboekt tegen reële waarde, die gelijk is aan de kostprijs op

de opnamedatum.

18. Personeelsbeloningen

Personeelsbeloningen worden opgenomen als kosten wanneer

de Groep gebruikmaakt van het economische voordeel dat

voortvloeit uit de prestaties die door een werknemer worden

verricht in ruil voor personeelsbeloningen, en als een verplich-

ting wanneer een werknemer prestaties heeft verricht in ruil

voor personeelsbeloningen die in de toekomst zijn verschuldigd.

19. Transacties in vreemde valuta’s

Transacties in vreemde valuta’s worden opgenomen tegen de

geldende wisselkoers op de datum van de transactie of aan

het einde van de maand die voorafgaat aan de transactie. Op

balansdatum worden de niet-afgewikkelde saldo’s van vor-

deringen en verplichtingen in vreemde valuta’s gewaardeerd

tegen de geldende wisselkoers op die datum. Wisselkoersre-

sultaten worden in de winst-en-verliesrekening opgenomen

in de periode waarin ze ontstaan.

20. Buitenlandse ondernemingen binnen de groep

In de geconsolideerde rekeningen worden alle posten van

de winst-en-verliesrekeningen van buitenlandse dochteron-

dernemingen omgerekend naar euro tegen de gemiddelde

wisselkoers van de boekhoudperiode. De balans van de buiten-

landse ondernemingen van de Groep wordt omgerekend naar

euro tegen de geldende wisselkoers op jaareinde. De resulte-

rende wisselkoersverschillen worden geclassificeerd in een

afzonderlijke component van de ‘overige gerealiseerde of

niet-gerealiseerde resultaten’ tot de investering wordt gedes-

investeerd.

21. Afgeleide financiële instrumenten

Afgeleide financiële instrumenten worden aanvankelijk opgeno-

men tegen kostprijs, die overeenstemt met de reële waarde van

de betaalde vergoeding (in het geval van een actief) of de ontvan-

gen vergoeding (in het geval van een passief). Transactiekosten

zitten vervat in de initiële waardering van alle financiële activa

en passiva. Na de eerste opname worden afgeleide financiële

instrumenten gewaardeerd tegen reële waarde. De reële waarde

van afgeleide intrestcontracten wordt geschat door de verwachte

toekomstige kasstromen te verdisconteren gebruikmakend van

de geldende marktrente en rendementscurve over de resterende

looptijd van het instrument. De reële waarde van termijnwissel-

koerscontracten is de marktprijs op de balansdatum.

Afgeleide financiële instrumenten die niet-aangewezen afdek-

kingsinstrumenten zijn of die niet in aanmerking komen als

afdekkingsinstrumenten, worden opgenomen tegen reële

waarde en veranderingen in deze waarde worden opgenomen

in de winst-en-verliesrekening.

Wanneer een afgeleid financieel instrument wordt aangemerkt

als een kasstroomafdekking van een opgenomen actief of ver-

plichting, of een zeer waarschijnlijke verwachte toekomstige

transactie, wordt het effectieve gedeelte van de winst of verlies

op het afgeleide financiële instrument direct opgenomen in de

‘Overige gerealiseerde en niet-gerealiseerde resultaten’, waarbij

het niet-effectieve deel wordt opgenomen in de winst-en-ver-

liesrekening.

22. Belastingen op het resultaat

De belastingen van het boekjaar op het resultaat zijn gebaseerd

op de resultaten van de ondernemingen in de Groep en wor-

den berekend volgens de lokale belastingregels.

Uitgestelde belastingvorderingen en -verplichtingen worden

bepaald volgens de balansmethode, voor alle tijdelijke verschil-

len tussen de belastingbasis van activa en verplichtingen en

hun boekwaarde voor financiële rapportering. De gebruikte

belastingtarieven zullen naar verwachting van toepassing zijn

op de periode waarin de vordering wordt gerealiseerd of de

D/15 Barco jaarverslag 2016

verplichting wordt afgewikkeld, gebaseerd op belastingvoeten

en belastingwetten waarvan het wetgevingsproces materieel

is afgesloten op de balansdatum.

Er worden uitgestelde belastingvorderingen opgenomen voor

alle aftrekbare tijdelijke verschillen, overgedragen ongebruikte

belastingvoordelen en niet-gebruikte fiscale verliezen, voor

zover het waarschijnlijk is dat er toekomstige belastbare winst

beschikbaar zal zijn waarmee de aftrekbare tijdelijke verschillen,

overgedragen niet-gebruikte belastingvoordelen en fiscale

verliezen kunnen worden verrekend.

De boekwaarde van uitgestelde belastingvorderingen wordt op

elke balansdatum gewaardeerd en verminderd voor zover het

niet langer waarschijnlijk is dat er toekomstige belastbare winst

beschikbaar zal zijn waarmee de uitgestelde belastingvordering

volledig of gedeeltelijk kan worden verrekend.

Uitgestelde belastingvorderingen en -verplichtingen worden

gesaldeerd als er een in rechte afdwingbaar recht bestaat om

actuele belastingvorderingen en -verplichtingen te salderen, en

indien de uitgestelde belastingvorderingen en -verplichtingen

verband houden met eenzelfde belastbare entiteit en dezelfde

belastingautoriteit.

23. Bijzondere waardevermindering van activa

Goodwill wordt minstens jaarlijks getest op bijzondere waarde-

verminderingen. Voor andere materiële en immateriële vaste

activa wordt op elke balansdatum een beoordeling gemaakt

of er een indicatie is die wijst op een mogelijke bijzondere

waardevermindering van het actief. Indien een dergelijke

indicatie bestaat, moet er een bijzondere waardeverminde-

ringstest worden uitgevoerd om te bepalen of en in welke mate

er een voorziening moet worden aangelegd om de waarde

van het actief te verminderen tot zijn bedrijfswaarde (de con-

tante waarde van geschatte toekomstige kasstromen) of tot

zijn reële waarde min de verkoopkosten, indien die waarde

hoger is. De reële waarde verminderd met de verkoopkosten

is het bedrag dat kan worden verkregen uit de verkoop van

een actief in een zakelijke, objectieve transactie tussen ter

zake goed geïnformeerde, tot een transactie bereid zijnde

partijen die onafhankelijk zijn, min de verkoopkosten, terwijl

de bedrijfswaarde overeenstemt met de contante waarde van

de toekomstige kasstromen die naar verwachting uit een actief

kunnen worden gegenereerd. Voor individuele activa wordt de

realiseerbare waarde geschat, of, als dat niet mogelijk is, voor

de kasstroomgenererende eenheid waartoe de activa behoren.

Een bijzondere waardevermindering wordt opgenomen telkens

wanneer de boekwaarde van een actief of zijn kasstroomge-

nererende eenheid de realiseerbare waarde overtreft.

Bijzondere waardeverminderingen worden opgenomen in de

winst-en-verliesrekening.

Terugboekingen van bijzondere waardeverminderingen die

werden opgenomen in voorgaande boekjaren, worden opge-

nomen als inkomsten wanneer er een indicatie bestaat dat de

voor het actief opgenomen bijzondere waardeverminderingen

niet langer (of in mindere mate) nodig zijn. Een uitzondering

hierop vormen bijzondere waardeverminderingen van goodwill,

die nooit worden teruggeboekt.

24. Op aandelen gebaseerde betalingen

Barco heeft voor medewerkers en niet-uitvoerend bestuur-

ders, alsook voor personen die in het bedrijf een belangrijke

rol spelen, warrants gecreëerd op het aandeel Barco. Naar

aanleiding van de publicatie van IFRS 2 worden de kosten van

op aandelen gebaseerde betalingstransacties weergegeven in

de winst-en-verliesrekening.

De warrants worden gewaardeerd op de toekenningsdatum, op

basis van de koers van het aandeel op de toekenningsdatum,

de uitoefenprijs, de verwachte volatiliteit, de dividendverwach-

ting en de rentevoet. De kosten van warrants worden lineair

gespreid over de periode vanaf de toekenning tot de eerste

uitoefendatum.

25. Nettoresultaat per aandeel

De Groep berekent de gewone en verwaterde winst per

aandeel in overeenstemming met IAS 33, Winst per aandeel.

Volgens IAS 33 wordt de gewone winst per aandeel bere-

kend op basis van het gewogen gemiddelde van het aantal

uitstaande aandelen gedurende de periode. De verwaterde

winst per aandeel wordt berekend op basis van het gewogen

gemiddelde van het aantal uitstaande aandelen gedurende

de periode plus het verwaterende effect van de uitstaande

warrants gedurende de periode. Omdat de verwaterde winst

per aandeel niet meer mag bedragen dan de gewone winst

Barco geconsolideerd D/16Barco jaarverslag 2016

per aandeel, wordt de verwaterde winst per aandeel gelijk

gehouden met de gewone winst per aandeel in geval van

negatieve nettowinst.

26. Beëindigde bedrijfsactiviteiten en vaste activa

aangehouden voor verkoop

Een beëindigde bedrijfsactiviteit is een component van de

Groep die ofwel is afgestoten, ofwel is geclassificeerd als aan-

gehouden voor verkoop en die een afzonderlijke belangrijke

bedrijfsactiviteit vertegenwoordigt, deel uitmaakt van één

enkel gecoördineerd plan om een afzonderlijke belangrijke

bedrijfsactiviteit af te stoten of een dochteronderneming is

die uitsluitend is overgenomen met de bedoeling te worden

doorverkocht.

De Groep classificeert een vast actief (of een groep activa

die wordt afgestoten) als aangehouden voor verkoop indien

zijn boekwaarde hoofdzakelijk zal worden gerealiseerd in een

verkooptransactie en niet door het voortgezette gebruik ervan.

De vereisten voor een classificatie als aangehouden voor ver-

koop worden alleen als voldaan beschouwd als de verkoop

zeer waarschijnlijk is en het actief of de groep activa die wordt

afgestoten, beschikbaar is voor onmiddellijke verkoop in de

huidige toestand. Het management dient zich tot de verkoop te

verbinden, die naar verwachting plaatsvindt binnen één jaar na

de datum van de classificatie. Materiële vaste activa en immate-

riële vaste activa worden niet afgeschreven of afgewaardeerd

zodra zij zijn geclassificeerd als aangehouden voor verkoop.

Vlak vóór de classificatie als ‘aangehouden voor verkoop’

waardeert de Groep de boekwaarde van het actief (of alle

activa en verplichtingen in de groep die wordt afgestoten) in

overeenstemming met de geldende IFRS-normen. Daarna, bij

de eerste classificatie als aangehouden voor verkoop, wor-

den vaste activa en groepen van activa die wordt afgestoten

gewaardeerd tegen de laagste waarde van de boekwaarde of

de reële waarde min de verkoopkosten. Bijzondere waarde-

verminderingen worden opgenomen voor elke eerste of latere

afschrijving van het actief (of de groep die wordt afgestoten)

tot de reële waarde min de verkoopkosten.

Nieuwe standaarden
toegepast vanaf 2016

De Groep heeft bepaalde standaarden en wijzigingen voor

het eerst toegepast. Deze zijn van toepassing op boekjaren

die aanvangen op of na 1 januari 2016. De Groep heeft geen

andere standaard, interpretatie of wijziging die gepubliceerd

maar nog niet van kracht is, vervroegd toegepast.

Hieronder worden de aard en het effect van deze wijzigingen

toegelicht. Hoewel deze nieuwe standaarden en wijzigingen

in 2016 voor het eerst zijn toegepast, hadden zij geen wezen-

lijke invloed op de geconsolideerde jaarrekening/de verkorte

geconsolideerde halfjaarrekening van de Groep. Hieronder

worden de aard en het effect van de nieuwe en/of gewijzigde

standaarden en interpretaties toegelicht:

•	 Wijzigingen in IFRS 10, IFRS 12 en IAS 28 – Beleggings-

instellingen: Het toepassen van de uitzondering inzake

consolidatie, van toepassing per 1 januari 2016

•	 Wijzigingen in IFRS 11 Gezamenlijke overeenkomsten

– Verwerking van verkregen belangen in gezamenlijke

bedrijfsactiviteiten, van toepassing per 1 januari 2016

•	 Wijzigingen in IAS 1 Presentatie van de jaarrekening –

Initiatief op het gebied van de informatieverschaffing, van

toepassing per 1 januari 2016

•	 Wijzigingen in IAS 16 Materiële vaste activa en IAS 38

Immateriële vaste activa – Verduidelijking omtrent

aanvaardbare afschrijvingsmethoden, van toepassing per

1 januari 2016

•	 Wijzigingen in IAS 16 Materiële vaste activa en IAS 41

Landbouw – Dragende planten, van toepassing per

1 januari 2016

•	 Wijzigingen in IAS 19 Personeelsbeloningen – Toege-

zegd-pensioenregelingen: Werknemersbijdragen, van

toepassing per 1 februari 2015

•	 Wijzigingen in IAS 27 De enkelvoudige jaarrekening –

Equitymethode in de enkelvoudige jaarrekening, van

toepassing per 1 januari 2016

•	 Jaarlijkse verbeteringen van IFRS - cyclus 2010–2012

(gepubliceerd december 2013), van toepassing per

1 februari 2015

•	 Jaarlijkse verbeteringen van IFRS - cyclus 2012–2014

(gepubliceerd september 2014), van toepassing per

1 januari 2016

D/17 Barco jaarverslag 2016

Standaarden die gepubliceerd
maar nog niet van kracht zijn

Standaarden gepubliceerd maar nog niet van
kracht

De standaarden en interpretaties die op de datum van publi-

catie van de jaarrekening van de Groep wel waren uitgegeven

maar nog niet van kracht waren, worden in het onderstaande

toegelicht. Waar van toepassing is de Groep van plan deze

standaarden en interpretaties toe te passen zodra deze van

kracht worden.

•	 Wijzigingen in IFRS 2 Op aandelen gebaseerde betalingen

– Classificatie en waardering van op aandelen gebaseerde

betalingstransacties , van toepassing per 1 januari 2018

•	 Wijzigingen in IFRS 4 Verzekeringscontracten – Toepassing

van IFRS 9 Financiële instrumenten met IFRS 41, van toe-

passing per 1 januari 2018

•	 IFRS 9 Financiële instrumenten, van toepassing per

 1 januari 2018

•	 IFRS 15 Opbrengsten uit contracten met klanten, waaronder

wijzigingen in IFRS 15: Ingangsdatum van IFRS 15 en Ver-

duidelijking van IFRS 15 , van toepassing per 1 januari 2018

•	 IFRS 16 Leases1, van toepassing per 1 januari 2019

•	 Wijzigingen in IAS 7 Kasstroomoverzicht – Initiatief op het

gebied van de informatieverschaffing1, van toepassing per

1 januari 2017

•	 Wijzigingen in IAS 12 Winstbelastingen – Opname van

uitgestelde belastingvorderingen voor niet-gerealiseerde

verliezen1, van toepassing per 1 januari 2017

•	 Wijzigingen in IAS 40 Vastgoedbeleggingen – Herclassi-

ficatie van vastgoedbeleggingen1, van toepassing per 1

januari 2018

•	 IFRIC 22 Transacties in vreemde valuta en vooruitbetalin-

gen1, van toepassing per 1 januari 2018

•	 Jaarlijkse verbeteringen van IFRS - cyclus 2014–2016

(gepubliceerd december 2016)1, van toepassing per

1 januari 2017 en 1 januari 2018

IFRS 9 Financiële instrumenten

In juli 2014 heeft de IASB de definitieve versie van IFRS 9

gepubliceerd. Deze vervangt IAS 39 Financiële instrumenten:

Opname en waardering alsmede alle voorgaande versies van

IFRS 9. IFRS 9 brengt alle drie aspecten van het project met

betrekking tot de verantwoording van financiële instrumenten

samen: classificatie en waardering, bijzondere waardever-

mindering en hedge accounting. IFRS 9 is van toepassing op

boekjaren die aanvangen op of na 1 januari 2018, waarbij ver-

vroegde toepassing is toegestaan. Met uitzondering van hedge

accounting is retroactieve toepassing vereist, maar verstrek-

king van vergelijkende informatie is niet verplicht. Voor hedge

accounting worden de vereisten over het algemeen prospectief

toegepast, met een beperkt aantal uitzonderingen.

De Groep is voornemens de nieuwe standaard op de ver-

eiste ingangsdatum in te voeren. Gedurende 2016 heeft de

Groep heeft voor alle drie aspecten van IFRS 9 een voorlopige

impactanalyse uitgevoerd. Deze voorlopige beoordeling is

gebaseerd op thans beschikbare informatie en kan wijzigen

als gevolg van nadere gedetailleerde analyses of aanvullende

informatie die in de toekomst aan de Groep ter beschikking

wordt gesteld. In het algemeen verwacht de Groep geen sig-

nificante effecten op haar balans en eigen vermogen.

(a) Classificatie en waardering

De Groep verwacht dat het toepassen van de vereisten voor

classificatie en waardering van IFRS 9 geen invloed van betekenis

op haar balans of eigen vermogen heeft en dat zij alle financi-

ële activa die nu tegen reële waarde zijn gewaardeerd ook als

zodanig kan blijven waarderen.

De aandelen in niet-beursgenoteerde ondernemingen zijn

bedoeld om te worden aangehouden voor de voorzienbare

toekomst. De Groep verwacht gebruik te maken van de optie

om veranderingen in de reële waarde op te nemen in niet-

gerealiseerde resultaten en is daarom van mening dat toepassing

van IFRS 9 geen significant effect zou hebben. Als de Groep

1 Nog niet goedgekeurd door de EU per 14 december 2016.
2 IFRS 15, waaronder wijzigingen in IFRS 15: de ingangsdatum van IFRS 15
is door de EU goedgekeurd. De Verduidelijking van IFRS 15 is per 13 januari
2017 nog niet door de EU goedgekeurd.

Barco geconsolideerd D/18Barco jaarverslag 2016

geen gebruik zou maken van die optie, zouden deze aandelen

worden gewaardeerd tegen reële waarde met verwerking van

waardeveranderingen in de winst-en-verliesrekening. Dit zou

leiden tot meer volatiliteit in het gerapporteerde resultaat.

Leningen en handelsvorderingen worden aangehouden om

contractuele kasstromen te ontvangen en leiden naar ver-

wachting tot kasstromen die enkel bestaan uit ontvangsten van

hoofdsom en rente. Bijgevolg verwacht de Groep dat deze

vorderingen ook onder IFRS 9 gewaardeerd worden tegen

geamortiseerde kostprijs. De Groep zal de kenmerken van de

contractuele kasstroom van deze instrumenten echter in meer

detail analyseren alvorens vast te stellen of al deze instrumenten

voldoen aan de criteria voor waardering tegen geamortiseerde

kostprijs onder IFRS 9.

(b) Bijzondere waardevermindering

IFRS 9 vereist dat de Groep rekening houdt met verwachte kre-

dietverliezen voor een periode van 12 maanden dan wel voor

de volledige levensduur op al haar schuldbewijzen, leningen en

handelsvorderingen. De Groep verwacht de vereenvoudigde

benadering toe te passen en de over de volledige levensduur

verwachte verliezen op haar handelsvorderingen op te nemen.

De Groep verwacht geen significant effect op haar eigen ver-

mogen daar haar leningen en vorderingen niet zijn gedekt door

zekerheden. Er is echter een meer gedetailleerde analyse nodig

om op basis van beschikbare en relevante informatie, inclusief

toekomstgerichte elementen, de omvang van het effect op het

eigen vermogen vast te stellen.

(c) Hedge accounting

De Groep is van mening dat alle bestaande afdekkingsrelaties

die momenteel als effectieve afdekkingsrelaties worden aan-

gemerkt ook onder IFRS 9 voldoen aan de voorwaarden voor

hedge accounting. Aangezien IFRS 9 geen verandering brengt

in de algemene beginselen voor de verwerking van effectieve

afdekkingen, verwacht de Groep geen significant effect als

gevolg van het toepassen van IFRS 9. Wanneer wordt geko-

zen om alleen de intrinsieke waarde in de afdekkingsrelatie te

betrekken, bevat IFRS 9 een nieuwe verwerkingswijze voor de

tijdswaarde van opties, termijnpunten van termijncontracten

en het basisrisico in vreemde-valutacontracten. De Groep zal

de impact van deze verwerkingswijze nog nader beoordelen.

IFRS 15 Opbrengsten uit contracten
met klanten

IFRS 15 is in mei 2014 gepubliceerd en introduceert een vijfstap-

penmodel voor de erkenning van omzet uit contracten met

klanten. Onder IFRS 15 worden opbrengsten uit hoofde van

overdracht van goederen of diensten erkend tegen de ver-

goeding waarop de onderneming verwacht recht te hebben.

De nieuwe standaard vervangt alle bestaande IFRS-vereisten

voor de opname van opbrengsten. Voor boekjaren die aanvan-

gen op of na 1 januari 2018 is ofwel een volledige retroactieve

toepassing ofwel een aangepaste retroactieve toepassing ver-

eist. Vervroegde toepassing is toegestaan.

De Groep is voornemens de nieuwe standaard op de vereiste

ingangsdatum in te voeren met toepassing van de volledig

retroactieve methode. In 2016 heeft de Groep een voor-

lopige beoordeling van IFRS 15 uitgevoerd. Daarin kunnen nog

wijzigingen optreden als gevolg van een meer gedetailleerde

doorlopende analyse. Tevens analyseert de Groep de door de

IASB gepubliceerde verduidelijkingen van april 2016 en worden

verdere ontwikkelingen gevolgd.

(a) Verkoop van goederen

IFRS 15 heeft naar verwachting geen invloed op de erkenning

van opbrengsten uit contracten met klanten waarin de ver-

koop van apparatuur naar verwachting doorgaans de enige

prestatieverplichting is. De Groep verwacht de opbrengsten

te erkennen op het moment waarop de zeggenschap over het

actief wordt overgedragen aan de klant, in het algemeen bij

levering van de goederen.

(i) Garantieverplichtingen

De Groep biedt garanties voor algemene reparaties waarvan

de Groep vaststelt dat bij dergelijke garanties sprake is van

‘assurance-type warranties’. Deze garanties worden ook verder

in de toekomst verantwoord onder IAS 37 ‘Voorzieningen,

voorwaardelijke verplichtingen en voorwaardelijke activa’, gelijk

aan de huidige praktijk.

D/19 Barco jaarverslag 2016

(b) Geleverde diensten

De Groep verleent diensten in alle segmenten. Deze diensten

worden hetzij afzonderlijk in contracten met de klanten ver-

kocht, hetzij gebundeld in combinatie met de verkoop van

apparatuur. Momenteel verantwoordt de Groep de apparatuur

en dienstverlening als afzonderlijke resultaten van gebundelde

verkopen en rekent zij de vergoeding voor deze resultaten toe

aan de hand van de relatieve reële waarde. De Groep erkent

de opbrengsten uit dienstverlening naar rato van de verrichte

prestaties. Onder IFRS 15 zal toerekening plaatsvinden op basis

van de relatieve ‘stand-alone’ verkoopprijzen. Dit kan gevol-

gen hebben voor de toerekening van de vergoeding en dus

voor het moment dat de opbrengsten gerelateerd aan deze

verkopen worden erkend. De Groep heeft voorlopig vastge-

steld dat de diensten over tijd worden geleverd, aangezien

de klant de door de Groep verstrekte voordelen tegelijkertijd

ontvangt en ervan gebruikmaakt. Daarom blijft de Groep de

opbrengsten van deze dienstencontracten/dienstverlenings-

onderdelen van gebundelde contracten over tijd en niet op

één bepaald tijdstip erkennen.

(c) Presentatie- en toelichtingsvereisten

IFRS 15 bevat presentatie- en toelichtingsvereisten, die gede-

tailleerder zijn dan onder de huidige IFRS het geval is. De

presentatievereisten betekenen een belangrijke verandering

ten opzichte van de huidige praktijk en zorgen ervoor dat het

aantal vereiste toelichtingen in de jaarrekening van de Groep

fors toeneemt. Veel van de toelichtingsvereisten in IFRS 15 zijn

geheel nieuw. In 2016 heeft de Groep passende systemen,

interne controles, beleidslijnen en procedures ontwikkeld die

nodig zijn om de vereiste informatie te verzamelen en toe te

lichten. Zij is tevens begonnen met het testen daarvan.

IFRS 16 Leases

IFRS 16 werd in januari 2016 gepubliceerd en vervangt IAS

17, IFRIC 4, SIC-15 en SIC-27. In IFRS 16 worden de begin-

selen uiteengezet voor de opname, waardering, presenta-

tie en toelichting van leases en worden lessees verplicht alle

leases onder één model, in de balans op te nemen, op soort-

gelijke wijze als financiële leases onder IAS 17. De standaard

omvat twee vrijstellingen van opname voor lessees - leases van

activa met een geringe waarde (bv. personal computers) en lea-

ses met een korte looptijd (d.w.z. leases met een leasetermijn

van ten hoogste 12 maanden). Op de aanvangsdatum van een

lease neemt een lessee een verplichting op om leasebetalingen

te verrichten (d.w.z. de leaseverplichting) en een actief dat het

recht vertegenwoordigt om het onderliggende actief gedu-

rende de leasetermijn te gebruiken (d.w.z. het actief waarover

gebruiksrecht wordt verkregen). Lessees moeten de rente op

de leaseverplichting en de afschrijving op het actief waarover

gebruiksrecht wordt verkregen, afzonderlijk opnemen.

Lessees moeten tevens de leaseverplichting opnieuw inschat-

ten wanneer zich bepaalde gebeurtenissen voordoen (bv. een

wijziging in de leasetermijn, een wijziging in toekomstige lease-

betalingen als gevolg van een verandering in een index of cijfer

aan de hand waarvan deze betalingen worden vastgesteld).

Doorgaans zal de lessee het bedrag van de herwaardering

van de leaseverplichting erkennen als een aanpassing van het

actief waarover het gebruiksrecht wordt verkregen.

De opname door de lessor onder IFRS 16 is in grote lij-

nen gelijk aan de huidige verwerkingswijze onder IAS 17.

Lessors blijven alle leases classificeren aan de hand van het-

zelfde classificatiebeginsel als in IAS 17 en onderscheiden

tussen twee soorten leases: operationele en financiële leases.

Barco geconsolideerd D/20Barco jaarverslag 2016

IFRS 16 vereist verder dat lessees en lessors uitgebreidere infor-

matie verschaffen dan onder IAS 17.

IFRS 16 is van toepassing op boekjaren die aanvangen op of

na 1 januari 2019. Vervroegde toepassing is toegestaan, maar

niet voordat een entiteit IFRS 15 toepast. Een lessee kan kiezen

tussen een volledige retroactieve toepassing of een aangepaste

retroactieve toepassing. Op grond van de overgangsbepalin-

gen van de standaard zijn bepaalde vrijstellingen toegestaan.

De Groep is van plan in 2017 te beoordelen wat het mogelijke

effect van IFRS 16 op haar geconsolideerde jaarrekening is.

Herclassificaties van
overheadkosten van
professionele diensten
en diensten aan klanten

In overeenstemming met de internationale praktijken voor

financiële verslaggeving heeft Barco overheadkosten van

professionele diensten in verband met projectbeheer en

diensten aan klanten geherclassificeerd van verkoop- en

marketingkosten naar de kostprijs van verkochte goederen.

Deze herclassificatie heeft een impact op de bruto-

winstmarge en de resultaten voor 2015 en 2014 zijn

dienovereenkomstig aangepast.

Deze herclassificatie heeft geen impact op de EBIT of de

nettowinst.

Bedragen uit vorige perioden zijn herzien zodat overhead-

kosten voor professionele diensten en diensten aan klanten

worden opgenomen in de brutowinst (als een onderdeel

van de volledige kostprijs van voorraden) in plaats van in de

indirecte kosten.

In de onderstaande tabel wordt de impact van deze herclas-

sificaties gepresenteerd.

Dit heeft geen invloed op het nettoresultaat, noch op het

overgedragen resultaat per 31 december 2015 en 2014.

IN DUIZENDEN EURO 2015 2014

Overheadkosten van projecten -4.159 -2.419

Overheadkosten van diensten -18.580 -16.013

Daling in het brutoresultaat -22.739 -18.432

Daling in de verkoop- en marketingkosten 22.739 18.432

Impact op EBIT - -

D/21 Barco jaarverslag 2016

Belangrijkste boekhoudkundige schattingen
en bronnen van onzekerheid

Algemene bedrijfsrisico’s

Voor een overzicht van de risico’s gekoppeld aan de activi-

teiten van de Barco-groep verwijzen we naar het hoofdstuk

‘Risicofactoren’ op pagina C/24.

Belangrijkste bronnen van onzekerheid
bij schattingen

•	 Uitgestelde belastingvorderingen worden opgenomen voor

fiscaal overgedragen verliezen en andere niet-gebruikte

belastingvoordelen voor zover het waarschijnlijk is dat er

toekomstige belastbare winst beschikbaar zal zijn waarmee

de fiscaal overgedragen verliezen en andere niet-gebruikte

belastingvoordelen kunnen worden verrekend. Voor deze

schatting houdt het management rekening met zaken als

de bedrijfsstrategie op lange termijn en de mogelijkheden

op het gebied van belastingplanning (zie toelichting 12.

‘Uitgestelde belastingvorderingen en -verplichtingen’).

• Bijzondere waardevermindering van goodwill: De Groep

test goodwill jaarlijks of frequenter op bijzondere waarde-

verminderingen indien er indicaties zijn dat de goodwill

een bijzondere waardevermindering moet ondergaan (zie

toelichting 10. ‘Goodwill’).

Verwerkingswijze van ontwikkelingskosten

•	 Aangezien producten een steeds kortere gebruiksduur

hebben, niet kan worden voorspeld welke ontwikke-

lingsprojecten zullen slagen en gezien de volatiliteit van

de technologieën en de markten waar Barco actief is,

heeft de Raad van Bestuur beslist dat de ontwikkelings-

kosten van Barco in 2015 en 2016 niet langer voldoen

aan de criteria van IAS38.57. Aangezien niet langer aan

de criteria van IAS 38.57 is voldaan, staat de door Barco

gehanteerde grondslag voor financiële verslaggeving

voor onderzoeks- en ontwikkelingskosten niet langer

toe dat ontwikkelingskosten worden geactiveerd. Vóór

2015 werden kosten voor ontwikkeling geactiveerd in

overeenstemming met de waarderingsregels. De active-

ring van kosten was gebaseerd op het oordeel van het

management dat de technologische en economische

haalbaarheid van een ontwikkelingsproject bevestigd

is. Gewoonlijk gebeurt dit op het ogenblik dat de pro-

ductontwikkeling een definitieve mijlpaal heeft bereikt

volgens een bestaand model voor projectbeheer. Om de

te activeren bedragen te bepalen, formuleert het manage-

ment een aantal veronderstellingen over de verwachte

toekomstige kasstromen die het project zal genereren,

de disconteringsvoet die moet worden toegepast en de

verwachte periode van voordelen.

•	 Bijzondere waardevermindering van ontwikkelingskosten:

Barco test de geactiveerde ontwikkeling op bijzondere

waardeverminderingen indien er indicaties bestaan dat de

geactiveerde ontwikkeling een bijzondere waardevermin-

dering moet ondergaan (zie toelichting 11. ‘Geactiveerde

ontwikkelingskosten’).

•	 Toegezegde-pensioenregelingen: De kosten van de toe-

gezegde-pensioenregelingen (zie toelichting 21) en de

contante waarde van de pensioenverplichtingen wor-

den bepaald op basis van actuariële waarderingen. Een

actuariële waardering houdt in dat er verschillende veron-

derstellingen worden gedaan die kunnen verschillen van

de werkelijke ontwikkelingen in de toekomst. Het betreft

onder meer het bepalen van de disconteringsvoeten, toe-

komstige loonsverhogingen, sterftecijfers en toekomstige

pensioenverhogingen. Vanwege de complexe kenmerken

en gezien het langetermijnkarakter van de waardering,

zijn toegezegde-pensioenregelingen uiterst gevoelig voor

veranderingen in deze veronderstellingen. Alle veron-

derstellingen worden op de verslagdatum beoordeeld.

Barco geconsolideerd D/22Barco jaarverslag 2016

Toelichting bij de geconsolideerde jaarrekening

1.	 Geconsolideerde ondernemingen

1.1. 	 Lijst van geconsolideerde ondernemingen 	

	 op 31 december 2016

1.2. 	 Lijst van geassocieerde ondernemingen

	 op 31 december 2016

1.3. 	 Overnames en desinvesteringen

2.	 Segmentrapportering

2.1. 	 Grondslagen van segmentrapportering

2.2. 	 Entertainment

2.3. 	 Enterprise

2.4. 	 Healthcare

2.5. 	 Aansluiting tussen de gesegmenteerde

	 informatie en de informatie over de groep

2.6. 	 Geografische informatie

3.	 Beëindigde bedrijfsactiviteiten

4.	 Opbrengsten uit voortgezette bedrijfsactiviteiten

(EBIT)

5.	 Opbrengsten en kosten per soort

6.	 Kosten voor herstructurering en bijzondere

waardevermindering

7.	 Belastingen op het resultaat

8.	 Nettoresultaat per aandeel

9.	 Investeringen

10.	 Goodwill

11.	 Geactiveerde ontwikkelingskosten

12.	 Overige immateriële activa en materiële vaste activa

13.	 Uitgestelde belastingvorderingen en -verplichtingen

14.	 Voorraden

15.	 Vorderingen en overige vaste activa

16.	 Netto liquide middelen / financiële verplichtingen

17.	 Overige verplichtingen op lange termijn

18.	 Eigen vermogen toewijsbaar aan aandeelhouders

van de moedermaatschappij

19.	 Minderheidsbelang

20.	 Handelsschulden en ontvangen vooruitbetalingen

van klanten

21.	 Voorzieningen

22.	 Risicomanagement - afgeleide financiële

instrumenten

23.	 Operationele leases

24.	 Niet in de balans opgenomen rechten en

verplichtingen

25.	 Transacties met verbonden partijen

26.	 Kasstroomoverzicht: invloed van overnames en

desinvesteringen

27.	 Gebeurtenissen na balansdatum

D/23 Barco jaarverslag 2016

 1. Geconsolideerde ondernemingen

1.1.	 Lijst van geconsolideerde ondernemingen op 31 december 2016

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Europa, Midden-Oosten en Afrika

BELGIË Barco Coordination Center NV Beneluxpark 21, 8500 Kortrijk BELGIË 100

BELGIË Barco Integrated Solutions NV President Kennedypark 35, 8500 Kortrijk BELGIË 100

BELGIË Barco Silex SA Scientific Parc, rue du Bosquet 7, 1348 Ottignies, Louvain-La-Neuve BELGIË 100

DENEMARKEN Barco A/S c/o PwC, att. RAS Strandvejen 44, 2900 Hellerup DENEMARKEN 100

FRANKRIJK Barco SAS 177 avenue Georges Clémenceau, Immeuble "Le Plein Ouest", 92000 Nanterre FRANKRIJK 100

FRANKRIJK Barco Silex SAS ZI Rousset-Peynier, Immeuble CCE-CD6, Route de Trets, 13790 Peynier FRANKRIJK 100

DUITSLAND Barco Control Rooms GmbH Greschbachstrasse 5 a, 76229 Karlsruhe DUITSLAND 100

DUITSLAND Barco GmbH Greschbachstrasse 5 a, 76229 Karlsruhe DUITSLAND 100

ITALIË Barco S.r.l. Via Monferrato 7, 20094 Corsico-MI ITALIË 100

ITALIË FIMI S.r.l. c/o Studio Ciavarella, via Vittor Pisani n. 6, 20124 Milano ITALIË 100

NEDERLAND Barco B.V. Helmond NEDERLAND 100

NOORWEGEN Barco Norway AS c/o Grant Thornton, Bogstadveien 30, 0355 Oslo NOORWEGEN 100

NOORWEGEN Barco Fredrikstad AS Habornveien 53, 1630 Gamle Fredrikstad NOORWEGEN 100

NOORWEGEN Habornveien Hjemmel AS Habornveien 53, 1630 Gamle Fredrikstad NOORWEGEN 100

POLEN Barco Sp. z o.o. Annopol 17, 03-236 Warsaw POLEN 100

RUSLAND Barco Services OOO ulitsa Kondratyuka, 3, 129515 Moscow RUSLAND 100

SPANJE Barco Electronic Systems, S.A. Travesera de las Corts 371, 08029 Barcelona SPANJE 100

ZWEDEN Barco Sverige AB c/o Grant Thornton, Box 2230, 403 14 Göteborg ZWEDEN 100

VERENIGD KONINKRIJK Barco Ltd. Venture House, 2 Arlington Square, Downshire Way, RG12 1WA Bracknell, Berkshire VERENIGD KONINKRIJK 100

VERENIGD KONINKRIJK JAOtech Ltd. Venture House, 2 Arlington Square, Downshire Way, RG12 1WA Bracknell, Berkshire VERENIGD KONINKRIJK 100

Amerika

BRAZILIË Barco Ltda. Av. Ibirapuera, 2332, 8° andar, conj 82, Torre II, Moema, 04028-002 São Paulo BRAZILIË 100

CANADA Barco Visual Solutions, Inc. 2000 Mansfield Drive, Suite 1400, Montreal, H3A 3A2 Quebec CANADA 100

CANADA X2O Media Inc. 147 Saint Paul Street West, Suite 300, H2Y 1Z5 Montreal, Quebec CANADA 100

CANADA MTT Innovation Incorporated 25th Floor 700 West Georgia Street, V7Y 1B3 Vancouver, BC CANADA 100

COLOMBIA Barco Colombia SAS Carrera 15, n° 88-64, Torre Zimma Oficina 610, 110221 Bogota COLOMBIA 100

MEXICO Barco Visual Solutions S.A. de C.V. Mariano Escobedo 476 Piso 10 Col. Anzures, C.P. 11590 D.F. México MEXICO 100

VERENIGDE STATEN Barco, Inc. 1209 Orange Street, 19801 Wilmington-DE VERENIGDE STATEN 100

VERENIGDE STATEN Barco Lighting Systems, Inc. 350 N. St. Paul St., 75201 Dallas-TX VERENIGDE STATEN 100

VERENIGDE STATEN Advan Int'l Corp. 47817 Fremont Blvd. , 94538 Fremont-CA VERENIGDE STATEN 100

Barco geconsolideerd D/24Barco jaarverslag 2016

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Azië-Pacific

AUSTRALIË Barco Systems Pty. Ltd. 2 Rocklea Drive, VIC 3207 Port Melbourne AUSTRALIË 100

CHINA Barco Trading (Shanghai) Co., Ltd. Rm501, 180 Hua Shen Road, Wai Gao Qiao Free Trade Zone, 200031 Shanghai CHINA 100

CHINA Barco Visual (Beijing) Electronics Co., Ltd. 16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park, Chang Ping District, 102200 Beijing CHINA 100

CHINA Barco Visual (Beijing) Trading Co., Ltd. 16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park, Chang Ping District, 102200 Beijing CHINA 100

CHINA CFG Barco (Beijing) Electronics Co., Ltd. 16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park, Chang Ping District, 102200 Beijing CHINA 58

CHINA
Barco China Electronic Visualization
Technology (Nanjing) Co., Ltd.

1, Hengtong Road, Nanjing development zone, 210038 Nanjing, Jiangsu CHINA 65

HONGKONG Barco Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONGKONG 100

HONGKONG Barco Visual Electronics Co., Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONGKONG 100

HONGKONG Barco China (Holding) Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONGKONG 100

INDIA Barco Electronic Systems Pvt. Ltd. c/o Perfect Accounting & Shared Services P.Ltd., E-20, 1st & 2nd Floor, Main Market, Hauz Khas, 110016 New Delhi INDIA 100

JAPAN Barco Co., Ltd. Yamato International Bldg 8F, 5-1-1 Heiwajima, Ota-ku, 143-0006 Tokyo JAPAN 100

ZUID-KOREA Barco Ltd. 42 Youngdong-daero 106-gil, Gangnam-gu, 06172 Seoul ZUID-KOREA 100

MALEISIË Barco Sdn. Bhd. 13A, Jalan SS21/56B, Damansara Utama, 47400 Petaling Jaya, Selangor MALAYSIA 100

SINGAPORE Barco Singapore Private Limited 10 Changi South Lane #04-01, 486162 Singapore SINGAPORE 100

TAIWAN Barco Ltd. 33F., 16, Xinzhan Rd., Banqiao Dist., 220 New Taipei City TAIWAN, PROVINCIE VAN CHINA 100

TAIWAN Awind Inc. 33F., 16, Xinzhan Rd., Banqiao Dist., 220 New Taipei City TAIWAN, PROVINCIE VAN CHINA 100

TAIWAN Barco Taiwan Technology Ltd. 5, Ti Tang Gang Rd., Feng Hua Village, Xin Shi District, 74148 Tainan City TAIWAN, PROVINCIE VAN CHINA 90

D/25 Barco jaarverslag 2016

1.2.	 Lijst van geassocieerde ondernemingen op 31 december 2016

Vrijstelling van publicatie jaarrekening en management-

rapport volgens Duitse wetgeving §264. Abs. 3 HGB:

De volgende dochterondernemingen zijn vrijgesteld van

publicatie van de jaarrekening en het managmentrapport

2016:

• Barco GmbH

• Barco Control Rooms GmbH

Deze ondernemingen zijn opgenomen in de consolida-

tiekring van Barco Geconsolideerd 2016 zoals hierboven

vermeld.

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Europa, Midden-Oosten en Afrika

NOORWEGEN Habornveien 53 AS Habornveien 53, 1630 Gamle Fredrikstad NOORWEGEN 41,18

Amerika

VERENIGDE STATEN Audience Entertainment LLC 108 West 13th Street, 19801 Wilmington, Delaware 28

VERENIGDE STATEN CCO Barco Airport Venture LLC Corporation Trust Center, 1209 Orange Street, 19801 Wilmington-DE VERENIGDE STATEN 35

Barco geconsolideerd D/26Barco jaarverslag 2016

1.3.	 Overnames en desinvesteringen

2016 - Overname van MTT en Medialon

In april 2016 heeft Barco 100% van de aandelen van het in de

VS gevestigde bedrijf Medialon Inc. verworven. Het grootste

deel van de betaalde vergoeding is toegewezen aan lopende

ontwikkeling.

Op 10 juni 2016 kondigde Barco aan dat het 100% van de

aandelen van het in Canada gevestigde MTT Innovation Inc.

heeft overgenomen, een bedrijf dat geavanceerde projec-

tietechnologie ontwikkelt en expertise geniet op het gebied

van high dynamic range (HDR), toegepaste beeldalgoritmes,

geavanceerde kleurwetenschap en gespecialiseerde hard-

wareontwikkeling. De technologie van MTT bevindt zich

nog steeds in een onderzoeksfase die in de komende jaren

verder zal moeten worden ontwikkeld en waarvan de risico’s

zullen moeten worden afgebouwd. Een groot deel van de

betaalde vergoeding wordt dan ook toegewezen aan lopende

ontwikkeling.

Barco blijft investeren in de overgenomen lopende ontwikke-

ling, maar die additionele ontwikkelingsinspanningen kunnen

per 31 december 2016 niet worden geactiveerd, aangezien

Barco niet kan aantonen dat aan de criteria van IAS 38 is

voldaan.

De totale geaggregeerde kostprijs voor de transactie die bij de

afsluiting is betaald, bedroeg 13,1 miljoen dollar (11,7 miljoen

euro), waarvan 1,5 miljoen dollar op een waarborgrekening

werd geplaatst. Op geaggregeerde basis voorziet het con-

tract voorts in een uitgestelde betaling van 6 miljoen dollar

(5,4 miljoen euro), te betalen in de loop van de volgende

drie jaar, en drie earn-outs, waarvan één afhankelijk is van

de indiening van patentaanvragen voor de technologie die

momenteel wordt ontwikkeld, met een maximum van 5 mil-

joen dollar (4,5 miljoen euro), en twee andere afhankelijk

zijn van toekomstige prestaties, een met een maximum van

15 miljoen dollar en een zonder maximum. Het deel dat

afhankelijk is van de indiening van patenten is opgenomen

als een voorwaardelijke vergoeding op het moment van de

overname. De technologie van MTT die momenteel wordt

ontwikkeld, is toegewezen aan de Entertainment-divisie en de

technologie van Medialon die momenteel wordt ontwikkeld,

is toegewezen aan de Enterprise-divisie.

De geaggregeerde transactiekosten van 0,2 miljoen euro

werden in de winst-en-verliesrekening opgenomen als

administratieve kosten, en zijn in het kasstroomoverzicht

een onderdeel van de operationele kasstromen.

De overnames werden boekhoudkundig verwerkt met behulp

van de overnamemethode in overeenstemming met IFRS 3

Bedrijfscombinaties (herziene versie).

In de onderstaande tabel wordt een overzicht gegeven van

de geaggregeerde betaalde vergoeding voor MTT en Media-

lon en de bedragen van de geaggregeerde overgenomen

activa en passiva die op de overnamedatum zijn opgenomen.

D/27 Barco jaarverslag 2016

Aangezien de effectieve controle werd overgedragen op

1 mei 2016, zijn de cijfers van Medialon vanaf 1 mei 2016

opgenomen in de resultaten van de Groep. In 2016 heeft

Medialon een bijdrage geleverd van 8 maanden omzet en

EBITDA: 0,9 miljoen euro aan de totale omzet van de Groep,

en een bijdrage aan de EBITDA van 0,1 miljoen euro. Aan-

gezien de effectieve controle over MTT op 1 juni 2016 werd

overgedragen, zijn de cijfers van MTT vanaf 1 juni 2016 opge-

nomen in de resultaten van de Groep.

In 2016 hadden zeven maanden van verdere ontwikkeling van

de overgenomen technologie van MTT een invloed op de

EBITDA van de Groep voor een bedrag van -0,6 miljoen euro.

Geaggregeerde overgenomen activa en passiva			 06/01/2016

IN DUIZENDEN EURO
Voor

overnamedatum
Aanpassingen
reële waarde

Na
overnamedatum

Overige immateriële vaste activa 79 28.897 28.976

Overige vaste activa 60 - 60

Totaal vaste activa 139 28.897 29.036

Totaal vlottende activa 509 - 509

Uitgestelde belastingverplichting - -7.953 -7.953

Totaal verplichtingen op lange termijn - -7.953 -7.953

Totaal verplichtingen op korte termijn -561 - -561

Cash 504 - 504

Totaal overgenomen nettoactiva 591 20.944 21.535

Vooruitbetaalde vergoeding 11.673

Uitgestelde vergoeding 5.379

Voorwaardelijke vergoeding 4.483

Totaal overnamekosten 21.535

Goodwill -

Kasstroom bij overname

Nettogeldmiddelen overgenomen van de dochteronderneming 504

Betaalde cash -11.673

Nettokasstroom bij overname -11.170

Barco geconsolideerd D/28Barco jaarverslag 2016

2015 - Overname van Advan

Op 12 juni 2015 verwierf Barco 100% van de aandelen van

de in de VS gevestigde onderneming Advan Int’l Corp., een

producent van kwaliteitsvolle LCD-displays voor medical-

modalitytoepassingen.

De overname past in de strategie van Barco om zijn marktaan-

deel uit te breiden in het segment van de modality imaging

en de samenwerking met vooraanstaande producenten van

medische apparatuur wereldwijd verder te verstevigen.

Aangezien de effectieve controle op 1 juli 2015 werd overge-

dragen, zijn de cijfers van Advan vanaf 1 juli 2015 opgenomen

in de resultaten van de Barco-groep.

In 2015 heeft Advan een bijdrage geleverd van zes maanden

omzet en EBITDA: 10,7 miljoen euro aan de totale omzet van

de Groep, en een positieve bijdrage aan het nettoresultaat

(EBITDA van 1,1 miljoen euro).

Indien de overname in het begin van het jaar had plaatsgevon-

den, dan zou de totale omzet 19,5 miljoen euro, en de EBITDA

voor de periode 0,9 miljoen euro hebben bedragen.

De transactiekosten van 0,1 miljoen euro werden in de

winst-en-verliesrekening opgenomen als administratieve kos-

ten, en zijn in het kasstroomoverzicht een onderdeel van de

operationele kasstromen.

De overname werd boekhoudkundig verwerkt met behulp

van de overnamemethode in overeenstemming met IFRS 3

Bedrijfscombinaties (herziene versie).

De totale overnamekosten die bij de afsluiting zijn betaald,

bedroegen 13,5 miljoen dollar (11,8 miljoen euro), waarvan

3,4 miljoen dollar (3,0 miljoen euro) op een waarborgrekening

werd geplaatst. Het contract voorziet verder in een bijkomende

earn-out, op basis van de toekomstige prestaties van Advan,

voor een maximumbedrag van 5 miljoen dollar (4,4 miljoen

euro) over de volgende drie jaar. In 2016 werden de streefdoe-

len voor de earn-out niet gehaald, en bijgevolg moest er in

het eerste jaar na de overname geen earn-out worden betaald.

De verplichting uit hoofde van de earn-out is niet vrijgegeven

aangezien de earn-out nog steeds kan worden behaald tij-

dens de resterende jaren van de earn-outperiode. Ook werd

in 2016 een prijscorrectie, veroorzaakt door een aanpassing

van de nettobehoefte aan werkkapitaal op de afsluitings-

datum ten opzichte van de overeengekomen vooropgestelde

behoefte aan werkkapitaal, van 0,8 miljoen euro vrijgegeven

van de waarborgrekening. Samen met een correctie van de

nettoactiva heeft dit geleid tot een daling van de goodwill van

0,7 miljoen dollar (0,6 miljoen euro). Zie toelichting 10.

De goodwill die bij de overname is opgenomen, heeft betrek-

king op de toekomstige kasstromen die Barco verwacht

te kunnen realiseren door de verkoop van producten aan

klanten van Advan. De goodwill komt niet in aanmerking

voor belastingaftrek. De goodwill werd toegewezen aan de

Healthcare-divisie.

In de onderstaande tabel wordt een overzicht gegeven van

de betaalde vergoeding voor Advan en de bedragen van de

overgenomen activa en passiva die op de overnamedatum

zijn opgenomen.

D/29 Barco jaarverslag 2016

Activa en Passiva Advan			 07/01/2015

IN DUIZENDEN EURO
Voor

overnamedatum
Aanpassingen
reële waarde

Na
overnamedatum

Totaal vaste activa 1.049 1.657 2.707

Voorraden 2.427 -1.029 1.398

Handelsvorderingen 2.815 - 2.815

Overige vlottende activa 449 211 661

Totaal vlottende activa 5.692 -818 4.874

Uitgestelde belastingverplichting - -74 -74

Totaal verplichtingen op lange termijn - -74 -74

Totaal verplichtingen op korte termijn -2.934 -465 -3.398

Cash 2.168 - 2.168

Totaal overgenomen nettoactiva 5.976 300 6.276

Vooruitbetaalde vergoeding 9.343

Voorwaardelijke vergoeding 1.123

Totaal overnamekosten 10.466

Goodwill 4.190

2015 - Desinvestering DAT-activiteiten

Zie toelichting 3. Beëindigde bedrijfsactiviteiten voor meer informatie.

Kasstroom bij overname

Nettogeldmiddelen overgenomen van de dochteronderneming 2.168

Betaalde cash -11.044

Nettokasstroom bij overname -8.876

Barco geconsolideerd D/30Barco jaarverslag 2016

2014 - Overname van X2O

Op 19 maart 2014 verwierf Barco 100% van de aandelen van

de Canadese onderneming X2O Media Inc. De overname

past in de strategie van Barco om verder te evolueren, voorbij

display- en projectietechnologie en breidt Barco’s portefeuille

uit met een complete toepassing voor enhanced en cross-

divisional content distribution en workflow, gebaseerd op

geavanceerde networking- en connectiviteitmogelijkheden.

De effectieve controle werd overgedragen op 1 april 2014.

X2O werd opgenomen in Barco’s structuur als onderdeel

van de business unit Corporate in de Enterprise-divisie,

waardoor X2O zijn platformtechnologie verder kan blijven

ontwikkelen en het tegelijkertijd optimaal kan profiteren van

Barco’s wereldwijde verkoop en service voor de groei van zijn

activiteiten. Daarenboven zullen de specifieke capaciteiten

en technologie van X2O geleidelijk worden geïntegreerd in

toepassingen die verdeeld zullen worden op alle markten

van Barco.

De overname werd boekhoudkundig verwerkt met behulp

van de overnamemethode in overeenstemming met IFRS 3

Bedrijfscombinaties (herziene versie). In 2014 heeft X2O een

bijdrage geleverd van negen maanden omzet en EBITDA: 2,3

miljoen euro aan de totale omzet van de Groep, hoewel X2O

in de opstartfase nog niet bijdroeg aan het nettoresultaat

(EBITDA van -2,6 miljoen euro).

Indien de overname in het begin van het jaar had plaatsge-

vonden, dan zou de totale omzet 2,6 miljoen euro, en de

EBITDA voor de periode -2,7 miljoen euro hebben bedragen.

De transactiekosten van 0,1 miljoen euro werden in de

winst-en-verliesrekening opgenomen als administratieve

kosten, en zijn in het kasstroomoverzicht een onderdeel van

de operationele kasstromen.

In de onderstaande tabel wordt een overzicht gegeven van

de betaalde vergoeding voor X2O en de reële waarde van de

overgenomen activa en passiva die op de overnamedatum

zijn opgenomen.

D/31 Barco jaarverslag 2016

Activa en Passiva X2O 04/01/2014

IN DUIZENDEN EURO
Voor

overnamedatum
Aanpassingen
reële waarde

Na
overnamedatum

Overige immateriële vaste activa 1 3.204 3.204

Overige materiële vaste activa 41 -16 25

Totaal vaste activa 42 3.187 3.229

Handelsvorderingen 591 65 656

Overige vlottende activa 813 - 813

Totaal vlottende activa 1.404 65 1.469

Financiële-leaselening -5 - -5

Uitgestelde belastingverplichting - -855 -855

Totaal verplichtingen op lange termijn -5 -855 -859

Overige leningen op korte termijn -20 - -20

Overige verplichtingen op korte termijn -1.431 -76 -1.507

Totaal verplichtingen op korte termijn -1.451 -76 -1.527

Cash 94 - 94

Totaal overgenomen nettoactiva 84 2.322 2.407

Vooruitbetaalde vergoeding 13.277

Totaal overnamekosten 13.277

Goodwill 10.870

De goodwill die bij de overname is opgenomen, heeft betrek-

king op de toekomstige kasstromen die Barco verwacht te

kunnen realiseren door de verkoop van producten die op het

technologieplatform van X2O worden ontwikkeld.

De goodwill komt niet in aanmerking voor belastingaftrek. De

goodwill werd toegewezen aan de business unit Corporate

binnen de Enterprise-divisie.

Barco geconsolideerd D/32Barco jaarverslag 2016

2014 - Desinvestering van Orthogon

Op 1 augustus 2014 bereikte Barco een overeenkomst met

Exelis over de verkoop van Barco Orthogon, een onderdeel

van Ventures (Orthogon), voor een bedrag van 13 miljoen

euro, waarvan 2 miljoen euro op een waarborgrekening werd

geplaatst gedurende een periode van achttien maanden (tot

januari 2016), waarvan 50% na negen maanden diende te

worden vrijgegeven (april 2015). De transactie werd dezelfde

dag afgesloten.

In 2014 werd een meerwaarde op de desinvestering van

6,7 miljoen euro opgenomen in de overige bedrijfsopbreng-

sten. In 2015 werd een prijscorrectie, veroorzaakt door een

aanpassing van de nettobehoefte aan werkkapitaal op de

afsluitingsdatum ten opzichte van de overeengekomen voor-

opgestelde behoefte aan werkkapitaal, van 0,4 miljoen euro

ontvangen, samen met de vrijgave van 1 miljoen euro van

de waarborgrekening, en opgenomen in de overige bedrijfs-

opbrengsten.

In 2016 werd ook de resterende 1 miljoen euro vrijgege-

ven en opgenomen in de overige bedrijfsopbrengsten.

Zie toelichting 4. (d). We verwijzen naar toelichting 26

‘Kasstroomoverzicht: invloed van overnames en des-

investeringen’ voor de impact van de desinvestering op de

kasstroom van de Groep.

2014 - Beëindigde bedrijfsactiviteiten

Op 29 september 2014 bereikte Barco een overeenkomst

met de Amerikaanse luchtvaart- en defensiegroep Esterline

Corporation over de verkoop van de Defense & Aerospace-

divisie van Barco. De verkoop heeft zowel betrekking

op de aandelen van de legale entiteiten Barco Singapore

Private Ltd, Barco Texen, Barco Federal Systems LLC en Barco

Electronic Systems Ltd als op de activa van de Defense &

Aerospace-divisie in België en de Verenigde Staten en wordt

gewaardeerd op 150 miljoen euro. De verkoop werd op

31 januari 2015 voltooid.

Volgens de vereisten van IFRS 5 werd het nettoresultaat

van de Defense & Aerospace-divisie afzonderlijk vermeld

in de winst-en-verliesrekening als ‘Nettoresultaat uit beëin-

digde bedrijfsactiviteiten’ per 31 december 2014. Hetzelfde

gebeurde per 31 december 2014 voor de balans van de

Defense & Aerospace-divisie (‘Activa en passiva uit beëin-

digde bedrijfsactiviteiten’) en voor de nettokasstromen die

kunnen worden toegeschreven aan de bedrijfsactiviteiten,

de investeringsactiviteiten en de financieringsactiviteiten

van beëindigde bedrijfsactiviteiten. De winst-en-verlies-

rekening, de balans en de nettokasstroom per 31 december

2013 werden aangepast. Ook de informatieverschaffing werd

dienovereenkomstig aangepast.

Zie toelichting 3. Beëindigde bedrijfsactiviteiten voor meer

informatie.

D/33 Barco jaarverslag 2016

2.1. Grondslagen van segmentrapportering

Met ingang van 1 januari 2015 heeft Barco zijn organisatie

gestroomlijnd in drie divisies: Entertainment, Enterprise en

Healthcare.

- 	Entertainment: deze divisie levert oplossingen op het

gebied van projectie, verlichting, LED en software voor

professionele markten zoals bioscopen, openbare zalen

en hotels, en retail en reclame.

- 	Enterprise: de divisie Enterprise is actief op de zakelijke

markt en op de markt voor control rooms en biedt een vol-

ledige portfolio van visualisatietoepassingen met videowalls

in combinatie met samenwerkingssoftware en geavan-

ceerde networking- en connectiviteitmogelijkheden.

- 	Healthcare: De Healthcare-divisie van Barco levert dis-

plays van hoge kwaliteit voor de markten diagnostiek en

multimodale beeldvorming, waaronder de segmenten

radiologie, mammografie, chirurgie en tandheelkunde.

De divisie produceert tevens netwerkgebaseerde digitale

systemen voor de operatieruimte en point-of-care-appa-

ratuur.

Er zijn geen operationele segmenten samengevoegd om

de bovenvermelde te rapporteren operationele segmenten

te vormen.

Het management volgt de resultaten van elk van de drie

divisies afzonderlijk op om beslissingen te kunnen nemen

over de aanwending van middelen en prestatiebeoordeling.

De prestaties van de divisies worden beoordeeld op basis van

hun EBITDA. De financiële activiteiten van de Groep (met

inbegrip van de financiële kosten en financiële opbreng-

sten) en belastingen op het resultaat worden beheerd op

het niveau van de Groep en worden niet toegewezen aan

de operationele divisies.

Per 1 januari 2016 is het overblijvende projectorsegment,

dat deel uitmaakte van Enterprise, getransfereerd naar de

Entertainment-divisie. De financiële gegevens over de seg-

menten uit 2015 zijn (wat gebruikelijker is) niet aangepast

voor vergelijkingsdoeleinden aangezien de informatie niet

beschikbaar is en de kosten om ze op te stellen buitensporig

hoog liggen. In dit geval moet de segmentinformatie voor

de huidige periode in overeenstemming met IFRS 8.30 wor-

den gepresenteerd volgens zowel de oude als de nieuwe

segmentatiebasis.

Aangezien de nodige informatie echter niet beschikbaar is en

de kosten om ze op te stellen buitensporig hoog liggen, kan

Barco de informatie voor de huidige periode niet presenteren

volgens de oude segmentatiebasis.

De transferprijzen tussen de operationele segmenten worden

at arm’s length bepaald, net zoals bij transacties met derden.

Raadpleeg pagina A/27 voor meer uitleg over de activiteiten

van de verschillende divisies.

2. Segmentrapportering

Barco geconsolideerd D/34Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014
Verschil

2016 - 2015
Verschil

2015 - 2014

Netto-omzet 578.151 100,0% 514.474 100,0% 459.657 100,0% 12,4% 11,9%

- externe omzet 578.057 100,0% 513.332 99,8% 459.241 99,9% 12,6% 11,8%

- interdivisieomzet 94 0,0% 1.142 0,2% 416 0,1% -91,8% 174,5%

Kostprijs van verkochte goederen -416.628 -72,1% -361.097 -70,2% -334.170 -72,7% 15,4% 8,1%

Brutoresultaat 161.523 27,9% 153.377 29,8% 125.487 27,3% 5,3% 22,2%

EBIT vóór bijzondere
waardevermindering van goodwill 5.517 1,0% 13.784 2,7% 27.634 6,0% -60,0% -50,1%

Bijzondere waardevermindering
van goodwill 416 0,1% -3.843 -0,7% - 0,0% -110,8% 0,0%

EBIT na bijzondere
waardevermindering van goodwill 5.933 1,0% 9.941 1,9% 27.634 6,0% -40,3% -64,0%

Afschrijving geactiveerde
ontwikkelingskosten 10.142 1,8% 21.251 4,1% 21.556 4,7% -52,3% -1,4%

Afschrijving op materiële
en immateriële vaste activa 14.787 2,6% 8.526 1,7% 6.705 1,5% 73,4% 27,2%

Geactiveerde ontwikkelingskosten - 0,0% - 0,0% 21.645 4,7% 0,0% -100,0%

EBITDA (voor niet-recurrente resultaten) 30.446 5,3% 43.561 8,5% 34.250 7,5% -30,1% 27,2%

Investeringsuitgaven in materiële
en immateriële vaste activa 10.345 1,8% 5.184 1,0% 11.084 2,4% 99,5% -53,2%

Segmentactiva 315.164 295.242 312.084

Segmentpassiva 269.241 243.894 212.267

IN DUIZENDEN EURO 2016 2015 2014
Verschil

2016 - 2015
Verschil

2015 - 2014

Netto-omzet 289.652 100,0% 300.391 100,0% 259.779 100,0% -3,6% 15,6%

- externe omzet 289.652 100,0% 299.627 99,7% 258.082 99,3% -3,3% 16,1%

- interdivisieomzet 0 0,0% 764 0,3% 1.697 0,7% -100,0% -55,0%

Kostprijs van verkochte goederen -156.758 -54,1% -191.452 -63,7% -163.066 -62,8% -18,1% 17,4%

Brutoresultaat 132.895 45,9% 108.939 36,3% 96.713 37,2% 22,0% 12,6%

EBIT vóór bijzondere
waardevermindering van goodwill 18.640 6,4% -13.654 -4,5% -6.660 -2,6% -236,5% 105,0%

Bijzondere waardevermindering
van goodwill - 0,0% -9.440 0,0% - 0,0% -100,0% 0,0%

EBIT na bijzondere
waardevermindering van goodwill 18.640 6,4% -23.095 -7,7% -6.660 -2,6% -180,7% 246,7%

Afschrijving geactiveerde
ontwikkelingskosten 5.440 1,9% 15.400 5,1% 20.138 7,8% -64,7% -23,5%

Afschrijving op materiële
en immateriële vaste activa 8.904 3,1% 9.335 3,1% 8.317 3,2% -4,6% 12,2%

Geactiveerde ontwikkelingskosten - 0,0% - 0,0% 13.116 5,0% 0,0% -100,0%

EBITDA (voor niet-recurrente resultaten) 32.984 11,4% 11.081 3,7% 8.678 3,3% 197,7% 27,7%

Investeringsuitgaven in materiële
en immateriële vaste activa 9.041 3,1% 7.307 2,4% 5.917 2,3% 23,7% 23,5%

Segmentactiva 177.073 179.330 212.322

Segmentpassiva 73.364 71.492 53.915

2.2. Entertainment

2.3. Enterprise

D/35 Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014
Verschil

2016 - 2015
Verschil

2015 - 2014

Netto-omzet 234.633 100,0% 215.984 100,0% 186.669 100,0% 8,6% 15,7%

- externe omzet 234.633 100,0% 215.896 100,0% 186.478 99,9% 8,7% 15,8%

- interdivisieomzet 0 0,0% 88 0,0% 190 0,7% -100,0% -53,9%

Kostprijs van verkochte goederen -150.246 -64,0% -140.535 -65,1% -122.590 -65,7% 6,9% 14,6%

Brutoresultaat 84.386 36,0% 75.449 34,9% 64.078 34,3% 11,8% 17,7%

EBIT vóór bijzondere
waardevermindering van goodwill 12.400 5,3% 1.568 0,7% 3.638 1,9% 690,7% -56,9%

Bijzondere waardevermindering
van goodwill -7.546 -3,2% -7.500 -3,5% - 0,0% 0,6% 0,0%

EBIT na bijzondere
waardevermindering van goodwill 4.854 2,1% -5.932 -2,7% 3.638 1,9% -181,8% -263,0%

Afschrijving geactiveerde
ontwikkelingskosten 7.290 3,1% 12.790 5,9% 15.268 8,2% -43,0% -16,2%

Afschrijving op materiële
en immateriële vaste activa 4.881 2,1% 5.045 2,3% 4.269 2,3% -3,3% 18,2%

Geactiveerde ontwikkelingskosten - 0,0% - 0,0% 12.875 6,9% 0,0% -100,0%

EBITDA (voor niet-recurrente resultaten) 24.572 10,5% 19.403 9,0% 10.300 5,5% 26,6% 88,4%

Investeringsuitgaven in materiële
en immateriële vaste activa 4.855 2,1% 2.239 1,0% 5.031 2,7% 116,9% -55,5%

Segmentactiva 102.768 123.621 131.139

Segmentpassiva 59.847 63.006 47.040

2.4. Healthcare

Barco geconsolideerd D/36Barco jaarverslag 2016

2.5. Aansluiting tussen de gesegmenteerde informatie en de informatie over de groep

IN DUIZENDEN EURO 2016 2015 2014

Externe omzet

 Entertainment 578.057 513.332 459.241

 Enterprise 289.652 299.627 258.082

 Healthcare 234.633 215.896 186.478

 Ventures - - 4.567

Totaal externe omzet segmenten 1.102.342 1.028.856 908.368

Nettoresultaat

EBITDA voor niet-recurrente resultaten

 Entertainment 30.446 43.561 34.250

 Enterprise 32.984 11.081 8.678

 Healthcare 24.572 19.403 10.300

 Ventures - - 6.467

Afschrijvingen op immateriële vaste activa

 Entertainment 10.142 21.251 21.556

 Enterprise 5.440 15.400 20.138

 Healthcare 7.290 12.790 15.268

 Ventures - - 251

Afschrijvingen op materiële vaste activa

 Entertainment 14.787 8.526 6.705

 Enterprise 8.904 9.335 8.317

 Healthcare 4.881 5.045 4.269

 Ventures - - -

Geactiveerde ontwikkelingskosten

 Entertainment - - 21.645

 Enterprise - - 13.116

 Healthcare - - 12.875

 Ventures - 55

Bijzondere waardevermindering van goodwill

 Entertainment -416 3.843 -

 Enterprise - 9.440 -

 Healthcare 7.546 7.500 -

EBIT na bijzondere waardevermindering van goodwill

 Entertainment 5.933 9.941 27.634

 Enterprise 18.640 -23.095 -6.660

 Healthcare 4.854 -5.932 3.638

 Ventures - - 6.270

D/37 Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Herstructureringskosten -5.809 -8.315 -3.373

Totaal EBIT na herstructurering en na bijzondere waardevermindering van goodwill 23.618 -27.401 27.509

Meerwaarde op verkoop gebouw 6.866 - -

Interestopbrengsten (-kosten) - netto 1.240 3.006 -1.134

Overig niet-operationeel resultaat (kosten), netto 33 35 -

Belastingen op het resultaat -6.345 4.879 -4.748

Resultaat na belastingen 25.411 -19.481 21.628

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 263 -1.073 68

Nettoresultaat uit voortgezette bedrijfsactiviteiten 25.674 -20.554 21.696

Nettoresultaat uit beëindigde bedrijfsactiviteiten - 47.031 6.094

Nettoresultaat 25.674 26.477 27.790

Aandeel van derden in het resultaat 14.652 9.009 3.856

Nettoresultaat (voortgezette bedrijfsactiviteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 -29.563 17.840

Nettoresultaat (beëindigde bedrijfsactiviteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - 47.031 6.094

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 17.468 23.933

Activa

Segmentactiva

 Entertainment 315.164 295.242 312.084

 Enterprise 177.073 179.330 212.322

 Healthcare 102.768 123.621 131.139

Totaal segmentactiva 595.005 598.193 655.546

Financiële vaste activa 14.460 9.031 14.360

Uitgestelde belastingvorderingen 89.100 78.031 68.219

Liquide middelen 353.549 341.277 144.472

Overige niet-toegewezen activa 107.119 113.795 82.026

Activa uit beëindigde bedrijfsactiviteiten - - 110.761

Totaal activa 1.159.231 1.140.327 1.075.384

Barco geconsolideerd D/38Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Passiva

Segmentpassiva

 Entertainment 269.241 243.894 212.267

 Enterprise 73.364 71.492 53.915

 Healthcare 59.847 63.006 47.040

Totaal segmentpassiva 402.452 378.391 313.222

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 590.243 597.739 587.415

Aandeel van derden in het resultaat 25.244 13.925 7.146

Verplichtingen op lange termijn 66.811 79.527 57.737

Uitgestelde belastingverplichtingen 8.813 4.462 6.830

Kortlopend gedeelte van verplichtingen op lange termijn 11.500 10.000 7.130

Verplichtingen op korte termijn 2.085 2.124 19.253

Overige niet-toegewezen verplichtingen 52.083 54.158 42.083

Totaal eigen vermogen en verplichtingen 1.159.231 1.140.327 1.075.384

D/39 Barco jaarverslag 2016

2.6. Geografische informatie

Het management wijst verkoopresultaten van de Groep toe

op basis van de regio’s waarnaar de goederen worden ver-

scheept of waar de diensten worden geleverd, en maakt

gebruik van drie te rapporteren regio’s: Europa, Amerika

(Noord-Amerika en Latijns-Amerika) en Azië-Pacific (APAC).

Wij verwijzen naar de ‘Commentaren bij de resultaten’ op

pagina C/30 voor een uitsplitsing van de omzet van externe

klanten, gebaseerd op de geografische locatie van de klanten

aan wie de factuur wordt uitgegeven.

Er is geen significante concentratie van de omzet (d.w.z.

meer dan 10% van de omzet van de Groep) van Barco bij

één enkele klant.

De omzet in België is goed voor 50,0 miljoen euro van de

omzet van de Groep in 2016, in vergelijking met 48,7 miljoen

in 2015 en 36,7 miljoen in 2014.

De onderstaande tabel geeft een overzicht van de activa

per regio en van de belangrijkste investeringsuitgaven aan

vaste activa per regio:

IN DUIZENDEN EURO 2016 2015

Netto-omzet

Europa 344.355 31,2% 332.589 32,3%

Amerika 394.634 35,8% 384.921 37,4%

Azië-Pacific 363.354 33,0% 311.346 30,3%

Totaal 1.102.342 100,0% 1.028.856 100,0%

Totaal activa

Europa 494.569 42,7% 559.733 49,1%

Amerika 241.994 20,9% 220.887 19,4%

Azië-Pacific 422.669 36,5% 359.707 31,5%

Totaal 1.159.232 100,0% 1.140.327 100,0%

Aankopen van materiële en immateriële vaste activa

Europa 25.251 75,7% 35.471 82,5%

Amerika 2.732 8,2% 1.030 2,4%

Azië-Pacific 5.370 16,1% 6.484 15,1%

Totaal 33.353 100% 42.984 100%

Barco geconsolideerd D/40Barco jaarverslag 2016

Kasstroom bij desinvestering

Ontvangen cash 159.500

Verkochte cash met de legale entiteiten -7.924

Nettobehoefte aan werkkapitaal en
nettoaanpassing in liquide middelen -13.354

Nettokasstroom bij desinvestering (vóór belastingen) 138.222

We verwijzen naar toelichting 26 voor de impact van de desinvestering op de kasstroom
van de Groep.

3. Beëindigde bedrijfsactiviteiten

Op 29 september 2014 bereikte Barco een overeenkomst

met de Amerikaanse luchtvaart- en defensiegroep Esterline

Corporation over de verkoop van de Defense & Aerospace-

divisie van Barco. De verkoop heeft zowel betrekking

op de aandelen van de rechtspersonen Barco Singapore

Private Ltd, Barco Texen, Barco Federal Systems LLC en Barco

Electronic Systems Ltd als op de activa van de Defense &

Aerospace-divisie in België en de Verenigde Staten en wordt

gewaardeerd op 150 miljoen euro. De verkoop werd op

31 januari 2015 voltooid.

De transactie kadert in de langetermijnstrategie van Barco

om de onderneming te stroomlijnen en de kernactiviteiten

te versterken.

De Defense & Aerospace-divisie van Barco omvat activiteiten

op de markten defensie, luchtvaart, luchtverkeerscontrole,

training en simulatie en produceert hoogperformante

displaysystemen, visualisatieplatformen met grote schermen,

geavanceerde verwerkingsmodules en network-client-

toepassingen, die in moeilijke omstandigheden en veel-

eisende omgevingen garanderen dat informatie continu

beschikbaar blijft.

Volgens de vereisten van IFRS 5 werd het nettoresultaat van

de Defense & Aerospace-divisie afzonderlijk vermeld in de

winst-en-verliesrekening als ‘Nettoresultaat uit beëindigde

bedrijfsactiviteiten’ per 31 december 2015 en 31 december

2014.

Hetzelfde gebeurde per 31 december 2014 voor de balans

van de Defense & Aerospace-divisie (‘Activa en passiva uit

beëindigde bedrijfsactiviteiten’).

De winst-en-verliesrekening van de beëindigde bedrijfs-

activiteiten, zoals hieronder vermeld, geeft het detail van de

post ‘Nettoresultaat uit beëindigde bedrijfsactiviteiten’ zoals

vermeld in de winst-en-verliesrekening van de Barco-groep

per 31 december 2015 en 31 december 2014.

Het ‘Nettoresultaat uit beëindigde bedrijfsactiviteiten’ per

31 december 2015 omvat het resultaat voor de maand januari

2015 van de Defense & Aerospace-divisie, alsook het gereali-

seerde resultaat op de verkoop van de divisie (opgenomen in

‘Overige bedrijfsopbrengsten en -kosten’), wat resulteerde in

een meerwaarde (voor belastingen) van 64 miljoen euro. De

meerwaarde op de verkoop omvat wisselkoersverschillen op

de omrekening van buitenlandse activiteiten (voornamelijk

in de VS), gerecycleerd via de winst-en-verliesrekening voor

een bedrag van -1,1 miljoen euro. De nettokasstromen die

kunnen worden toegewezen aan de operationele activiteiten,

de investeringsactiviteiten en de financieringsactiviteiten van

beëindigde bedrijfsactiviteiten in het kasstroomoverzicht van

de Groep omvatten de kasstroom voor de maand januari

2015 van de Defense & Aerospace-divisie.

Beëindigde bedrijfsactiviteiten

IN DUIZENDEN EURO 2015 2014

Netto-omzet 5.911 142.591

Kostprijs van verkochte goederen -9.045 -99.162

Brutoresultaat -3.135 43.429

Kosten voor onderzoek en ontwikkeling -294 -15.656

Verkoop- en marketingkosten -1.271 -13.393

Algemene en administratieve kosten -593 -8.248

Overige bedrijfsopbrengsten (-kosten), netto 64.082 1.216

EBIT 58.790 7.348

Interestopbrengsten 35

Interestkosten -2 -45

Resultaat vóór belastingen 58.789 7.429
Belastingen op het resultaat -11.758 -1.336

Nettoresultaat uit beëindigde bedrijfsactiviteiten 47.031 6.094

D/41 Barco jaarverslag 2016

4. Opbrengsten uit voortgezette bedrijfsactiviteiten (EBIT)

IN DUIZENDEN EURO 2016 2015 2014

Netto-omzet 1.102.342 1.028.856 908.368

Kostprijs van verkochte goederen -723.538 -691.091 -622.090

Brutoresultaat 378.804 337.765 286.278

Brutoresultaat als % van de omzet 34,4% 32,8% 31,5%

Indirecte kosten -345.573 -339.028 -260.702

Overige bedrijfsopbrengsten (-kosten), netto 3.325 2.960 5.306

EBIT vóór niet-recurrente resultaten 36.557 1.698 30.882

EBIT vóór niet-recurrente resultaten als % van de omzet 3,3% 0,2% 3,4%

Herstructurering en bijzondere waardevermindering van goodwill -12.939 -29.099 -3.373

Meerwaarde op verkoop gebouw 6.866 - -

Overig niet-operationeel resultaat/(kosten) 33 35 -

EBIT 30.516 -27.366 27.509

EBIT als % van de omzet 2,8% -2,7% 3,0%

Afschrijvingen op materiële en immateriële activa 28.572 22.906 19.291

Afschrijvingen op ontwikkelingskosten 22.873 49.441 57.213

Geactiveerde ontwikkelingskosten - - -47.691

EBITDA vóór niet-recurrente resultaten 88.002 74.080 59.695

EBITDA vóór niet-recurrente resultaten als % van de omzet 8,0% 7,2% 6,6%

Dankzij een omzetgroei van 7% (8,4% bij een constante

wisselkoers) en een stijging van de brutowinst met 1,6 pro-

centpunten bedroeg de EBIT (voor niet-recurrente resultaten)

36,6 miljoen euro in 2016 (2015: 1,7 miljoen euro; 2014: 30,9

miljoen euro). De verandering in de boekhoudkundige ver-

werking van ontwikkelingskosten (zie (a), waardoor er in 2016

en 2015 geen ontwikkelingskosten werden geactiveerd (posi-

tieve impact in 2014: 48 miljoen euro), had in 2016 en 2015

een negatieve impact op de EBIT door afschrijvingen op het

resterende saldo van de geactiveerde ontwikkelingskosten

(2016: 22,9 miljoen euro; 2015: 49,4 miljoen euro).

EBITDA vóór niet-recurrente resultaten houdt geen rekening

met deze impact en vertoont een gestage verbetering in de

EBITDA van 8% op de omzet, in vergelijking met 7,2% in 2015

en 6,6% in 2014.

De EBIT omvat in 2016 de volgende niet-recurrente resultaten:

een gerealiseerde meerwaarde op de verkoop van het voor-

malige hoofdkantoor voor een bedrag van 6,9 miljoen euro,

en herstructureringskosten en bijzondere waardevermin-

deringen voor een totaal van 12,9 miljoen euro (2015: 29,1

miljoen euro; 2014: -3,4 miljoen euro).

Er werden in 2016 bijzondere waardeverminderingen van

goodwill geboekt voor een totaalbedrag van 7,1 miljoen euro

(2015: 20,8 miljoen euro) (zie toelichting 6 ‘Herstructurering

en bijzondere waardevermindering’).

De herstructureringskosten houden in 2016 voornamelijk

verband met Entertainment.

In 2015 werd een herstructureringsvoorziening aangelegd

om de kosten te verlagen, voornamelijk in Enterprise, ten

bedrage van 8,3 miljoen euro (in 2014: 3,4 miljoen euro,

voornamelijk in Healthcare en Industrial & Government).

Raadpleeg toelichting 6 voor meer informatie over de

geboekte herstructureringskosten.

Barco geconsolideerd D/42Barco jaarverslag 2016

Indirecte kosten en overige bedrijfsopbrengsten (kosten), netto

IN DUIZENDEN EURO 2016 2015 2014

Kosten voor onderzoek en ontwikkeling (a) -143.362 -150.222 -99.689

Verkoop- en marketingkosten (b) -147.088 -137.829 -116.679

Algemene en administratieve kosten (c) -55.122 -50.977 -44.334

Indirecte kosten -345.573 -339.028 -260.702

Overige bedrijfsopbrengsten (-kosten), netto (d) 3.325 2.960 5.306

Indirecte kosten en overige bedrijfsopbrengsten (kosten), netto -342.247 -336.067 -266.201

Geactiveerde ontwikkelingskosten - - 47.691

Indirecte kosten zonder geactiveerde ontwikkelingskosten -345.573 -339.028 -308.393

IN DUIZENDEN EURO 2016 2015 2014

Omzet goederen 883.437 80% 793.341 77% 684.587 75%

Omzet projecten 120.089 11% 142.237 14% 152.346 17%

Omzet diensten 98.815 9% 93.278 9% 71.435 8%

Omzet 1.102.342 1.028.856 908.368

Een groot deel van de omzet betreft productverkopen (in

2016: 80%, in 2015: 77%, in 2014: 75%). De verkopen uit con-

tracten behelzen gecombineerde verkopen van producten,

installaties en diensten. De meeste van deze contractver-

kopen hebben een levensduur van minder dan een jaar. De

omzet uit diensten vertegenwoordigt 9% van de totale omzet.

We verwijzen naar toelichting 2 ‘Segmentrapportering’ en

naar het hoofdstuk ‘Commentaren bij de resultaten’ voor

meer uitleg over de omzet en opbrengsten uit operationele

activiteiten (zie pagina C/30).

De indirecte kosten vertegenwoordigen 31% van de omzet in 2016, tegenover 33% van de omzet in 2015 en 34%

van de omzet in 2014.

D/43 Barco jaarverslag 2016

(a) Kosten voor onderzoek en ontwikkeling

IN DUIZENDEN EURO 2016 2015 2014

Kosten voor onderzoek en ontwikkeling 120.490 100.781 90.167

Geactiveerde ontwikkelingskosten - - -47.691

Afschrijving van geactiveerde ontwikkelingskosten 21.509 44.575 49.969

Bijzondere waardevermindering van geactiveerde ontwikkelingskosten 1.364 4.866 7.244

Geactiveerde ontwikkelingskosten, netto 22.873 49.441 9.522

Kosten voor onderzoek en ontwikkeling, netto 143.362 150.222 99.689

IN DUIZENDEN EURO GROEP ENTERTAINMENT ENTERPRISE HEALTHCARE

Kosten voor onderzoek en ontwikkeling 120.490 54.912 44.559 21.019

Afschrijving van geactiveerde ontwikkelingskosten 21.509 9.859 4.761 6.889

Bijzondere waardevermindering van geactiveerde ontwikkelingskosten 1.364 679 402 283

Afschrijvingen op ontwikkelingskosten 22.873 10.538 5.163 7.172

Kosten voor onderzoek en ontwikkeling, netto 143.362 65.450 49.722 28.190

Teneinde zijn positie als technologisch marktleider te behou-

den, investeert Barco sterk in R&D, nieuwe technologieën en

innovatie.

We verwijzen naar ‘Onze strategie’ op pagina A/19 voor meer

details. Aangezien producten een steeds kortere gebruiksduur

hebben, niet kan worden voorspeld welke ontwikkelingsprojec-

ten zullen slagen en gezien de volatiliteit van de technologieën

en de markten waar Barco actief is, heeft de Raad van Bestuur

beslist dat de ontwikkelingskosten van Barco niet langer vol-

doen aan de criteria van IAS38.57. Aangezien niet langer

aan de criteria van IAS 38.57 is voldaan, staat de door Barco

gehanteerde grondslag voor financiële verslaggeving voor

onderzoeks- en ontwikkelingskosten vanaf 2015 niet langer

toe dat ontwikkelingskosten worden geactiveerd.

De kasuitgaven voor onderzoek en ontwikkeling vertegen-

woordigen 10,9% van de omzet in 2016, in vergelijking met

9,8% van de omzet in 2015 en 9,9% van de omzet in 2014. De

stijging tussen 2015 en 2014 houdt verband met de ontwikke-

ling van nieuwe groei-initiatieven en de overnames van MTT

en Medialon, waardoor Barco lopende ontwikkeling verwierf

die nog verder intern moet worden ontwikkeld.

Het niet langer activeren van de ontwikkelingskosten had in

2016 en 2015 een negatieve impact op de opbrengsten uit

operationele activiteiten (EBIT). Aangezien geactiveerde ont-

wikkelingskosten worden afgeschreven over hun verwachte

gebruiksduur, die doorgaans 2 jaar bedraagt (zie toelichting

1 ‘Waarderingsregels’), omvatten de kosten voor afschrijvin-

gen in 2016 en 2015 nog een volledig jaar afschrijvingskosten,

maar deze worden niet langer gecompenseerd door de geac-

tiveerde ontwikkelingskosten zoals in 2014. De EBIT werd in

2016 negatief beïnvloed door de afschrijving van de reste-

rende geactiveerde ontwikkelingskosten voor een bedrag van

22,9 miljoen euro (2015: 44,6 miljoen euro).

Bijzondere waardeverminderingen op geactiveerde ontwik-

kelingskosten zijn gepresenteerd in de post ‘Kosten voor

onderzoek en ontwikkeling’.

Voor meer informatie over de bijzondere waardeverminderin-

gen op geactiveerde ontwikkelingskosten verwijzen we naar

toelichting 11.

De onderzoeks- en ontwikkelingsactiviteiten worden als volgt

over de divisies gespreid:

Barco geconsolideerd D/44Barco jaarverslag 2016

(b) Verkoop- en marketingkosten

(c) Algemene en administratieve kosten

(d) Overige bedrijfsopbrengsten (-kosten), netto

IN DUIZENDEN EURO 2016 % omzet 2015 % omzet 2014 % omzet

Verkoop- en marketingkosten 147.088 13,3% 137.829 13,4% 116.679 12,8%

IN DUIZENDEN EURO 2016 % omzet 2015 % omzet 2014 % omzet

Algemene en administratieve kosten 55.122 5,0% 50.977 5,0% 44.334 4,9%

De verkoop- en marketingkosten omvatten alle indirecte

kosten met betrekking tot de verkoop en dienst-na-verkoop

die niet als onderdeel van een product of dienst aan de klant

worden doorgerekend, en de kosten in verband met de

marketingactiviteiten van regio’s of divisies.

Als percentage van de omzet zijn de verkoop- en marke-

tingkosten in 2016 stabiel gebleven in vergelijking met 2015.

Algemene en administratieve kosten omvatten kosten met

betrekking tot het management (algemeen en divisie),

financiële diensten en boekhouding, IT, personeelsbeleid

en investor relations. In vergelijking met 2015 zijn de kosten

in 2016 stabiel gebleven op 5% van de omzet.

(a)	 In 2014 heeft Barco de venture Orthogon verkocht en op de transactie een
meerwaarde van 6,7 miljoen euro gerealiseerd. In 2015 werd een prijscorrec-
tie, veroorzaakt door een contractuele aanpassing van de nettobehoefte aan
werkkapitaal op de afsluitingsdatum ten opzichte van de overeengekomen
vooropgestelde behoefte aan werkkapitaal, van 1,4 miljoen euro ontvangen en
opgenomen in de overige bedrijfsopbrengsten. In 2016 werd het resterende op de
waarborgrekening geplaatste bedrag voor de verkoop van Orthogon ontvangen.
Raadpleeg toelichting 1.3 ‘Overnames en desinvesteringen’ voor meer informatie.

(b)	 Vanaf 2016 worden overheidssubsidies en andere vormen van subsidies in verband
met onderzoeksprojecten opgenomen als inkomsten in de post ‘Kosten voor
onderzoek en ontwikkeling’. In 2015 and 2014 waren deze overheidssubsidies
opgenomen in de overige bedrijfsopbrengsten (-kosten) (2015: 5,6 miljoen euro;
2014: 6,4 miljoen euro).

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Meerwaarde op verkoop Orthogon (a) 1.000 1.405 6.650

Kapitaalsubsidies (b) 58 5.569 6.358

Voorzieningen voor dubieuze debiteuren (na aftrek van waardeverminderingen
en terugnames van waardeverminderingen) 2.788 -1.362 -3.509

Kostprijs van op aandelen gebaseerde betalingen -1.234 -1.313 -1.268

Omrekeningsverschillen (netto) -14 256 -345

Bankkosten -982 -974 -937

Overige voorzieningen (na aftrek van toevoegingen en terugnames van voorzieningen) 1.819 -669 208

Meerwaarden/(verlies) op de realisatie van materiële vaste activa -142 548 69

Overige (netto) 33 -499 -1.919

Totaal 3.325 2.960 5.306

D/45 Barco jaarverslag 2016

In de onderstaande tabel wordt informatie verstrekt over de

belangrijkste posten die bijdragen aan het bedrijfsresultaat

(EBIT), ingedeeld per soort.

De personeelskosten omvatten kosten voor interim tewerk-

stelling voor een bedrag van 6,6 miljoen euro (in 2015:

5,7 miljoen euro, in 2014: 4,4 miljoen euro).

Het gemiddelde aantal werknemers in 2016 bedroeg 3.456

(in vergelijking met 3.298 in 2015; 3.321 in 2014), waaron-

der 2.615 bedienden (in 2015: 2.509, in 2014: 2.544) en 841

arbeiders (in 2015: 788, in 2014: 777).

IN DUIZENDEN EURO 2016 2015 2014

Omzet 1.102.342 1.028.856 908.368

Materiaalkosten -580.142 -575.130 -510.900

Diensten en overige kosten -166.234 -128.796 -91.780

Personeelskosten -271.289 -253.846 -251.300

Geactiveerde ontwikkelingskosten - - 47.691

Afschrijvingen op ontwikkelingskosten -22.873 -49.441 -57.213

Afschrijvingen op materiële vaste activa en software -28.572 -22.906 -19.291

Overige bedrijfsopbrengsten (kosten), netto (toelichting 4) 3.325 2.960 5.306

EBIT (vóór niet-recurrente resultaten) 36.557 1.698 30.882

5. Opbrengsten en kosten per soort

Barco geconsolideerd D/46Barco jaarverslag 2016

In de onderstaande tabel wordt een overzicht gegeven van

de kosten voor herstructurering en bijzondere waardevermin-

dering die zijn opgenomen in de winst-en-verliesrekening.

Raadpleeg toelichting 10 voor meer informatie over de

bijzondere waardevermindering van goodwill in 2016, en

toelichting 9 voor meer uitleg over de bijzondere waarde-

vermindering van financiële vaste activa.

De herstructureringskosten omvatten in 2016 ontslagver-

goedingen voor een totaalbedrag van 2,3 miljoen euro,

voornamelijk in verband met Entertainment.

Eind 2016 heeft Barco beslist om de Interactive Patient

Care-activiteiten af te bouwen. Dat heeft geleid tot een bij-

zondere waardevermindering van de resterende goodwill

(zie toelichting 10) en verdere waardeverminderingen van

voorraden voor een bedrag van 0,5 miljoen euro.

Barco onderzoekt momenteel de toekomstmogelijkheden

van de Lighting-activiteiten (Entertainment-divisie). Op basis

van deze beslissing schat het management het bedrag van

de bijkomende waardeverminderingen op 3 miljoen euro.

In de tabel hierna wordt de bijzondere waardevermindering

gepresenteerd zoals die is opgenomen in het kasstroom-

overzicht:

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Ontslagvergoedingen -2.297 -8.315 -3.373

Waardevermindering voorraden -3.512 - -

Bijzondere waardevermindering van goodwill 10 -7.546 -16.940 -

Bijzondere waardevermindering van financiële vaste activa 9 416 -3.843 -

Totaal herstructurering en bijzondere waardevermindering -12.939 -29.099 -3.373

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Bijzondere waardevermindering van goodwill 10 / 9 -7.546 -16.940 -

Bijzondere waardevermindering van financiële vaste activa 9 416 -3.843 -

Bijzondere waardevermindering van geactiveerde ontwikkelingskosten 11 -1.364 -4.866 -7.244

Totaal bijzondere waardevermindering geactiveerde ontwikkelingskosten en goodwill -8.494 -25.650 -7.244

6. Kosten voor herstructurering en bijzondere waardevermindering

D/47 Barco jaarverslag 2016

7. Belastingen op het resultaat

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Courante versus uitgestelde belastingen op het resultaat

Courante belastingen op het resultaat -16.612 -17.253 -14.610

Uitgestelde belastingen op het resultaat 10.267 10.374 8.527

Belastingen op het resultaat -6.345 -6.879 -6.083

Belastingen op het resultaat voortgezette bedrijfsactiviteiten -6.345 4.879 -4.748

Belastingen op het resultaat beëindigde bedrijfsactiviteiten - -11.758 -1.336

Belastingen versus resultaat vóór belastingen

EBIT voortgezette bedrijfsactiviteiten 30.516 -27.366 27.509

EBIT beëindigde bedrijfsactiviteiten - 58.790 7.440

Interestopbrengsten (-kosten). netto 1.240 3.006 -1.145

Resultaat vóór belastingen 31.756 34.430 33.805

Belastingen op het resultaat -6.345 -6.879 -6.083

Reële belastingvoet % -20,0% -20,0% -18,0%

Gerapporteerde resultaten voor belastingen 31.756 34.430 33.805

Theoretische aanslagvoet 34% 34% 34%

Theoretische belastingopbrengsten/(-kosten) -10.797 -11.706 -11.494

Niet-aftrekbare uitgaven/niet-belastbaar inkomen voor belastingdoeleinden

 Bijzondere waardeverminderingen van goodwill. niet-aftrekbaar (a) -2.423 -6.233 -

 Ontvangen dividenden (b) -4.610 - 2.694

 Overige niet-aftrekbare uitgaven -4.699 -1.873 -1.474

Belastingvrije resultaten

 Meerwaarde op verkochte legale entiteiten (c) - 4.132 -

 Overheidstoelagen vrijgesteld van belastingen 1.995 1.156 1.588

Notionele interestaftrek (NID) (d) 1.769 2.756 2.927

Investeringsaftrek (e) 1.771 2.324 1.116

(Gebruik)/Opname van uitgestelde belastingvorderingen. niet opgenomen in vorige jaren 1.620 -27 2.873

Uitgestelde belastingvorderingen. niet langer opgenomen in huidig boekjaar (f) -2.460 -8.058 -7.206

Effect van andere belastingvoeten in het buitenland 11.542 5.867 2.983

Belastingcorrecties met betrekking tot vorige perioden (g) -53 4.784 -89

Belastingen op het courante resultaat vóór belastingen -6.345 -6.879 -6.083

(a)	 Zie toelichting 9 voor meer informatie over de bijzondere waardevermindering
van goodwill die in 2016 en 2015 werd geboekt. De bijzondere waardeverminde-
ring van goodwill in 2016 is niet-aftrekbaar. Het grootste deel van de bijzondere
waardevermindering van goodwill in 2015 is niet-aftrekbaar. Alleen het deel dat
in de VS werd geboekt is fiscaal aftrekbaar.

(b)	 Netto-effect van uitgestelde belastingen op de DBI-aftrek overgedragen en 5%
belastbare winst op ontvangen dividenden: het dividend dat door dochteronder-
nemingen aan Barco NV is uitgekeerd in 2016 en 2014 leidt tot een permanent
verschil tussen de belastingboeken en de statutaire rekeningen (in de belasting-
boeken is het dividend een onderdeel van het belastbare resultaat, terwijl het in de
statutaire rekeningen wordt opgenomen als een vermindering van de investering).

(c)	 De gerealiseerde meerwaarde op de verkochte legale entiteiten als een onderdeel
van de verkoop van de DAT-activiteiten is in 2015 vrijgesteld van belastingen.

(d)	 Daling van het toegestane percentage van de notionele interest over de jaren.

(e)	 Gespreide belasting op investeringsuitgaven en onderzoeks- en ontwikkelings-
kosten van vorige jaren.

(f)	 Niet-opgenomen uitgestelde belastingvorderingen op fiscale verliezen of
overgedragen fiscale verliezen wanneer uit een beoordeling blijkt dat het niet
waarschijnlijk is dat deze fiscale voordelen in de nabije toekomst zullen kunnen
worden gebruikt. In 2016 houdt dit voornamelijk verband met fiscale verliezen
in België en Canada. In 2015 en 2014 houdt dit voornamelijk verband met fiscale
verliezen in België en Duitsland. Zie toelichting 13.

(g)	 Belastingcorrecties met betrekking tot vorige perioden houden in 2015 gro-
tendeels verband met de status van ‘high-tech enterprise’ die in 2015 door alle
Chinese entiteiten werd verkregen en die vanaf 2014 is ingegaan, waardoor het
belastingtarief daalde van 25% zoals opgenomen in de geboekte belastingen in
2014, tot 15% voor 2014 en 2015, zoals weerspiegeld in de belastingen in 2015.
Het belastingtarief dat vanaf 2017 wordt toegepast is 25%.

Barco geconsolideerd D/48Barco jaarverslag 2016

8. Nettoresultaat per aandeel

IN DUIZENDEN EURO 2016 2015 2014

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 -29.563 17.840

Gewogen gemiddelde aantal aandelen 12.171.969 12.065.396 12.188.239

Nettoresultaat per aandeel (in euro) 0.91 -2.45 1.46

Nettoresultaat (beëindigde activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - 47.031 6.094

Gewogen gemiddelde aantal aandelen 12.171.969 12.065.396 12.188.239

Nettoresultaat per aandeel (in euro) - 3.90 0.50

Nettoresultaat per aandeel 0.91 1.45 1.96

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 11.023 -29.563 17.840

Gewogen gemiddelde aantal aandelen (na verwatering) 12.591.376 12.411.732 12.490.869

Nettoresultaat per aandeel na verwateringseffect (in euro) 0.88 -2.38 1.43

Nettoresultaat (beëindigde activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - 47.031 6.094

Gewogen gemiddelde aantal aandelen (na verwatering) 12.591.376 12.411.732 12.490.869

Nettoresultaat per aandeel na verwateringseffect (in euro) (a) - 3.79 0.49

Nettoresultaat per aandeel na verwateringseffect (a) 0.88 1.41 1.92

(a)	 Het verschil tussen het gewogen gemiddelde aantal aandelen en het gewogen
gemiddelde na verwatering is het gevolg van uitoefenbare warrants waarvan de
uitoefenprijs lager is dan de slotkoers van de onderliggende Barco-aandelen. Voor
meer informatie over de aandelen en warrants verwijzen wij naar toelichting 18.

D/49 Barco jaarverslag 2016

9. Investeringen

(a)	 Investeringen omvatten entiteiten waarin Barco minder dan 20% van de aandelen
bezit. De investeringen worden opgenomen als instrumenten beschikbaar voor
verkoop, wat impliceert dat de Groep deze investeringen op een reële-waarde-
basis waardeert, waarbij verschillen t.o.v. de reële waarde worden weergegeven
in de Overige gerealiseerde en niet-gerealiseerde resultaten. Aangezien deze
investeringen niet-beursgenoteerde instrumenten zijn, wordt de reële waarde
van de eigenvermogensinstrumenten gebaseerd op een bindende overeen-
komst met een derde investeerder (prijs van de laatste ronde – niveau 1 reële
waarde).

(b)	 Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen
omvat entiteiten waarin Barco tussen 20% en 50% van de aandelen bezit. In 2016
omvatte het saldo een belang van 41,18% in Habornveien 53, AS, een belang van
27,32% in Audience Entertainment en een belang van 35% in CCO Barco Airport
Venture LLC. De stijging tussen 2015 en 2016 kan worden toegeschreven aan
de investering in CCO Barco Airport Venture LLC. De resultaten van Audience
Entertainment omvatten in elk jaar het resultaat van het vierde kwartaal van
het vorige jaar en de eerste drie kwartalen van het resultaat van het huidige
jaar, aangezien de cijfers voor het vierde kwartaal van het lopende jaar nog niet

beschikbaar zijn. De daling tussen 2014 en 2015 wordt veroorzaakt door het
verlies voor het jaar 2015 in Audience Entertainment van 1,2 miljoen euro en de
bijzondere waardevermindering van 3,8 miljoen euro van de betaalde goodwill
op Audience Entertainment, om de investering in Audience Entertainment op
een reële waarde van nul te brengen. Deze bijzondere waardevermindering
werd in de winst-en-verliesrekening opgenomen in de post ‘Herstructurering
en bijzondere waardevermindering’. In 2016 bedroegen de resultaten van
Audience Entertainment van oktober 2015 tot september 2016 -0,4 miljoen
euro. Dit bedrag is in de winst-en-verliesrekening gecompenseerd in de post
‘Herstructurering en bijzondere waardevermindering’ om de investering op
nul te houden. Zie toelichting 6 ‘Herstructurering en bijzondere waardever-
mindering’.

De Groep heeft geen aandeel in enige voorwaardelijke verplichtingen of kapitaalinbrengverbintenissen per 31 december 2016, 2015 en 2014.
Voor alle deelnemingen die boekhoudkundig worden verwerkt volgens de equitymethode is de toestemming van de moedermaatschappij of andere investeerder vereist voor
de uitkering van de winsten, wat op de verslagdatum niet is voorzien.
De deelnemingen die boekhoudkundig worden verwerkt volgens de equitymethode hebben geen posten van overige gerealiseerde en niet-gerealiseerde resultaten.

IN DUIZENDEN EURO TOELICHTING 2016 2015 2014

Investeringen (a) 9.307 8.259 8.337

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen (b) 5.153 772 6.022

Totaal investeringen 14.460 9.031 14.360

IN DUIZENDEN EURO 2016 2015 2014

Aandeel in de balans van de joint ventures en geassocieerde deelnemingen:

Vlottende activa 3.262 269 114

Vaste activa 8.244 3.858 9.088

Verplichtingen op korte termijn 2.549 451 127

Verplichtingen op lange termijn 3.805 2.904 3.053

Eigen vermogen 5.153 772 6.022

Aandeel in de inkomsten en winsten van de joint ventures en geassocieerde deelnemingen:

Omzet 10.207 422 371

Brutowinst 1.676 194 247

EBIT 394 -873 246

Winst/(verlies) van het boekjaar 263 -1.073 68

Het aandeel van de Groep in de activa en passiva per

31 december 2016, 2015 en 2014 en de inkomsten en uit-

gaven van de entiteiten onder gezamenlijke controle en

geassocieerde deelnemingen voor de jaren afgesloten op

31 december 2016, 2015 en 2014, die boekhoudkundig wor-

den verwerkt volgens de equitymethode:

Barco geconsolideerd D/50Barco jaarverslag 2016

10. Goodwill

IN DUIZENDEN EURO 2016 2015 2014

Aanschaffingswaarde

Per 1 januari 188.133 182.581 172.463

Overnames -584 4.774 10.870

Verkoop - - -1.602

Omrekeningsverschillen - 777 851

Op 31 december 187.548 188.133 182.581

Bijzondere waardevermindering

Op 1 januari 55.746 38.807 38.807

Bijzondere waardeverminderingen 7.546 16.940 -

Op 31 december 63.292 55.746 38.807

Nettoboekwaarde

Op 1 januari 132.386 143.774 133.656

Op 31 december 124.255 132.386 143.774

In 2016 is er geen goodwill geboekt op de overnames van

Medialon en MTT. Voor 2015 omvatten de acquisities good-

will met betrekking tot de overname van Advan voor 4,8

miljoen euro. In 2016 werd een prijscorrectie, veroorzaakt

door een aanpassing van het beginsaldo van de nettobe-

hoefte aan werkkapitaal van Advan ten opzichte van de

overeengekomen vooropgestelde behoefte aan werkkapitaal

van 0,6 miljoen, aangepast aan de goodwill, aangezien ze

binnen de periode van één jaar werd ontvangen.

De acquisities voor 2014 omvatten goodwill met betrekking

tot de overname van X2O Media Inc. voor 10,9 miljoen euro.

De verkoop in 2014 houdt verband met de goodwill op

Orthogon, verkocht in juli 2014.

In 2016 is er een bijzondere waardevermindering van 7,5

miljoen euro opgenomen in verband met de resterende

goodwill op de kasstroomgenererende eenheid Interactive

Patient Care, na de beslissing om deze activiteit stop te zet-

ten. In 2016 hebben de bijzondere waardeverminderingstests

op goodwill niet geleid tot bijkomende bijzondere waardever-

minderingen voor andere kasstroomgenererende eenheden.

In 2015 werd er een bijzondere waardevermindering van 16,9

miljoen euro geboekt in verband met goodwill op Industrial

& Government (9,5 miljoen euro) en Interactive Patient Care

(7,5 miljoen euro). Na de opname van de bijzondere waarde-

verminderingen is er geen resterende goodwill voor Industrial

& Government en Interactive Patient Care. In 2014 hebben

de bijzondere waardeverminderingstests op goodwill niet

tot bijzondere waardeverminderingen geleid.

Zie hieronder voor meer informatie over de uitgevoerde bij-

zondere waardeverminderingstests.

D/51 Barco jaarverslag 2016

Goodwill per kasstroomgenererende eenheid

Goodwill die verworven wordt in een bedrijfscombinatie,

wordt bij de overname toegewezen aan de kasstroomge-

nererende eenheden die naar verwachting voordeel zullen

halen uit die bedrijfscombinatie. Deze kasstroomgenererende

eenheden stemmen voor Entertainment en Enterprise over-

een met het niveau van de divisie. Voor Healthcare worden

de business unit Interactive Patient Care (IPC) en Health-

care zonder Interactive Patient Care vanaf 2015 opgevolgd

als afzonderlijke kasstroomgenererende eenheden. In 2015

bevonden de kasstroomgenererende eenheden zich voor

de Enterprise-divisie op het niveau van de business unit

Industrial & Government, maar in 2016 worden deze busi-

ness units niet langer door het management opgevolgd als

afzonderlijke kasstroomgenererende eenheden. Daarom

worden bijzondere waardeverminderingstests uitgevoerd

op het niveau van de kasstroomgenererende eenheid, zoals

hieronder weergegeven.

De boekwaarde van de goodwill (na bijzondere waar-

devermindering) werd als volgt toegewezen aan de

kasstroomgenererende eenheden (in duizenden euro):

De Groep heeft zijn jaarlijkse bijzondere waardeverminde-

ringstests uitgevoerd tijdens het vierde kwartaal van 2016,

net als de vorige jaren.

De groep onderzoekt onder meer de relatie tussen de

beurskapitalisatie en de boekwaarde bij het beoordelen van

de indicatoren voor waardevermindering. Op 31 december

2016 was de beurskapitalisatie van de Groep 78% groter dan

het eigen vermogen van de Groep. Op die manier geeft de

algemene test dus geen indicatie van enige bijzondere waar-

devermindering.

De jaarlijkse bijzondere waardeverminderingstests werden

uitgevoerd voor elke kasstroomgenererende eenheid. De

realiseerbare waarde is voor elk van de kasstroomgenere-

rende eenheden bepaald op basis van een berekening van

de bedrijfswaarde met behulp van kasstroomprognoses die

door het management van de divisie zijn opgesteld voor een

periode van vijf jaar. Door de onzekerheid over de komende

jaren werden deze financiële prognoses met het oog op onze

bijzondere waardeverminderingstests bijgesteld tot een con-

servatiever niveau. De disconteringsvoet vóór belastingen

die op de kasstroomprognoses wordt toegepast, is 8,8%

(2015: 9%, 2014: 9%) en kasstromen na de periode van vijf

jaar worden geëxtrapoleerd met behulp van een conservatief

groeipercentage van 0% (2015: 0%, 2014: 0%). Er wordt voor

alle kasstroomgenererende eenheden een sensitiviteitsanalyse

van de disconteringsvoet uitgevoerd (zie ‘Sensitiviteit voor

wijzigingen in veronderstellingen – disconteringsvoet’).

De veronderstellingen van de jaarlijkse bijzondere waardever-

minderingstest komen overeen met externe bronnen.

Kasstroomgenererende eenheden

IN DUIZENDEN EURO 2016 2015

Entertainment 43.564 43.638

Healthcare Base (zonder IPC) 28.036 28.376

Interactive Patient Care (IPC) - 7.717

Corporate - 52.655

Enterprise 52.655 -

Totaal goodwill (nettoboekwaarde) 124.255 132.386

Barco geconsolideerd D/52Barco jaarverslag 2016

Voor alle kasstroomgenererende eenheden behalve Interactive

Patient Care (IPC) werd er een bijzondere waardeverminde-

ringstest uitgevoerd. Het management stelde geen bijzondere

waardeverminderingen vast. Sinds 2015 is de business unit

Interactive Patient Care (IPC) een afzonderlijke kasstroom-

genererende eenheid, aangezien het management besloot

om de resultaten van IPC als een ‘afzonderlijke activiteit’ op te

volgen om het bedrijfsmodel voor de patient-careactiviteiten

te herzien. Er werd vervolgens een autonoom businessplan

opgesteld om IPC weer winstgevend te maken. Eind 2016 werd

echter beslist om deze activiteiten stop te zetten aangezien de

doelstellingen van het ondernemingsplan niet werden bereikt.

Bijgevolg werd er een bijzondere waardevermindering van

7,5 miljoen euro opgenomen.

Opgenomen bijzondere waardeverminderingen worden in de

winst-en-verliesrekening gepresenteerd als een afzonderlijke

post: ‘Herstructurering en bijzondere waardevermindering

van goodwill ’. Raadpleeg toelichting 6 ‘Kosten voor her-

structurering en bijzondere waardevermindering’ voor een

gedetailleerde uitsplitsing van de bedragen die in deze post

van de winst-en-verliesrekening worden gepresenteerd.

Belangrijke veronderstellingen voor de
berekening van de bedrijfswaarde

De berekening van de bedrijfswaarde voor alle kasstroomge-

nererende eenheden is het meest gevoelig voor de volgende

veronderstellingen:

• gehanteerd percentage van de omzetgroei tijdens de

geprojecteerde periode;

• EBITDA;

• gehanteerd groeipercentage voor de extrapolatie van

kasstromen voorbij de gebudgetteerde periode;

• disconteringsvoeten.

Gehanteerd percentage van de omzetgroei tijdens de

geprojecteerde periode – Voor de kasstroomgenererende

eenheden Entertainment en Healthcare is het voor de gepro-

jecteerde periode gehanteerde percentage van de omzetgroei

conservatief gehandhaafd op nul procent, omdat er zelfs dan

geen risico van bijzondere waardevermindering bestaat. In

Enterprise werd een jaarlijkse groei van 1% overwogen, behalve

voor het eerste jaar, waarvoor een groei van 5% werd gebud-

getteerd.

EBITDA als percentage van de omzet – EBITDA als percentage

van de omzet is gebaseerd op de gemiddelde percentages

tijdens de drie jaar die voorafgaan aan het begin van de

gebudgetteerde periode. EBITDA neemt over de periode toe

vanwege de verwachte grotere operationele efficiëntie. Deze

grotere efficiëntie kan zowel het resultaat zijn van kostenver-

minderingen als van betere marges. EBITDA als percentage van

de omzet is over de geprojecteerde periode stabiel gehouden

op het niveau van het gemiddelde over de drie jaar vóór het

begin van de gebudgetteerde periode (dat lager ligt dan de

gebudgetteerde EBITDA) voor alle divisies, omdat er zelfs dan

geen risico van bijzondere waardevermindering bestaat.

Geschat groeipercentage – Het langetermijnpercentage

dat is gebruikt om de prognose te extrapoleren, is voor alle

kasstroomgenererende eenheden conservatief op nul procent

gehandhaafd.

Disconteringsvoeten – De disconteringsvoeten weerspie-

gelen de beoordeling van de specifieke risico’s voor de

Barco-groep in het huidige marktklimaat. De disconteringsvoet

is geschat op basis van de kapitaalkosten vóór belastingen (op

lange termijn), waarbij de risico’s impliciet in de kasstromen

zijn vervat. De disconteringsvoet op lange termijn is bepaald

op het niveau van de Groep. Ze bedroeg 8,8% voor het jaar

2016 en werd gehanteerd voor alle kasstroomgenererende

eenheden.

D/53 Barco jaarverslag 2016

Sensitiviteit voor wijzigingen in
veronderstellingen

Per 31 december 2016 zouden wijzigingen in de belangrijkste

veronderstellingen die worden gebruikt voor de berekening

van de bedrijfswaarde van alle kasstroomgenererende een-

heden kunnen leiden tot bijzondere waardeverminderingen.

De gevolgen van de belangrijke veronderstellingen voor de

realiseerbare waarde worden hierna toegelicht:

Gehanteerd percentage van de omzetgroei tijdens de

geprojecteerde periode – Het management heeft rekening

gehouden met de mogelijkheid van een lager dan geprojec-

teerde omzetgroei tijdens de geprojecteerde periode.

Wijzigingen in het omzetgroeipercentage leiden niet tot een

boekwaarde van de kasstroomgenererende eenheid die mate-

rieel hoger ligt dan haar realiseerbare waarde.

EBITDA als percentage van de omzet – Het management

heeft rekening gehouden met de mogelijkheid van een lager

dan geprojecteerde EBITDA als percentage van de omzet.

Voor Healthcare en Enterprise zou een EBITDA die in het laat-

ste jaar van de geprojecteerde periode meer dan 3% lager ligt

dan het gemiddelde EBITDA-percentage van de laatste drie

jaar tot een bijzondere waardevermindering leiden.

Voor Entertainment zou een daling van 1% in het laatste jaar

van de geprojecteerde periode resulteren in een bijzondere

waardevermindering.

Disconteringsvoeten – Een stijging van de gewogen gemid-

delde kosten voor Entertainment van meer dan 2% zou

aanleiding geven tot een bijzondere waardevermindering.

Voor de andere kasstroomgenererende eenheden leidt geen

redelijke mogelijke verandering in de gewogen gemiddelde

kosten tot een bijzondere waardevermindering.

Geschat groeipercentage – Een daling van de omzet voor-

bij de geprojecteerde periode zou aanleiding geven tot een

bijzondere waardevermindering voor Entertainment als de

daling meer dan 3% zou bedragen.

Voor de divisies Enterprise en Healthcare zou zelfs een daling

(wat zou leiden tot een negatieve evolutie van de omzet)

van het langetermijnpercentage dat gehanteerd wordt voor

een extrapolatie voorbij de geprojecteerde periode, geen

aanleiding geven tot een bijkomende bijzondere waarde-

vermindering, op voorwaarde dat de daling voor Enterprise

minder dan 7% bedraagt en voor Healthcare minder dan 17%.

Barco geconsolideerd D/54Barco jaarverslag 2016

11. Geactiveerde ontwikkelingskosten

IN DUIZENDEN EURO 2016 2015 2014

Aanschaffingswaarde

Op 1 januari 340.918 335.874 290.071

Aanschaffingen - - 47.691

Overdrachten en buitengebruikstellingen - - -

Overname van dochteronderneming - - -

Desinvestering van dochteronderneming - - -7.586

Omrekeningsverschillen 1.457 5.044 5.699

Op 31 december 342.375 340.918 335.874

Bijzondere waardevermindering

Op 1 januari 32.911 28.044 20.800

Aanschaffingen 1.364 4.866 7.244

Op 31 december 34.274 32.911 28.044

Afschrijving

Op 1 januari 285.161 236.479 189.226

Afschrijving 21.509 44.575 49.969

Overdrachten en buitengebruikstellingen - - -

Overname van dochteronderneming - - -

Desinvestering van dochteronderneming - - -7.310

Omrekeningsverschillen 1.430 4.108 4.593

Op 31 december 308.100 285.161 236.479

Nettoboekwaarde

Op 1 januari 22.846 71.351 80.044

Op 31 december - 22.846 71.351

Aangezien niet langer aan de criteria van IAS 38.57 is voldaan,

staat de door Barco gehanteerde grondslag voor financiële

verslaggeving voor onderzoeks- en ontwikkelingskosten in

2016 en 2015 niet langer toe dat ontwikkelingskosten worden

geactiveerd. Geactiveerde ontwikkelingskosten worden afge-

schreven over de periode van hun verwachte gebruiksduur

van doorgaans 2 jaar (zie toelichting 1 ‘Waarderingsregels’).

Per eind 2016 worden geactiveerde ontwikkelingskosten

volledig afgeschreven.

D/55 Barco jaarverslag 2016

Bijzondere waardeverminderingen

IN DUIZENDEN EURO 2016 2015 2014

Entertainment 679 3.039 2.702

Enterprise 402 1.683 3.687

Healthcare 283 144 854

Totaal 1.364 4.866 7.244

In overeenstemming met de tests die de vorige jaren zijn ver-

richt, heeft Barco in het vierde kwartaal van 2016 bijzondere

waardeverminderingstests uitgevoerd. Op basis hiervan zijn er

in 2016 voor een bedrag van 1,4 miljoen euro aan bijzondere

waardeverminderingen geboekt op enkele specifieke geacti-

veerde ontwikkelingsprojecten waarvan voorspeld wordt dat

ze minder succesvol zullen zijn dan aanvankelijk verwacht

en derhalve in 2016 een bijzondere waardevermindering

hebben ondergaan.

Vergelijkbare bijzondere waardeverminderingstests wezen

uit dat er op geactiveerde ontwikkelingskosten bijzondere

waardeverminderingen moesten worden opgenomen van

4,9 miljoen euro in 2015 en 7,2 miljoen euro in 2014. De in

2015 opgenomen bijzondere waardeverminderingen verte-

genwoordigen de volledige afschrijving van alle overblijvende

geactiveerde ontwikkelingsprojecten in LED & Lighting (een

onderdeel van de Entertainment-divisie), gezien de lagere

behaalde resultaten. Er zijn in elke andere divisie bepaalde

specifieke geactiveerde ontwikkelingsprojecten geweest

waarvan voorspeld werd dat ze minder succes zouden boe-

ken dan aanvankelijk verwacht, en waarvoor bijgevolg in

2015 een bijzondere waardevermindering is opgenomen.

In 2014 had de opgenomen bijzondere waardevermindering

betrekking op bepaalde specifieke geactiveerde ontwikke-

lingsprojecten in networkingtechnologie en in LED.

De opgenomen bijzondere waardeverminderingen op

geactiveerde ontwikkeling worden als volgt aan de divisies

toegekend:

Barco geconsolideerd D/56Barco jaarverslag 2016

12. Overige immateriële activa en materiële vaste activa

IN DUIZENDEN EURO 2016 2015 2014

TOTAAL
OVERIGE

IMMATERIËLE
ACTIVA

TERREINEN
EN

GEBOUWEN

INSTALLATIES,
MACHINES EN

UITRUSTING

MEUBILAIR,
KANTOOR-

APPARATUUR
EN ROLLEND

MATERIEEL

OVERIGE
MATERIËLE

VASTE
ACTIVA

ACTIVA IN
AANBOUW

TOTAAL
OVERIGE

MATERIËLE
ACTIVA TOTAAL TOTAAL TOTAAL

Aanschaffingswaarde

Op 1 januari 101.874 48.651 73.470 33.730 21.924 48.054 177.177 327.702 281.529 299.712

Aanschaffingen 6.946 349 13.889 5.884 2.600 3.684 26.057 33.353 42.982 24.693

Overdrachten en
buitengebruikstellingen -26 -9.001 -4.767 -1.133 -419 - -6.318 -15.345 -4.329 -44.232

Overname van
dochterondernemingen 28.979 - 31 88 1 - 120 29.100 3.955 4.101

Desinvestering van
dochterondernemingen - - - - - - - - - -4.177

Transfers -9 37.177 7.537 889 1.538 -47.132 -37.168 - - -945

Omrekeningsverschillen 2.897 85 641 297 811 82 1.831 4.812 3.566 2.376

Op 31 december 140.663 77.260 90.801 39.755 26.456 4.688 161.700 379.622 327.702 281.529

Afschrijvingen

Op 1 januari 49.246 28.430 66.535 27.106 11.191 - 104.832 182.508 159.691 181.636

Afschrijvingen 14.329 3.303 4.401 3.939 2.600 - 10.940 28.572 22.906 19.291

Overdrachten en
buitengebruikstellingen -24 -7.610 -4.549 -987 -372 - -5.908 -13.542 -3.735 -39.989

Overname van de
ochterondernemingen 3 - 16 65 1 - 82 85 1.243 102

Desinvestering van
dochterondernemingen - - - - - - - - - -3.558

Transfers 96 - 172 -268 -1 - -97 - - -934

Omrekeningsverschillen 1.246 118 455 226 253 - 934 2.298 2.402 3.143

Op 31 december 64.898 24.241 67.029 30.082 13.673 - 110.783 199.922 182.508 159.691

Boekwaarde

Op 1 januari 52.628 20.221 6.935 6.624 10.733 48.054 72.345 145.194 121.838 118.076

Op 31 december 75.765 53.019 23.773 9.673 12.783 4.688 50.916 179.700 145.194 121.838

D/57 Barco jaarverslag 2016

In 2016 bedroegen de investeringsuitgaven 33,4 miljoen euro,

in vergelijking met 43 miljoen euro in 2015 en 24,7 miljoen

euro in 2014. In 2016 houden de investeringsuitgaven groten-

deels verband met installaties, machines, uitrusting, meubilair

en hardware in het nieuwe hoofdkantoor van Barco (14,2

miljoen euro). In het buitenland werd in de joint venture GIO

in Taiwan 2,1 miljoen euro besteed aan nieuwe machines

en R&D-apparatuur. Per eind 2015 is het nieuwe gebouw

voor een totaalbedrag van 44,2 miljoen euro opgenomen

in de activa in aanbouw. Dit bedrag werd in 2016 geher-

classificeerd, voornamelijk naar terreinen en gebouwen en

naar installaties, machines en uitrusting. De afschrijvingen

begonnen vanaf 1 februari 2016 toen het gebouw klaar was

en mensen het nieuwe gebouw betrokken.

De post ‘Overdrachten en buitengebruikstellingen’ omvat de

verkoop van het voormalige hoofdkantoor. Op het gebouw

werd een meerwaarde van 6,9 miljoen euro gerealiseerd.

De totale immateriële vaste activa omvatten de investeringen

in lopende ontwikkeling verworven via de overnames van

MTT en Medialon (29,0 miljoen euro), die worden afgeschre-

ven over vier en zes jaar, afhankelijk van hun economische

levensduur en het ERP-systeem SAP (4,6 miljoen euro). In

2015 hield de overname van dochterondernemingen gro-

tendeels verband met de klantenlijst die werd verworven

via de overname van Advan, en in 2014 voornamelijk met

de verworven knowhow in het kader van de overname van

X2O. De desinvestering van dochterondernemingen in 2014

houdt verband met de verkoop van Orthogon. Gezien de

geslaagde roll-out worden de investeringsuitgaven in SAP

evenredig afgeschreven met het aantal gebruikte licenties.

Dit gebeurde in India vanaf april 2014, in België vanaf juli 2015

en in Duitsland vanaf juli 2016.

Raadpleeg toelichting 1.3 ‘Overnames en desinvesteringen’

en toelichting 26 ‘Kasstroomoverzicht: invloed van overna-

mes en desinvesteringen’ voor meer informatie over deze

transacties.

Barco geconsolideerd D/58Barco jaarverslag 2016

 13. Uitgestelde belastingvorderingen en -verplichtingen

IN DUIZENDEN EURO ACTIVA VERPLICHTINGEN NETTOACTIEF/(-VERPLICHTING)

2016 2015 2014 2016 2015 2014 2016 2015 2014

Geactiveerde ontwikkelingskosten 2.690 3.244 3.786 - -2.028 -6.664 2.690 1.216 -2.878

Patenten, licenties, … - 60 - -13.107 -6.298 -7.312 -13.107 -6.238 -7.312

Materiële vaste activa en software 1.579 1.889 2.058 -1.044 -988 -1.338 535 901 720

Overige investeringen - - - - -1.148 -258 - -1.148 -258

Voorraden 20.538 21.718 21.565 - -406 - 20.538 21.312 21.565

Handelsvorderingen 815 1.736 1.553 - -3.810 -4.108 815 -2.074 -2.555

Voorzieningen 20.428 14.967 14.254 -986 -859 -1.987 19.442 14.108 12.267

Personeelsbeloningen 2.787 2.346 -1.384 -782 -510 - 2.005 1.836 -1.384

Uitgestelde opbrengsten 5.040 4.838 4.047 -44 -216 - 4.996 4.622 4.047

Overige posten 799 1.617 -281 -1.035 -1.126 -1.215 -236 491 -1.496

Belastingwaarde van overdraagbare
verliezen 15.524 15.676 17.684 - - - 15.524 15.676 17.684

Overdraagbare belastingvoordelen 27.084 22.866 21.410 - - -421 27.084 22.866 20.989

Belastingvorderingen/(-verplichtingen),
bruto 97.284 90.957 84.692 -16.998 -17.389 -23.303 80.286 73.568 61.389

Eliminaties -8.184 -12.926 -16.473 8.184 12.926 16.474 - - 1

Belastingvorderingen/(-verplichtingen),
netto 89.100 78.031 68.219 -8.814 -4.463 -6.830 80.286 73.568 61.389

De uitgestelde belastingvorderingen en -verplichtingen

hebben betrekking op de volgende posten:

D/59 Barco jaarverslag 2016

Mutaties in de uitgestelde belastingvorderingen / (-verplichtin-

gen) ontstaan uit:

IN DUIZENDEN EURO
OP

1 JANUARI

OPGENOMEN VIA
DE WINST-EN-

VERLIESREKENING
OPGENOMEN

VIA OR EN NIET-GR
OVERNAMES EN

DESINVESTERINGEN
OMREKENINGS-

VERSCHILLEN
OP

31 DECEMBER

Geactiveerde ontwikkelingskosten 1.216 1.450 - - 24 2.690

Patenten, licenties, … -6.238 1.574 - -7.953 -490 -13.107

Materiële vaste activa en software 901 -376 - - 10 535

Overige investeringen -1.148 1.129 - - 19 -

Voorraden 21.312 -1.117 - 85 258 20.538

Handelsvorderingen -2.074 2.910 - - -21 815

Voorzieningen 14.108 1.229 4.187 - -82 19.442

Personeelsbeloningen 1.836 122 - 22 25 2.005

Uitgestelde opbrengsten 4.622 221 - - 153 4.996

Overige posten 491 -858 - 129 - -236

Belastingwaarde van overdraagbare verliezen 15.676 -235 - - 83 15.524

Overdraagbare belastingvoordelen 22.866 4.218 - - - 27.084

Totaal 73.568 10.267 4.187 -7.717 -21 80.286

Naast de fiscale verliezen en de belastingvoordelen waarvoor

een netto uitgestelde belastingvordering wordt opgenomen

(netto uitgestelde belastingvordering van respectievelijk 15,5

miljoen euro en 27,1 miljoen euro), bezit de Groep overdraag-

bare fiscale verliezen en andere tijdelijke verschillen waarvoor

geen uitgestelde belastingvordering is opgenomen voor een

bedrag van 96,6 miljoen euro vanaf 31 december 2016 (tegen

een belastingvoet van 34% leidt dit tot een niet-opgenomen

uitgestelde belastingvordering van ongeveer 32,8 miljoen

euro). Er zijn op deze posten geen uitgestelde belastingvor-

deringen opgenomen, omdat het onwaarschijnlijk is dat er

in de nabije toekomst belastbare winst beschikbaar zal zijn

waarmee de overgedragen verliezen kunnen worden verre-

kend. De overdraagbare fiscale verliezen en andere tijdelijke

verschillen waarvoor geen uitgestelde belastingvordering is

opgenomen, hebben geen vervaldatum.

Uitgestelde belastingvorderingen houden grotendeels ver-

band met de belastingwaarde van overdraagbare fiscale

verliezen en belastingvoordelen en hebben bijna volledig

betrekking op België. Bij de beoordeling van de realiseer-

baarheid van uitgestelde belastingvorderingen overweegt het

management of het waarschijnlijk is dat de uitgestelde belas-

tingvorderingen binnen afzienbare tijd volledig of gedeeltelijk

zullen kunnen worden gerealiseerd. Uitgestelde belastingvor-

deringen kunnen uiteindelijk alleen worden gerealiseerd als er

toekomstige belastbare inkomsten worden gegenereerd in de

perioden waarin die tijdelijke verschillen aftrekbaar worden.

Het management houdt bij deze beoordeling rekening met

de geplande terugname van uitgestelde belastingverplichtin-

gen, verwachte toekomstige winsten en strategieën op het

gebied van belastingplanning. Om de uitgestelde belasting-

vordering volledig te kunnen realiseren, moet de groep in de

toekomst belastbare winst genereren in de landen waar de

nettobedrijfsverliezen werden geleden.

Op grond van belastbare winsten uit het verleden en de

geprojecteerde toekomstige belastbare winst voor de peri-

odes waarin de uitgestelde belastingvorderingen aftrekbaar

zijn, is het management van oordeel dat het per 31 december

2016 waarschijnlijk is dat de groep alle opgenomen voordelen

van deze aftrekbare verschillen zal kunnen realiseren.

Barco geconsolideerd D/60Barco jaarverslag 2016

 14. Voorraden en overige vaste activa

De in 2016 als kosten opgenomen waardeverminderingen

bedroegen 10,8 miljoen euro of 1% van de omzet (2015:

14,2 miljoen euro, 1,4% van de omzet; 2014: 18,4 miljoen

euro, 2% van de omzet). In 2016 zijn er in de herstructu-

reringskosten waardeverminderingen van 3,5 miljoen

euro opgenomen die het gevolg zijn van de beslissing om

bepaalde activiteiten geleidelijk stop te zetten. Zie toelich-

ting 6.

De voorraadrotatie is stabiel gebleven op 3,6.

(a)	 Voorraadrotatie = 12 / [voorraad / (gemiddelde maandomzet voorbije 12 maanden x % materiaalkosten van verkochte goederen)]

IN DUIZENDEN EURO 2016 2015 2014

Grond- en hulpstoffen 80.922 77.092 78.587

Goederen in bewerking 65.288 61.390 61.524

Gereed product 128.835 129.620 140.738

Waardevermindering voorraden -108.843 -102.142 -95.218

Voorraden 166.202 165.960 185.631

Voorraadrotatie (a) 3,6 3,6 2,9

D/61 Barco jaarverslag 2016

15. Vorderingen en overige vaste activa

(a) Mutatie in voorziening voor dubieuze debiteuren:

IN DUIZENDEN EURO 2016 2015 2014

Handelsvorderingen - bruto 194.119 196.262 179.197

Handelsvorderingen - voorziening voor dubieuze debiteuren (a) -5.558 -9.351 -8.711

Handelsvorderingen - netto (b) 188.561 186.910 170.486

Btw-vorderingen 7.461 6.376 4.954

Belastingvorderingen 3.074 10.881 10.725

Interestvorderingen 1 2.800 -

Valutaswap (toelichting 21) 858 1.750 167

Betaalde garanties 60 51 52

Overige 4.130 4.299 3.042

Overige vorderingen 15.584 26.157 18.940

Overige vaste activa (c) 19.112 23.226 15.736

(d) Aantal dagen klantenkrediet (DSO) (d) 55 58 63

IN DUIZENDEN EURO 2016 2015 2014

Op 1 januari -9.351 -8.711 -5.710

Overname van dochterondernemingen - -121 -38

Verkoop van dochteronderneming - - 320

Bijkomende voorzieningen -1.329 -2.850 -5.969

Gebruikte voorzieningen 928 1.350 718

Niet-gebruikte voorzieningen 4.117 1.488 2.460

Omrekeningsverschillen 78 -507 -493

Op 31 december -5.558 -9.351 -8.711

Per 31 december 2016 is het aantal dagen klantenkrediet

verder gedaald tot 55 dagen, in vergelijking met 58 dagen

per eind 2015 en 63 dagen per eind 2014. De openstaande

handelsvorderingen zijn iets lager geëindigd dan in 2015,

hoewel de omzet in het vierde kwartaal met 7% is gestegen.

De voorziening voor dubieuze debiteuren in verhouding

tot het brutobedrag aan handelsvorderingen is aanzienlijk

gedaald tot 2,9% (2015: 4,8%, 2014: 4,9%).

Barco geconsolideerd D/62Barco jaarverslag 2016

(b) Per 31 december 2016 is de ouderdomsanalyse van de handelsvorderingen als volgt:

IN DUIZENDEN EURO 2016 2015 2014

Nog niet vervallen 152.402 144.412 135.613

Vervallen, minder dan 30 dagen 18.121 23.177 19.524

Vervallen, tussen 30 en 90 dagen 13.358 16.375 11.546

Vervallen, tussen 90 en 180 dagen 5.308 4.816 5.320

Vervallen, meer dan 180 dagen 4.930 7.482 7.195

Totaal bruto 194.119 196.262 179.197

Voorziening voor dubieuze debiteuren -5.558 -9.351 -8.711

Totaal 188.561 186.910 170.486

In 2016 zijn de totale achterstallige bedragen gedaald tot een

totaalbedrag van 41,7 miljoen euro in vergelijking met 51,9

miljoen euro in 2015 (2014: 43,6 miljoen euro).

In 2016 dekt de voorziening voor dubieuze debiteuren 113%

van de meer dan 180 dagen achterstallige handelsvorderin-

gen (2015: 125%, 2014: 121%).

(c) Overige vaste activa

De vaste activa omvatten vorderingen op lange termijn in

het kader van financieringsprogramma’s voor vendors. Per

31 december 2016 stemden die overeen met 13,5 miljoen

euro, waarvan 13,5 miljoen euro (zie toelichting 16) werd

gecompenseerd door een verplichting op lange termijn van

hetzelfde bedrag (2015: 15,4 miljoen euro, waarvan 15,4 mil-

joen euro werd gecompenseerd door een verplichting op

lange termijn; 2014: 2,4 miljoen euro, waarvan 2,2 miljoen

euro werd gecompenseerd door een verplichting op lange

termijn) en waarborgen in contanten voor een bedrag van

3,7 miljoen euro (2015: 5,1 miljoen euro, 2014: 3,9 miljoen

euro).

(d) Aantal dagen klantenkrediet (DSO)

DSO = ((handelsvorderingen, netto) / (omzet voorbije kwar-

taal)) * 90

D/63 Barco jaarverslag 2016

De netto liquide middelen zijn in 2016 met ruim 20 miljoen

euro gestegen. Dit kan voornamelijk worden verklaard door

de solide gegenereerde vrije kasstroom, gedeeltelijk gecom-

penseerd door uitstromen van kasmiddelen voor overnames,

vastgoed (nieuwe HQ-Campus) en de jaarlijkse dividend-

betaling. De netto liquide middelen in CFG Barco (Beijing)

Electronics Co., Ltd bedragen 100 miljoen euro (77 miljoen

euro in 2015 en 50 miljoen euro in 2014).

(a) Deposito’s
Deposito’s zijn uiterst liquide kortetermijnbeleggingen die

direct kunnen worden omgezet in geldmiddelen waarvan het

bedrag bekend is. De kortetermijndeposito’s houden geen

materieel risico in dat hun waardering zal wijzigen.

Wat betreft de deposito’s in CNY, wordt het equivalent van

40,9 miljoen euro aangehouden in de Chinese joint venture

CFG Barco.

16. Netto liquide middelen / financiële verplichtingen

IN DUIZENDEN EURO 2016 2015 2014

Deposito's (a) 108.349 123.814 64.626

Liquide middelen (b) 245.177 217.374 80.602

Contanten 22 90 113

Liquide middelen 353.549 341.277 145.340

Financiële vorderingen op lange termijn (c) 13.485 15.430 2.183

Verplichtingen op lange termijn (c) (d) -66.811 -79.527 -57.737

Kortlopend gedeelte van verplichtingen op lange termijn (d) -11.500 -10.000 -7.130

Verplichtingen op korte termijn (e) -2.085 -2.124 -19.253

Netto liquide middelen / (financiële verplichtingen) 286.638 265.056 63.403

IN DUIZENDEN EURO 2016 2015 2014

- deposito’s in INR, met een gemiddelde rentevoet van 6,86% 11.060 5.202 509

- deposito’s in USD, met een gemiddelde rentevoet van 0,56% 14.475 23.560 5.848

- deposito’s in CNY, met een gemiddelde rentevoet van 3,10% 75.978 81.144 53.788

- deposito’s in andere valuta's 6.837 13.907 4.481

Totaal deposito’s 108.349 123.814 64.626

Barco geconsolideerd D/64Barco jaarverslag 2016

(b) Liquide middelen

Liquide middelen zijn meteen opvraagbaar, met uitzondering

van de contanten in de Chinese joint venture CFG Barco (in

CNY) (aangezien Barco in deze entiteit slechts een belang

van 58% heeft).

Het merendeel van de liquide middelen staat op rekenin-

gen met een hogere renteopbrengst dan klassieke zicht- of

spaarrekeningen. Ze zijn uitgedrukt in de volgende valuta’s:

(c) Financiële vorderingen op lange termijn

Barco heeft een aantal financieringsprogramma’s voor ven-

dors, die zijn toegekend aan een select aantal internationale

klanten. De doelstelling van vendorfinanciering bestaat erin

om aan dergelijke klanten langere betalingstermijnen toe te

kennen, terwijl Barco toch kan rekenen op een snelle beta-

ling van de openstaande handelsvorderingen, bijvoorbeeld

omdat een financiële instelling of andere derde partij als

tussenpersoon fungeert. Die derde partij opent onmiddellijk

of na de verkoop van een vordering door Barco een krediet

ten gunste van de klant, en neemt daarbij het risico van wan-

betaling in het kader van het afbetalingsplan in alle materiële

opzichten op zich.

In geval van een leverancierskrediet blijft Barco ook na de

verkoop van de handelsvorderingen zonder verhaal de

verantwoordelijke partij voor de inning, waardoor er een

financiële vordering op lange termijn op de klant ontstaat

(post ‘Overige vaste activa’), die wordt gecompenseerd door

een financiële verplichting op lange termijn ten opzichte

van de derde partij voor hetzelfde bedrag (post ‘Verplichtin-

gen op lange termijn’). Omdat er geen verhaalmogelijkheid

bestaat, worden beide posities in de netto liquide middelen

/ (financiële verplichtingen) geëlimineerd.

Per eind 2016 zijn de uitstaande financiële vorderingen op

lange termijn gedaald tot 13,5 miljoen euro, in vergelijking

met 15,4 miljoen euro in 2015.

Wanneer de vendorfinanciering de vorm aanneemt van

een koperskrediet (directe financiële overeenkomst tus-

sen de klant en de financiële instelling, waarbij Barco geen

verantwoordelijkheid draagt voor de inning), worden er in

de balans geen posities gepresenteerd.

Wanneer Barco een klein residueel risico op zich neemt

voor het betalingsgedrag van de klant met verhaalmoge-

lijkheid (hetzij in de vorm van een leverancierskrediet of een

afnemerskrediet), worden er voorzieningen opgenomen.

(d) Financiële verplichtingen op lange termijn

Naast twee specifieke vastgoedfinancieringen in de VS

en Noorwegen beschikt de Barco-groep in totaal over

127,5 miljoen euro aan gecommitteerde kredietfaciliteiten.

De portfolio bestaat uit drie grote delen: 	

2016 2015 2014

- EUR 43,3% 59,7% 24,9%

- USD 14,3% 7,9% 24,7%

- CNY 34,8% 18,6% 26,4%

- INR 1,3% 2,7% 0,3%

- Overige 6,3% 11,1% 23,7%

D/65 Barco jaarverslag 2016

-	 Barco NV heeft van de Europese Investeringsbank een kre-

dietfaciliteit ontvangen voor onderzoek, ontwikkeling en

innovatie (OOI). Het doel van deze faciliteit is de financiering

van OOI-activiteiten voor geconnecteerde visualisatieoplos-

singen en software. Bedragen die in het kader van de faciliteit

worden opgenomen, hebben een langetermijnlooptijd van

minimaal vier jaar. In het kader van de kredietfaciliteit voor

OOI is er een bedrag van 24,5 miljoen euro opgenomen. Op

de kredietlijn kunnen in de toekomst geen bedragen meer

worden opgenomen.

- 	Barco NV en Barco Coordination Center NV (die optreden als

schuldenaars) hebben bij een beperkte groep commerciële

banken een aantal bilaterale gecommitteerde kredietfacili-

teiten gesloten voor een totaalbedrag van 75 miljoen euro.

De kredietfaciliteiten zijn beschikbaar tot december 2020.

Bedragen die in het kader van deze faciliteiten worden opge-

nomen, hebben een kortetermijnlooptijd.

Barco NV heeft een aantal bilaterale gecommitteerde krediet-

faciliteiten gesloten voor de financiering van Barco’s nieuwe

HQ-Campusproject. De opgenomen bedragen hebben een

langetermijnlooptijd van 15 jaar na afloop van de beschikbaar-

heidsperiode (per eind 2015).

In het kader van deze vastgoedfinanciering op lange termijn

is er een bedrag van 28 miljoen euro beschikbaar en opgeno-

men. Het betreft ofwel verbintenissen met variabele rentevoet,

ofwel verbintenissen die in het kader van een swap zijn omge-

ruild in verbintenissen met vaste rente.

Barco voldoet aan alle leningvoorwaarden van de beschikbare

kredietfaciliteiten. In de tabel hierna wordt een overzicht gege-

ven van de financiële verplichtingen op lange termijn, met

inbegrip van het kortlopende gedeelte van de verplichtingen

op lange termijn, volgens valuta:

In de tabel hierna wordt een overzicht gegeven van de financiële verplichtingen op lange termijn, met inbegrip van het kort-

lopende gedeelte van de verplichtingen op lange termijn, volgens type rentevoet:

IN DUIZENDEN EURO 2016 2015 2014

 - EUR 52.500 61.000 48.192

 - USD 4.961 5.893 5.479

 - NOK 9.365 8.999 9.674

 - Overige 11.486 13.634 1.523

Totaal 78.311 89.527 64.868

TYPE RENTEVOET VERVALDATUM 31 DEC 2016 31 DEC 2015 31 DEC 2014

Vastgoedfinanciering:

 - variabel, omgeruild in vaste (EU) Later dan 2021 15.938 17.213 10.692

 - variabel (EU) Later dan 2021 12.063 12.788

 - variabel, omgeruild in vaste (VS) Later dan 2021 2.844 3.672 3.293

 - vast, financiële lease (Noorwegen) Later dan 2021 9.365 8.999 9.674

OOI-financiering:

 - vast, Europese Investeringsbank 2020 24.500 31.000 37.500

Vendorfinanciering (gecompenseerd door vordering op lange termijn) 13.485 15.430 2.183

Overige 118 425 1.527

Totaal financiële verplichtingen op lange termijn 78.311 89.527 64.868

Barco geconsolideerd D/66Barco jaarverslag 2016

De verplichtingen op lange termijn (inclusief verschuldigde

rente), zonder het kortlopende gedeelte van de verplich-

tingen op lange termijn, moeten als volgt worden betaald:

(e) Financiële verplichtingen op korte termijn

In de onderstaande tabel wordt een overzicht gegeven van de financiële verplichtingen op korte termijn per 31 december 2016:

Van de beschikbare 75 miljoen euro aan bilaterale krediet-

faciliteiten, die bij gebruik leiden tot verplichtingen op korte

termijn, is per eind december 2016 niets opgenomen.

OP 31 DECEMBER 2016 OP 31 DECEMBER 2015 OP 31 DECEMBER 2014

Te betalen in 2018 14.101 Te betalen in 2017 15.558 Te betalen in 2016 13.310

Te betalen in 2019 20.638 Te betalen in 2018 11.923 Te betalen in 2017 10.849

Te betalen in 2020 5.115 Te betalen in 2019 22.422 Te betalen in 2018 10.402

Te betalen in 2021 3.585 Te betalen in 2020 5.119 Te betalen in 2019 7.665

Later 35.156 Later 39.072 Later 28.391

Totaal verplichtingen op
lange termijn 78.596 Totaal verplichtingen op

lange termijn 94.095 Totaal verplichtingen op
lange termijn 70.617

IN DUIZENDEN EURO 2016 2015 2014

EFFECTIEVE
RENTEVOET

SALDO
EFFECTIEVE
RENTEVOET

SALDO
EFFECTIEVE
RENTEVOET

SALDO

- EUR - - - - 1,0% 17.500

- Overige 2,4% 2.085 2,3% 2.124 2,3% 1.753

Totaal 2.085 2.124 19.253

D/67 Barco jaarverslag 2016

OP 31 DECEMBER 2016 OP 31 DECEMBER 2015

Te betalen in 2018 5.599 Te betalen in 2017 946

Te betalen in 2019 5.599 Te betalen in 2018 946

Te betalen in 2020 - Te betalen in 2019 946

Te betalen in 2021 - Te betalen in 2020 -

Later - Later -

Totaal verplichtingen op lange termijn 11.198 Totaal verplichtingen op lange termijn 2.839

17. Overige verplichtingen op lange termijn

IN DUIZENDEN EURO 2016 2015 2014

Lening voormalige DAT-activiteiten (a) 2.666 2.839

Verplichting op lange termijn MTT (b) 8.533 -

Overige verplichtingen op lange termijn 11.198 2.839 -

(a)	 Na de desinvestering van de divisie Defense & Aerospace is een overheidslening
voor een bedrag van 2,8 miljoen euro formeel overgedragen aan Esterline BVBA.
De betalingsverplichting (volgens de verkoopovereenkomst) berust echter nog
steeds bij Barco in een back-to-backstructuur. In 2016 heeft Barco 0,2 miljoen
euro van deze lening terugbetaald. Het terug te betalen bedrag is gelijkmatig
verdeeld over 2018 en 2019, volgens de onderstaande tabel.

(b)	 De verplichting op lange termijn met betrekking tot MTT betreft de uitge-
stelde betaling van 6 miljoen dollar (5,7 miljoen euro), te betalen in de loop
van de volgende drie jaar, en de earn-out die afhankelijk is van de indiening
van patentaanvragen voor de technologie die momenteel wordt ontwikkeld,

met een maximum van 5 miljoen dollar (4,7 miljoen euro). 2 miljoen dollar (1,9
miljoen) euro moet worden betaald in 2017. Daardoor rest er 4 miljoen dol-
lar (3,8 miljoen euor) in de overige verplichtingen op lange termijn. Wat de
patenten betreft, is het niet mogelijk om te beoordelen wanneer deze paten-
ten worden toegekend en wanneer er earn-outbetalingen vereist zullen zijn.
Het grootste deel van de zes patentaanvragen bevinden zich in het nationale
stadium in de VS, maar het moment van de toekenning hangt af van het patent-
bureau. Bijgevolg is het terug te betalen bedrag gelijkmatig verdeeld over 2018
en 2019, volgens de onderstaande tabel.

De overige verplichtingen op lange termijn, zonder het kort-

lopende gedeelte van de verplichtingen op lange termijn, zijn

als volgt terugbetaalbaar:

Barco geconsolideerd D/68Barco jaarverslag 2016

18. Eigen vermogen toewijsbaar aan aandeelhouders
 van de moedermaatschappij

IN DUIZENDEN EURO 2016 2015 2014

Aandelenkapitaal 55.823 55.648 55.572

Uitgiftepremie 145.653 143.330 142.510

Op aandelen gebaseerde betalingen 6.230 5.968 5.942

Inkoop eigen aandelen -47.787 -54.443 -53.985

Overgedragen resultaat 452.629 470.926 472.822

Cumulatief omrekeningsverschil -20.811 -22.421 -33.589

Afgeleide instrumenten -1.493 -1.269 -1.857

Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij 590.243 597.739 587.415

1. Aandelenkapitaal, uitgiftepremie en eigen aandelen

In 2016 hebben de volgende kapitaalverhogingen plaats-

gevonden:

- 	Door de uitoefening van 4.850 warrants in hetzelfde aantal

nieuwe aandelen op 29 juni 2016, waardoor het statutaire

kapitaal met 21(.000) euro is toegenomen en de uitgifte-

premie met 207(.000) euro.

- 	Door de uitoefening van 30.160 warrants in hetzelfde aantal

nieuwe aandelen op 30 september 2016, waardoor het

statutaire kapitaal met 129(.000) euro is toegenomen en

de uitgiftepremie met 1.772(.000) euro.

- 	Door de uitoefening van 5.865 warrants in hetzelfde aantal

nieuwe aandelen op 23 december 2016, waardoor het

statutaire kapitaal met 25(.000) euro is toegenomen en

de uitgiftepremie met 344(.000) euro.

Als gevolg hiervan bedroeg het aandelenkapitaal van het

bedrijf per 31 december 2016 55,8 miljoen euro, samenge-

steld uit 13.056.607 volgestorte aandelen.

Barco heeft in 2015 eigen aandelen ingekocht, in overeen-

stemming met de goedkeuring van de aandeelhouders

verleend door de Buitengewone Algemene Vergadering

van 24 april 2014, en de aankondiging op 7 mei 2014 dat

het bedrijf vanaf 8 mei 2014 een eerste aandeleninkooppro-

gramma zou lanceren met een looptijd van zes maanden,

en de tweede aankondiging op 7 november 2014 dat de

periode voor de inkoop van aandelen vanaf 10 november met

nog eens zes maanden zou worden verlengd. In totaal heeft

Barco 89.410 eigen aandelen ingekocht, voor een totaalbe-

drag van 5.046(.000) euro in 2015. In 2016 heeft Barco geen

eigen aandelen ingekocht.

Barco verkocht 33.727 eigen aandelen na de uitoefening van

33.727 aandelenopties op 20 juni 2016, waardoor de eigen

aandelen met 2.028(.000) euro zijn gedaald en de op aande-

len gebaseerde betalingen met 524(.000) euro; 67.668 eigen

aandelen via de uitoefening van 67.668 aandelenopties op 10

oktober 2016, waardoor de eigen aandelen met 4.069(.000)

euro zijn gedaald en de op aandelen gebaseerde betalingen

met 406(.000); en 9.300 eigen aandelen via de uitoefening

van 9.300 aandelenopties op 19 december 2016, waardoor

de eigen aandelen met 559(.000) euro zijn gedaald en de op

aandelen gebaseerde betalingen met 42(.000) euro.

D/69 Barco jaarverslag 2016

Dientengevolge bedraagt het saldo van de uitgiftepremie

van het bedrijf 145,7 miljoen euro, bedragen de op aan-

delen gebaseerde betalingen 6,2 miljoen euro en is het aan-

tal eigen aandelen dat tot december 2016 door Barco NV

werd ingekocht bijgevolg gedaald tot 797.789 eigen aandelen

(2015: 908.484; 2014: 895.374 eigen aandelen).

2. Op aandelen gebaseerde betalingen

Op 17 oktober 2016 zijn er door de Raad van Bestuur drie

nieuwe optieplannen goedgekeurd. Aan de hand van deze

drie optieplannen kon de Raad van Bestuur vóór 31 decem-

ber 2016 maximaal 154.860 aandelenopties toekennen.

Elke aandelenoptie geeft recht op één (1) aandeel. In 2016

zijn er op basis van deze optieplannen aan de werknemers

en het management van de groep 130.065 aandelenopties

toegekend. Op 31 december 2016 waren er geen aande-

lenopties meer beschikbaar voor verdeling in het kader van

de aandelenoptieplannen van 2016, aangezien de plannen op

31 december 2016 afliepen.

Uitoefenbare warrants in het kader van de warrant- en

aandelenoptieplannen

Per 31 december 2016 waren er in totaal 25.397 uitstaande

warrants, die bij uitoefening kunnen leiden tot de creatie

van 25.397 nieuwe aandelen. Er worden sinds 2010 aande-

lenopties toegekend. In totaal waren er op 31 december 2016

465.715 uitstaande aandelenopties. De eigen aandelen van

het bedrijf zullen in het kader van het lopende aandelenop-

tieplan worden gebruikt om aan de verbintenis te voldoen.

Er zijn in de loop van 2016 40.875 warrants en 110.695 aan-

delenopties uitgeoefend (in 2015: 17.690 warrants en 76.300

aandelenopties). Deze warrants en aandelenopties kunnen

ten vroegste drie jaar na de toekenningsdatum worden uitge-

oefend, over een periode van maximaal 10 jaar, en gedurende

een aantal vaste periodes tijdens het jaar. Hierna wordt een

overzicht van de openstaande warrant- en aandelenoptie-

plannen gepresenteerd:

Tabel over warrants

TOEKENNINGSDATUM

EINDE
LOOPTIJD

UITOEFEN-
PRIJS

(IN EURO)

SALDO OP
31 DEC. 2015

TOEGEKEND
IN 2016

UITGEOEFEND
IN 2016

INGETROKKEN
IN 2016

VERVALLEN
IN 2016

SALDO OP
31 DEC. 2016

Warrants

09/11/06 08/11/16 65.05 53.806 -32.665 - -11.746 9.395

09/11/061 08/11/16 66.15 1.075 - - - -1.075 -

12/11/07 11/11/17 50.68 14.765 - -6.520 - - 8.245

12/11/071 11/11/17 51.53 1.937 - -250 - - 1.687

28/05/09 27/05/19 19.62 5.840 - -1.190 - - 4.650

28/05/091 27/05/19 24.00 1.670 - -250 - - 1.420

Totaal aantal warrants 79.093 - -40.875 - -12.821 25.397

Barco geconsolideerd D/70Barco jaarverslag 2016

De kostprijs van deze warrant-/aandelenoptieplannen is

opgenomen in de winst-en-verliesrekening. De warrants/

aandelenopties worden gewaardeerd op de toekennings-

datum, op basis van de koers van het aandeel op de

toekenningsdatum, de uitoefenprijs, de verwachte volatiliteit,

de dividendverwachting en de rentevoeten. De kostprijs van

de warrant/aandelenoptie wordt in de winst-en-verliesreke-

ning lineair opgenomen over de periode vanaf de toekenning

tot de eerste uitoefendatum. De uitgaven voor op aandelen

gebaseerde betalingen bedroegen 1,2 miljoen euro in 2016

(2015: 1,3 miljoen euro; 2014: 1,3 miljoen euro).

(1) 	Afwijking van de uitoefenprijs als gevolg van de implementatie van het subplan voor het VK
(2) Afwijking van de uitoefenprijs als gevolg van de implementatie van het subplan voor de VS

Tabel over warrants

TOEKENNINGSDATUM

EINDE
LOOPTIJD

UITOEFEN-
PRIJS

(IN EURO)

SALDO OP
31 DEC. 2015

TOEGEKEND
IN 2016

UITGEOEFEND
IN 2016

INGETROKKEN
IN 2016

VERVALLEN
IN 2016

SALDO OP
31 DEC. 2016

Aandelenopties

28/10/10 27/10/20 35.85 4.000 - -2.600 - - 1.400

28/10/11 27/10/16 36.65 17.500 - -15.800 - -1.700 -

28/10/11 27/10/21 36.65 8.285 - -3.135 - - 5.150

28/10/112 27/10/16 41.70 3.165 - -1.500 - -1.665 -

31/10/12 30/10/22 52.37 50.760 - -42.460 -200 - 8.100

31/10/12 30/10/20 52.37 11.200 - -5.000 - -100 6.100

31/10/121 30/10/22 53.28 2.000 - -2.000 - - -

31/10/122 30/10/20 53.00 19.785 - -7.050 - - 12.735

21/10/13 20/10/23 59.03 56.850 - - -200 - 56.650

21/10/13 20/10/21 59.03 27.100 - -15.700 -200 - 11.200

21/10/132 20/10/21 60.94 33.150 - -15.450 -500 - 17.200

23/10/14 22/10/24 55.00 53.040 - - - - 53.040

23/10/14 22/10/22 55.00 31.200 - - -550 - 30.650

23/10/142 22/10/22 55.40 23.600 - - -1.100 - 22.500

22/10/15 21/10/25 57.10 54.825 - - - - 54.825

22/10/15 21/10/23 57.10 31.900 - - -350 - 31.550

22/10/152 21/10/23 57.85 26.100 - - -1.550 - 24.550

24/10/16 23/10/26 72.80 - 74.205 - - - 74.205

24/10/16 23/10/24 72.80 - 20.110 - - - 20.110

24/10/162 23/10/24 74.24 - 35.750 - - - 35.750

Totaal aantal aandelenopties 454.460 130.065 -110.695 -4.650 -3.465 465.715

D/71 Barco jaarverslag 2016

3. Overgedragen resultaat

De wijziging in het overgedragen resultaat omvat de winst

van 2016 en de uitkering van een dividend van 21,2 miljoen

euro, zoals goedgekeurd door de algemene aandeelhouders-

vergadering van 28 april 2016 en de pensioenverplichtingen

via de overige gerealiseerde en niet gerealiseerde resultaten.

4. Cumulatief omrekeningsverschil

In 2016 hadden wisselkoersverschillen op de omrekening

van buitenlandse activiteiten een positieve impact van 1,6

miljoen euro. Ze hadden voornamelijk betrekking op buiten-

landse activiteiten in Amerikaanse dollar (2,4 miljoen euro),

Taiwanese dollar (1,1 miljoen euro), Noorse kroon (1 miljoen

euro) en Chinese yuan (-2,8 miljoen euro).

19. Minderheidsbelang

5. Afgeleide financiële instrumenten

Informatie over afgeleide financiële instrumenten wordt

verstrekt in toelichting 22.

NAAM
LAND VAN OPRICHTING

EN WERKING 2016

CFG Barco (Beijing) Electronics Co., Ltd China 42%

Barco Taiwan Technology Ltd. Taiwan 10%

Barco China Electronic Visualization Technology China 35%

IN DUIZENDEN EURO 2016

CFG Barco (Beijing) Electronics Co., Ltd 22.415

Barco Taiwan Technology Ltd. 78

Barco China Electronic Visualization Technology 2.751

Totaal eigen vermogen toewijsbaar aan minderheidsbelangen 25.244

In de onderstaande tabel wordt het eigenvermogensbelang gehouden door minderheidsbelangen gepresenteerd:

Overzicht van het eigen vermogen toewijsbaar aan minderheidsbelangen:

Barco geconsolideerd D/72Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Vaste activa 7.881 5.883 6.778

Vlottende activa 164.987 123.088 92.397

Totaal activa 172.868 128.971 99.175

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 31.031 18.848 9.892

Aandeel van derden in het resultaat 22.415 13.614 7.146

Eigen vermogen 53.447 32.462 17.038

Verplichtingen op korte termijn 119.422 96.509 82.137

Totaal passiva 172.868 128.971 99.175

20. Handelsschulden en ontvangen vooruitbetalingen van klanten

IN DUIZENDEN EURO 2016 2015 2014

Handelsschulden 135.127 139.504 109.091

Aantal dagen leverancierskrediet (DPO) (a) 63 69 64

Ontvangen vooruitbetalingen van klanten (b) 109.064 113.874 107.544

(a)	 DPO = handelsschulden / (materiaalkosten + diensten en overige kosten + voor-
raadbeweging + aankoop van (im)materiële vaste activa) x 365

(b)	 (b) De meeste aan klanten opgelegde betalingsvoorwaarden bepalen dat 30% van
het totale factuurbedrag vóór levering van de goederen moet worden betaald. De
daling van de vooruitbetalingen in 2016 in vergelijking met 2015 is voornamelijk
toe te schrijven aan de lagere ontvangen vooruitbetalingen door CFG Barco (-2,9
miljoen euro). De stijging van de vooruitbetalingen in 2015 in vergelijking met
2014 kan voornamelijk worden verklaard door de omrekening van buitenlandse
activiteiten in de VS en China (impact van 4,3 miljoen euro), door schommelingen
van de Amerikaanse dollar en de Chinese yuan.

De belangrijkste bijdrage aan de minderheidsbelangen is CFG Barco (Beijing) Electronics Co., Ltd. Hierna wordt de verkorte balans opgenomen

per 31 december 2016, 2015 en 2014. Deze informatie is gebaseerd op bedragen voor eliminatie van de wederzijdse rekeningen.

D/73 Barco jaarverslag 2016

21. Voorzieningen

IN DUIZENDEN EURO

BALANS
2016

BIJKOMENDE
VOOR-

ZIENINGEN

AANGE-
WENDE
VOOR-

ZIENINGEN

TERUGNAME
NIET-

AANGEWENDE
VOORZIENIN-

GEN

HERWAARDER-
INGSWINSTEN/

-VERLIEZEN VAN
DE TOEGEZEG-
DE-PENSIOENS-
VERPLICHTING

OMREKENINGS-
VERSCHILLEN

BALANS
2015

BALANS
2014

Technische waarborg (a) 29.107 9.892 -2.168 -3.217 - 238 24.362 23.198

Pensioenverplichtingen (b) 17.936 958 -786 -417 12.318 51 5.811 6.000

Herstructureringsvoorziening (c) 5.640 2.298 -4.917 - - - 8.260 3.567

Overige claims en risico’s (d) 7.798 4.794 -3.762 -1.813 - 111 8.469 7.383

Voorzieningen 60.481 17.941 -11.633 -5.447 12.318 400 46.903 40.148

(a) Technische waarborg

Voorzieningen voor technische waarborgen zijn gebaseerd

op eerdere ervaringen aangaande het kostenniveau van

herstellingen en vervangingen onder waarborg. Additionele

voorzieningen worden aangelegd zodra er een technisch pro-

bleem wordt vastgesteld.

Er zijn drie verschillende voorzieningen voor technische

waarborg: voorzieningen met betrekking tot de ‘normale’

garantieperiode (meestal 2 jaar), voorzieningen met betrek-

king tot de uitgebreide garantieperiode en voorzieningen voor

specifieke claims/problemen.

(b) Pensioenverplichtingen

In 2015 en in vorige jaren waren de meeste pensioenregelin-

gen bij Barco toegezegde-bijdragenregelingen. Verplichtingen

m.b.t. deze plannen werden opgenomen als kosten in de

winst-en-verliesrekening op het moment waarop ze zich

voordeden. Op 18 december 2015 is de Belgische wetge-

ving echter geactualiseerd en werd er meer duidelijkheid

verschaft over het minimale gewaarborgde rendement. Vóór

2015 bedroeg het minimale gewaarborgde rendement 3,25%

op werkgeversbijdragen en 3,75% op werknemersbijdragen.

Vanaf 2016 is dit rendement verlaagd tot 1,75% en wordt het

jaarlijks herberekend op basis van een risicovrije rentevoet voor

10-jarige overheidsobligaties. Volgens IAS19 zijn Belgische toe-

gezegde bijdragenregelingen die een welbepaald rendement

op bijdragen garanderen, toegezegde-pensioenregelingen,

aangezien de werkgever niet verantwoordelijk is voor de bij-

dragenbetalingen, maar het beleggingsrisico moet dekken tot

het toepasselijke wettelijke minimum. De rendementen die

door de verzekeringsondernemingen worden gewaarborgd,

zijn in de meeste gevallen lager dan of gelijk aan het door

de wet gewaarborgde minimumrendement. Bijgevolg heeft

de Groep het rendementrisico niet volledig afgedekt via een

verzekeringscontract, en moet er een voorziening worden

aangelegd. De regelingen bij Barco worden gefinancierd via

groepsverzekeringscontracten. Voor de contracten geldt een

contractuele rentevoet die door de verzekeringsonderneming

is toegekend. Enige onderfinanciering wordt gedekt door het

financieringsfonds, en als dit onvoldoende is, zullen er additi-

onele werkgeversbijdragen worden gevraagd.

Volgens IAS 19 moet een entiteit een verplichting opnemen

wanneer een werknemer prestaties heeft verricht in ruil voor

personeelsbeloningen die in de toekomst zijn verschuldigd.

Daarom worden er pensioenvoorzieningen aangelegd. De

verplichtingen worden gemeten op gedisconteerde basis

omdat ze pas vele jaren nadat de werknemers de betref-

fende prestaties hebben verricht, worden afgewikkeld. Een

gekwalificeerde actuaris heeft de contante waarde van de

pensioenverplichtingen en de reële waarde van de fondsbeleg-

gingen vastgesteld. Deze fondsbeleggingen worden gehouden

door een verzekeringsonderneming. De verplichtingen en de

kosten worden gewaardeerd aan de hand van de ‘projected

unit credit’-methode.

Barco geconsolideerd D/74Barco jaarverslag 2016

IN DUIZENDEN EURO

BALANS
2015

HERWAARDERINGSWINSTEN/-VERLIEZEN IN DE OVERIGE
GEREALISEERDE EN NIET-GEREALISEERDE RESULTATEN

BALANS
2016

Stijging als gevolg van transfers Subtotaal opgenomen in de OR en niet-GR

Pensioenverplichtingen - 92.041 92.041

Reële waarde van fondsbeleggingen - -79.722 -79.722

Nettopensioenverplichtingen - 12.318 12.318

2016

Disconteringsvoet 1,16%

Toekomstige salarisstijgingen 2,59%

Toekomstige stijgingen van de consumentenprijsindex. 1,90%

IN DUIZENDEN EURO 2016

Disconteringsvoet:

 Daling van 0,25% 2.361

 Stijging van 0,25% -2.605

Toekomstige wijziging in salaris:

 Daling van 0,25% -494

 Stijging van 0,25% 478

Toekomstige wijziging in de consumentenprijsindex:

 Daling van 0,25% -901

 Stijging van 0,25% 836

Er zijn veronderstellingen in aanmerking genomen over

demografische en financiële variabelen.

Barco België telt 15 toegezegde-pensioenregelingen, die wij

geaggregeerd presenteren, aangezien ze geen wezenlijke

verschillen vertonen in geografische locatie, kenmerken,

geldende reglementering, rapporteringsegment of finan-

cieringsregeling. In overeenstemming met IAS 19 wordt de

informatie verstrekt in de vorm van een gewogen gemid-

delde. De verandering in de boekhoudkundige verwerking die

heeft geleid tot een stijging van de pensioenverplichtingen,

werd in 2016 opgenomen in de overige gerealiseerde en

niet-gerealiseerde resultaten.

De belangrijkste veronderstellingen die zijn gebruikt voor het

vaststellen van de pensioenverplichtingen voor de regelingen

van de Groep, worden hierna gepresenteerd:

Hierna wordt een overzicht gegeven van de uitgevoerde

sensitiviteitsanalyse die per 31 december werd uitgevoerd

voor belangrijke veronderstellingen. Uit de cijfers blijkt de

impact op de pensioenverplichtingen.

De bovenvermelde sensitiviteitsanalyses zijn vastgesteld op

basis van een methode waarbij de impact op de pensioenver-

plichtingen als gevolg van redelijke wijzigingen in belangrijke

veronderstellingen die plaatsvinden aan het einde van de

boekhoudperiode, wordt geëxtrapoleerd.

Veranderingen in de Belgische pensioenverplichtingen en

reële waarde van fondsbeleggingen in 2016:

D/75 Barco jaarverslag 2016

IN DUIZENDEN EURO 2016

Binnen de volgende 12 maanden (volgende jaarlijkse verslagperiode) 2.408

Tussen 2 en 5 jaar 13.947

Tussen 5 en 10 jaar 23.614

Totaal verwachte betalingen 39.969

IN DUIZENDEN EURO 2016

 - Pensioenplannen in België 12.318

 - Brugpensioenplannen in België 1.067

 - Lokale wettelijke verplichtingen
 (voornamelijk Frankrijk, Duitsland, Japan, Zuid-Korea en Italië) 4.435

 - Een klein aantal individuele pensioenplannen 116

Totaal 17.936

De sensitiviteitsanalyses worden gebaseerd op een ver-

andering in een belangrijke veronderstelling, waarbij alle

andere veronderstellingen constant blijven. Mogelijk zijn

ze niet representatief voor een werkelijke verandering in de

pensioenverplichting, aangezien het onwaarschijnlijk is dat

veranderingen in veronderstellingen geïsoleerd plaatsvinden.

De volgende betalingen zijn de voordelen die naar verwach-

ting worden betaald uit de fondsbeleggingen:

De pensioenverplichtingen hebben aan het einde van de

boekhoudperiode een gemiddelde looptijd van 13,8 jaar.

De verwachte bijdragen aan de regeling voor de volgende

jaarlijkse boekhoudperiode bedraagt 6,3 miljoen euro.

Per 31 december 2016 bestaan de pensioenverplichtingen uit:

Brugpensioenen worden opgenomen als een verplichting

en als kosten op het moment waarop het bedrijf zich ertoe

heeft verbonden de arbeidsovereenkomst van de getroffen

werknemers vóór de normale pensioenleeftijd te beëindigen.

In België bestaat er voor een aantal arbeiders ook een col-

lectieve regeling, waarbij betalingen in een sectoraal fonds

worden gestort.

Aangezien Barco geen toegang heeft tot informatie over

de regeling die voldoet aan de vereisten van de standaard,

wordt de regeling verder geclassificeerd als een toegezeg-

de-bijdragenregeling en opgenomen als kosten wanneer de

kosten worden gemaakt.

(c) Herstructureringsvoorziening

In 2016 werd een bijkomende herstructureringsvoorziening

aangelegd, voornamelijk in verband met Entertainment.

(d) Overige claims en risico’s

Deze voorziening houdt verband met geschillen met leve-

ranciers en specifieke waarborggeschillen met klanten. Barco

kan geen details vrijgeven over deze geschillen, aangezien dit

de onderneming ernstige schade zou kunnen toebrengen.

Op 2 december 2014 deelde Barco mee dat de autoriteiten

van de Volksrepubliek China een onderzoek voerden naar

de import van grote videomuren. Deze invoertransacties

werden door douaneagenten beheerd in naam van lokale

distributeurs. Het onderzoek heeft betrekking op de periode

tussen 1997 en 2009, voordat dergelijke videomuren lokaal

werden geassembleerd in China. Er is in verband met dit

onderzoek geen voorziening aangelegd, aangezien er geen

formele claim tegen Barco is ingediend.

						

						

					

Barco geconsolideerd D/76Barco jaarverslag 2016

22. Risicomanagement - afgeleide financiële instrumenten

Algemene risicofactoren worden beschreven in het hoofd-

stuk ‘Risicofactoren’ in het verslag van de Raad van Bestuur.

Afgeleide financiële instrumenten worden gebruikt als afdek-

kingsinstrument om de blootstelling aan wisselkoers- en

renteschommelingen te beperken. Bij deze instrumenten

bestaat het risico dat de marktwaarde verandert na aanschaf-

fing. Deze veranderingen worden doorgaans gecompenseerd

door het tegenovergestelde effect op de afgedekte positie.

Wisselkoersrisico

Uitstaande activa en verplichtingen

Barco is blootgesteld aan het wisselkoersrisico op uitstaande

activa en verplichtingen wanneer die zijn uitgedrukt in een

andere valuta dan de lokale valuta van de onderneming. Der-

gelijke risico’s kunnen op een natuurlijke manier zijn gedekt

als een monetair actief (zoals een handelsvordering of depo-

sito in contanten) in een bepaalde valuta overeenstemt met

een monetaire verplichting (zoals een handelsschuld of

lening) in dezelfde valuta.

Termijnwisselkoerscontracten en eventueel opties worden

gebruikt om het wisselkoersrisico te beheren dat ontstaat

door opgenomen vorderingen en schulden die niet op

natuurlijke wijze zijn afgedekt.

De saldi van monetaire posten in vreemde valuta’s worden

gewaardeerd tegen de geldende wisselkoersen aan het einde

van de verslagperiode. Afgeleide financiële instrumenten die

deze saldi afdekken, worden in de balans gewaardeerd tegen

hun reële waarde. Zowel wijzigingen in de saldi in vreemde

valuta’s als in de reële waarde van afgeleide financiële instru-

menten worden opgenomen in de winst-en-verliesrekening.

Geplande transacties

Barco wijst termijncontracten selectief toe aan geplande

omzet. Op deze contracten wordt hedge accounting

toegepast. Het aandeel van de winst of het verlies op het

afdekkingsinstrument dat aangemerkt wordt als effectieve

afdekking, wordt rechtstreeks opgenomen in de gereali-

seerde en niet-gerealiseerde resultaten. Op 31 december

2016 waren er geen uitstaande termijncontracten die worden

verwerkt via hedge accounting.

Geschatte sensitiviteit voor wisselkoersschommelingen

De sensitiviteit voor wisselkoersschommelingen houdt voor-

namelijk verband met de evolutie van de USD en een korf

van de belangrijkste Aziatische valuta’s waaronder de CNY

(hierna de ‘korf’) ten opzichte van de euro. Deze sensitiviteit

wordt veroorzaakt door de volgende factoren:

- De reële waarde van monetaire posten in vreemde valuta’s

wordt beïnvloed door wisselkoersschommelingen. Om de

meeste van deze effecten in USD en in valuta’s uit de korf

te elimineren, gebruikt Barco monetaire posten en/of afge-

leide financiële instrumenten zoals hierboven beschreven.

Die zijn bedoeld om de impact van dergelijke resultaten in

grote mate te compenseren.

- Omdat Barco geen kasstroomafdekkingen heeft om

geplande transacties af te dekken, zou een gelijkaardige

wisselkoersschommeling van de USD en de valuta’s uit de

korf geen enkele invloed hebben op het eigen vermogen

van Barco.

- Winstmarges kunnen negatief worden beïnvloed omdat

een belangrijk deel van de omzet gerealiseerd wordt in

USD en in valuta’s uit de korf, terwijl de gemaakte kosten

in deze valuta’s lager liggen. De impact op het bedrijfsre-

sultaat wordt momenteel geraamd op 18,5 miljoen als de

gemiddelde koers van de USD en de valuta’s uit de korf

(met een algemene overweging van de CNY) op een jaar

tijd met 10% schommelt ten opzichte van de euro. Barco

heeft de voorbije jaren aanzienlijke inspanningen geleverd

om de natuurlijke afdekking ten opzichte van deze valuta’s

te vergroten, door de bedrijfskosten in deze valuta’s te ver-

D/77 Barco jaarverslag 2016

hogen en door meer componenten in deze valuta’s aan te

kopen. De natuurlijke afdekkingsratio van Barco bereikte in

2016 ruim 70%.

- Een ander effect is het feit dat sommige van Barco’s grootste

concurrenten in de Verenigde Staten gevestigd zijn. Telkens

als de USD in waarde daalt ten opzichte van de euro, hebben

deze concurrenten een wereldwijd concurrentievoordeel ten

opzichte van Barco. Deze impact op het bedrijfsresultaat kan

niet op betrouwbare wijze worden gemeten.

Renterisico

Barco maakt gebruik van de volgende afdekkingsinstrumen-

ten om zijn renterisico te beheren:

Swap op uitstaande of geplande leningen

Barco heeft een uitstaande variabele lening van 3,0 miljoen

Amerikaanse dollar (tegenwaarde van 2,8 miljoen euro),

waarvan de variabele rentevoet via een swap is omgeruild

naar een vaste rentevoet van 3,86%. De reële waarde van de

renteswap met een nominaal bedrag van 9,4 miljoen Ame-

rikaanse dollar of een tegenwaarde van 8,9 miljoen euro,

wordt volledig opgenomen in de winst-en-verliesrekening.

Barco heeft ook een reeks renteswaps gesloten met een

uitstaand nominaal bedrag van 15,9 miljoen euro, via een

gedeeltelijke afdekking voor de bilaterale gecommitteerde

kredietfaciliteiten (waarvan momenteel 28,0 miljoen euro

uitstaat), bedoeld voor de financiering van Barco’s nieuwe

HQ-Campus. Via een swap wordt de variabele rentevoet

omgeruild naar een vaste rentevoet van 1,76%. Beide swaps

worden aangemerkt als een effectieve afdekking van

uitstaande of geplande leningen en voldoen aan de afdek-

kingsvereisten van IAS 39. De reële waarde van het effectieve

deel van het afdekkingsinstrument wordt door de toepassing

van hedge accounting bijgevolg rechtstreeks opgenomen in

de gerealiseerde en niet-gerealiseerde resultaten.

Geschatte sensitiviteit voor renteschommelingen

Het management verwacht niet dat de kortlopende rente-

voeten in de nabije toekomst significant zullen stijgen, en

zodoende blijft de blootstelling van de portfolio van korte-

termijnschulden aan renteschommelingen beperkt.

Volgens het overzicht van de reële waarde hierna kan net iets

meer dan 40% van Barco’s portfolio van uitstaande schulden

op lange termijn worden aangemerkt als schulden met een

vaste rentevoet, waardoor de blootstelling van het bedrijf

aan renteschommelingen eveneens wordt beperkt. Dit

percentage stijgt tot bijna 70% wanneer de bovenvermelde

swapinstrumenten daarin worden ondergebracht.

Kredietrisico

Kredietrisico op handelsvorderingen

Er worden voor alle klanten die een bepaalde kredietlimiet

overschrijden kredietanalyses uitgevoerd. Het kredietrisico

wordt op continue basis opgevolgd. In een aantal geval-

len wordt een onderpand geëist vooraleer een kredietrisico

wordt aanvaard. Specifieke instrumenten zoals kredietbrieven

en wissels worden courant gebruikt om het kredietrisico tot

een minimum te beperken.

In 2016 is Barco kredietverzekeringen blijven aangaan om

kredietrisico’s in te dekken voor specifieke klanten waarmee

Barco een vendorfinancieringsovereenkomst heeft gesloten.

Elke vendorfinancieringsovereenkomst wordt afzonderlijk

gesloten en opgevolgd.

Kredietrisico op liquide effecten en kortetermijnbeleg-

gingen

Er bestaat een interne procedure waarin aanvaardbare tegen-

partijen en het maximumrisico per tegenpartij zijn bepaald.

Kortetermijnbeleggingen worden uitgevoerd in vlot verhan-

delbare waardepapieren, posities in contanten of in deposito’s

met vaste termijn bij gerenommeerde banken.

Barco geconsolideerd D/78Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

 Boekwaarde / reële waarde (bij benadering)

Financiële activa

Handelsvorderingen 188.561 186.910 170.486

Overige vorderingen 15.584 26.157 18.940

 Leningen en overige vorderingen 14.725 22.315 18.502

 Interestvordering 1 2.800 -

 Valutaswap 858 1.042 189

Overige vaste activa 19.112 23.226 15.736

Cash en kortetermijndeposito's 353.549 341.277 145.340

Totaal 576.806 577.570 350.502

Financiële verplichtingen

Financiële schulden 61.862 69.390 52.705

 Leningen met variabele rente 36.671 37.211 12.174

 Leningen met vaste rente 25.191 32.179 40.531

Overige schulden 11.198 2.839 -

Verplichtingen op korte termijn 2.085 2.124 19.253

Handelsschulden 135.127 139.504 109.091

Te betalen dividenden 2.368 2.134 2.093

Valutaswap 932 809 821

Renteswap 2.759 2.756 2.529

Overige verplichtingen 8.387 7.690 5.204

Totaal 224.717 227.246 191.696

Reële waarde

Hierna volgt een overzicht van de boekwaarde van de financi-

ële instrumenten van de Groep die in de jaarrekening worden

gepresenteerd.

Over het algemeen wordt de boekwaarde beschouwd als

een voldoende precieze benadering van de reële waarde.

De reële waarde van de financiële activa en verplichtin-

gen wordt gedefinieerd als het bedrag waartegen het

instrument zou kunnen worden geruild in een gangbare

transactie tussen bereidwillige partijen, en niet in een

gedwongen verkoop of liquidatieverkoop.

Om de reële waarde te schatten is gebruikgemaakt van de

volgende methoden en veronderstellingen:

- 	Voor contanten en kortetermijndeposito’s, handelsvor-

deringen, handelsschulden en overige verplichtingen op

korte termijn wordt de boekwaarde grotendeels benaderd

vanwege de korte looptijd van deze instrumenten.

- Andere langlopende activa met vaste en variabele rente

worden door de Groep beoordeeld op basis van parame-

ters zoals de rentevoeten, landenrisico’s, de individuele

kredietwaardigheid van de klant en de risicokenmerken

van het gefinancierde project. Op basis van deze beoor-

deling worden er voorzieningen aangelegd om rekening te

houden met de verwachte verliezen op deze vorderingen.

D/79 Barco jaarverslag 2016

Per 31 december 2016 wordt verondersteld dat de boek-

waarde van deze vorderingen, na aftrek van voorzieningen,

niet materieel verschillend is van hun berekende reële

waarde.

De reële waarde van niet-genoteerde instrumenten, leningen

van banken en andere financiële verplichtingen, verplichtin-

gen in het kader van financiële leases en andere financiële

verplichtingen op lange termijn, wordt geschat door de toe-

komstige kasstromen te disconteren aan de hand van de

effectieve rentevoeten die momenteel gelden voor schul-

den met vergelijkbare voorwaarden, met een vergelijkbaar

kredietrisico en een vergelijkbare resterende looptijd. Per

31 december 2016 is de effectieve rentevoet niet materieel

verschillend van de nominale rentevoet van de financiële

verplichting.

- De Groep gaat met diverse tegenpartijen afgeleide finan-

ciële instrumenten aan, voornamelijk met financiële

instellingen met een ‘investment-grade’ kredietrating.

Afgeleide instrumenten die gewaardeerd worden volgens

waarderingstechnieken op basis van op de markt waar-

neembare gegevens, zijn voornamelijk renteswaps (cap/

floor) en termijnwisselkoerscontracten. De meest frequent

toegepaste waarderingstechnieken zijn forward pricing

en swapmodellen die gebruikmaken van contante-waar-

deberekeningen. De modellen omvatten diverse soorten

gegevens, zoals contante wisselkoers, termijnkoers en

rentecurves.

IN DUIZENDEN EURO 2016 2015 2014

Activa gewaardeerd tegen reële waarde

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening

 Wisselkoerscontracten - niet-afgedekt 858 1.042 189

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen

 Beleggingen in activa aangehouden voor verkoop 9.074 8.000 -

Verplichtingen gewaardeerd tegen reële waarde

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening

 Wisselkoerscontracten - niet-afgedekt 932 809 627

 Renteswap 1.297 658 821

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen

 Renteswap 1.462 2.098 1.708

Hiërarchische classificatie reële waarde

Op 31 december 2016 hield de Groep de volgende financiële instrumenten gewaardeerd tegen reële waarde aan:

Barco geconsolideerd D/80Barco jaarverslag 2016

De Groep gebruikt de onderstaande hiërarchische classi-

ficatie voor de bepaling van en de informatieverschaffing

over de reële waarde van financiële instrumenten volgens

waarderingstechniek:

Niveau 1: genoteerde (niet-aangepaste) prijzen op actieve

markten voor identieke activa of verplichtingen.

Niveau 2: andere technieken waarvoor alle gegevens met

een significante weerslag op de opgenomen reële waarde

hetzij direct, hetzij indirect kunnen worden waargenomen.

Niveau 3: technieken die gebruikmaken van gegevens met

een significante weerslag op de opgenomen reële waarde

die niet gebaseerd zijn op waarneembare marktgegevens.

De reële waarde die in de bovenstaande tabel is vermeld,

heeft steeds betrekking op Niveau 2.

Tijdens de verslagperiode afgesloten op 31 december 2016

waren er geen transfers tussen de waarderingen tegen reële

waarde van Niveau 1 en Niveau 2, en geen transfers naar en

uit waarderingen tegen reële waarde van Niveau 3.

IN DUIZENDEN EURO 2016 2015 2014

Netto liquide middelen / (financiële verplichtingen) 286.638 265.056 63.403

Eigen vermogen 615.487 611.664 594.561

% Netto liquide middelen / (financiële verplichtingen) / Eigen vermogen 46,6% 43,3% 10,7%

IN DUIZENDEN EURO 2016 2015 2014

Eigen vermogen 615.487 611.664 594.561

Totaal passiva 1.159.231 1.140.327 1.075.385

% Eigen vermogen / Totaal passiva 53,1% 53,6% 55,3%

Kapitaalbeheer

Het management baseert zich voor de beoordeling van de

kapitaalbehoeften op de volgende gegevens:

Mede dankzij de solide gegenereerde vrije kasstroom van 57,4

miljoen euro, zijn de netto liquide middelen in 2016 gestegen

tot 286,6 miljoen euro, in vergelijking met 265,1 miljoen euro

per eind 2015. Ook de solvabiliteitspositie en andere ratio’s

zijn op een heel gezond niveau geconsolideerd.

Rekening houdend met de bestaande gecommitteerde

kredietfaciliteiten is het management van oordeel dat er

een uitermate gezond liquiditeitsprofiel en een sterk eigen

vermogen werden opgebouwd voor de verdere ontwikkeling

van de Groep.

D/81 Barco jaarverslag 2016

23. Operationele leases

24. 	Niet in de balans opgenomen rechten en verplichtingen

IN DUIZENDEN EURO 2016 2015 2014

Niet-opzegbare operationele leases zijn betaalbaar als volgt:

Op minder dan één jaar 7.335 6.628 3.641

Tussen één en vijf jaar 11.018 12.426 11.047

Op meer dan vijf jaar 3.834 5.208 4.310

Totaal 22.187 24.262 18.998

IN DUIZENDEN EURO 2016 2015 2014

Verleende waarborgen 3.009 3.662 4.793

Hypothecaire verplichtingen als waarborg voor schulden 32.844 33.672 37.722

 - boekwaarde van de betrokken activa 57.115 46.376 18.282

Terugkoopverplichtingen 3.486 3.565 4.697

Aankoopverplichting 2.002 2.723 22.970

Niet-opzegbare operationele leases hebben voornamelijk

betrekking op de huur van fabrieksruimtes, opslagplaatsen

en verkoopkantoren. In het huidige jaar bedroegen de totale

huuruitgaven die in de winst-en-verliesrekening zijn opgeno-

men 17,8 miljoen euro (2015: 15,7 miljoen euro, 2014: 14,6

miljoen euro), waarvan 10,2 miljoen euro voor de huur van

gebouwen (2015: 10,2 miljoen euro, 2014: 8,6 miljoen euro).

(a)	 Aan derden verleende waarborgen hebben vooral betrekking op verstrekte
waarborgen aan klanten in het kader van lopende projecten, waarborgen aan
leveranciers voor investeringsprojecten en waarborgen aan de overheid in verband
met btw, heffingen, enz.

(b)	 De hypothecaire schuld in 2014 omvat drie leningen van telkens 10 miljoen euro
voor de financiering van het nieuwe HQ-Campusproject. De stijging van de
boekwaarde in 2015 en 2016 heeft betrekking op het nieuwe hoofdkantoor-
gebouw van Barco.

(c)	 Barco maakt gebruik van een vendor-leaseprogramma waaraan een terugna-
meverplichting voor verkochte goederen is gekoppeld in geval van insolvabiliteit
van de eindklant. Er is voor dit risico geen terugkoopvoorziening opgenomen
omdat alle risico’s en voordelen na de verkoop worden overgedragen. De totale
mogelijke waarde van deze terugnameverplichting bedraagt 3,5 miljoen euro in
2016 (2015: 3,6 miljoen euro, 2014: 4,7 miljoen euro).

(d)	 Dit houdt verband met het nieuwe hoofdkantoorgebouw in België.

Barco geconsolideerd D/82Barco jaarverslag 2016

25. 	Transacties met verbonden partijen

26. Kasstroomoverzicht:
 invloed van overnames en desinvesteringen

Raadpleeg het hoofdstuk ‘Corporate governance’ op

pagina C/4 van het jaarverslag voor meer informatie over

de vergoeding van bestuurders en leden van het uitvoerend

management.

In de tabel hierna wordt de invloed van overnames en

desinvesteringen op de balansmutaties van de groep gepre-

senteerd.

In 2016 hielden de balansmutaties als gevolg van over-

names verband met de overname van Medialon en MTT,

hield de desinvestering verband met de verkoop van de

Orthogon-activiteiten, waarbij de resterende 1 miljoen euro

op de waarborgrekening werd vrijgegeven. In 2015 hielden

de balansmutaties als gevolg van overnames verband met

de overname van Advan.

De desinvesteringen in 2015 hielden verband met de desin-

vestering van Defense & Aerospace. Aangezien de balans

van Defense & Aerospace per eind 2014 is gepresenteerd als

activa van beëindigde bedrijfsactiviteiten, vertegenwoordigen

de per eind januari 2015 verkochte saldi geen mutatie van de

voortgezette balans. De overname in 2014 heeft betrekking

op de overname van X2O en de desinvestering heeft betrek-

king op de verkoop van Orthogon. Zie toelichting 1.3 voor

meer informatie over deze overnames en desinvesteringen.

D/83 Barco jaarverslag 2016

IN DUIZENDEN EURO OVERNAMES DESINVESTERINGEN

2016 2015 2014 2016 2015 2014

Vaste activa 28.693 3.048 3.999 - 19.521 1.490

Geactiveerde ontwikkelingskosten 11.933 276

Klantenlijst 2.226

Software 71

Knowhow 28.976 3.854 870 61

Gebouwen en (geleased) gebouw 884 379

Materiële activa en overige immateriële activa 38 414 145 2.821 178

Overige vaste activa -322 337 3.013 595

Vlottende activa 496 4.887 2.044 - 79.139 3.921

Voorraden -90 1.623 47.615 2.148

Handels- en overige vorderingen 586 3.264 2.044 31.523 1.773

Verplichtingen op lange termijn 17.577 312 855 - 6.616 1.540

Leningen op lange termijn, rentedragende verplichtingen 9.862 2.920

Uitgestelde belastingverplichtingen 7.715 312 855 343 206

Voorzieningen 3.352 1.335

Verplichtingen op korte termijn 798 2.763 -5.856 - 37.497 1.534

Handelsschulden 50 2.519 196 20.316 50

Overige schulden 748 244 -6.052 17.181 1.483

Identificeerbare activa en verplichtingen, netto 10.813 4.861 11.044 - 54.547 2.337

Niet-operationeel resultaat (verlies) op desinvesteringen

Goodwill op overnames/desinvesteringen -584 4.774 10.870 13.048 1.602

Meerwaarde op verkoop DAT/Orthogon 64.102 6.650

Overgenomen/(verkochte) cash 504 2.168 94 7.924 2.417

Ontvangen vergoeding 1.000 146.146 13.007

Overnameprijs 10.732 11.803 22.009

Barco geconsolideerd D/84Barco jaarverslag 2016

De totale overnameprijs in 2016 heeft betrekking op de over-

name van Medialon en MTT voor 11,7 miljoen euro, min de

correctie in de overnameprijs voor Advan van 0,8 miljoen euro

en het vrijgegeven bedrag van de waarborgrekening voor de

overname van Awind in 2013. De overname van bedrijven van

de groep wordt in het kasstroomoverzicht gepresenteerd na

aftrek van netto overgenomen cash van Medialon en MTT,

aangezien de overname heeft plaatsgevonden zonder cash

en schuldenvrij.

De totale overnameprijs in 2015 heeft betrekking op de

overname van Advan voor 11,8 miljoen euro. De overname

van bedrijven van de groep wordt in het kasstroomoverzicht

gepresenteerd na aftrek van netto overgenomen cash van

Advan, aangezien de overname heeft plaatsgevonden zonder

cash en schuldenvrij.

De desinvestering in 2016 heeft betrekking op het reste-

rende bedrag op de waarborgrekening voor de verkoop van

Orthogon van 1 miljoen euro. De desinvestering in 2015 houdt

verband met de verkoop van Defense & Aerospace voor een

bedrag van 146,1 miljoen euro en de ontvangen aanpassing

in de nettobehoefte aan werkkapitaal en de vrijgave van een

gedeelte van de waarborgrekening met betrekking tot de

verkoop van Orthogon voor een bedrag van 1,4 miljoen euro.

De desinvestering van bedrijven van de groep is in het kas-

stroomoverzicht opgenomen na aftrek van verkochte cash

van het bedrijf, voor een bedrag van 7,9 miljoen euro.

De totale overnameprijs in 2014 heeft betrekking op de

overname van X2O voor 13,3 miljoen euro, de laatste

earn-outbetaling op de overname van Fimi in 2010 voor een

bedrag van 2,5 miljoen euro, de uitgestelde vergoeding voor

de overname van Awind in 2013 voor een bedrag van 4,4

miljoen euro en voor de overname van JAOTech in 2012 voor

een bedrag van 1 miljoen euro. De overname van bedrijven

van de groep wordt in het kasstroomoverzicht netto gepre-

senteerd, na aftrek van de overgenomen cash van X2O.

De desinvestering in 2014 heeft betrekking op de verkoop

van Orthogon voor een bedrag van 13 miljoen euro. De

desinvestering van bedrijven van de groep wordt in het kas-

stroomoverzicht netto gepresenteerd, na aftrek van verkochte

cash van Orthogon.

We verwijzen naar het kasstroomoverzicht en naar toelichting

1.3 over de overnames.

Goodwill en aanpassingen naar de reële waarde die ont-

staan bij de overname van een buitenlandse entiteit worden

geboekt tegen historische kostprijs, aan de hand van de wis-

selkoers op de overnamedatum.

27. 	Gebeurtenissen na balansdatum

Er hebben na de balansdatum geen belangrijke gebeurtenis-

sen plaatsgevonden die een belangrijke invloed hebben op

de verdere evolutie van het bedrijf.

D/85 Barco jaarverslag 2016

VERSLAG VAN DE COMMISSARIS

VERSLAG VAN DE COMMISSARIS AAN
DE ALGEMENE VERGADERING VAN
AANDEELHOUDERS VAN BARCO NV OVER DE
GECONSOLIDEERDE JAARREKENING OVER
HET BOEKJAAR AFGESLOTEN OP
31 DECEMBER 2016

Overeenkomstig de wettelijke bepalingen brengen wij u verslag

uit in het kader van ons mandaat van commissaris. Dit ver-

slag omvat ons oordeel over de geconsolideerde balans op 31

december 2016, de geconsolideerde winst-en-verliesrekening,

het geconsolideerde overzicht van gerealiseerde en niet-ge-

realiseerde resultaten, het geconsolideerde overzicht van de

wijzigingen in het eigen vermogen en het geconsolideerde

kasstroomoverzicht voor het boekjaar afgesloten op 31 decem-

ber 2016 en over de toelichting (alle stukken gezamenlijk ‘de

Geconsolideerde jaarrekening’), en omvat tevens ons verslag

betreffende overige door wet- en regelgeving gestelde eisen.

VERSLAG OVER DE GECONSOLIDEERDE
JAARREKENING – OORDEEL ZONDER
VOORBEHOUD

Wij hebben de controle uitgevoerd van de Geconsolideerde

jaarrekening van Barco NV (‘de Vennootschap’) en haar doch-

terondernemingen (samen ‘de Groep’) over het boekjaar

afgesloten op 31 december 2016, opgesteld op grond van

de International Financial Reporting Standards zoals goed-

gekeurd door de Europese Unie, met een geconsolideerd

balanstotaal van € 1.159.231.000 en waarvan de geconsoli-

deerde winst-en-verliesrekening afsluit met een winst van het

boekjaar (toewijsbaar aan de aandeelhouders van de moeder-

maatschappij) van € 11.023.000.

Verantwoordelijkheid van het bestuursorgaan
voor het opstellen van de Geconsolideerde
jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van

de Geconsolideerde jaarrekening die een getrouw beeld geeft

in overeenstemming met de International Financial Reporting

Standards, zoals goedgekeurd door de Europese Unie. Deze

verantwoordelijkheid omvat het opzetten, implementeren en in

stand houden van een interne controle met betrekking tot het

opstellen en de getrouwe weergave van de Geconsolideerde

jaarrekening die geen afwijkingen van materieel belang als

gevolg van fraude of het maken van fouten bevat, het kiezen

en toepassen van geschikte waarderingsregels, en het maken

van boekhoudkundige schattingen die onder de gegeven

omstandigheden redelijk zijn.

Verantwoordelijkheid van de commissaris

Het is onze verantwoordelijkheid een oordeel over deze

Geconsolideerde jaarrekening te verstrekken op basis van onze

controle. Wij hebben onze controle volgens de internationale

controlestandaarden (ISA’s) uitgevoerd. Die standaarden verei-

sen dat wij aan de deontologische vereisten voldoen, alsook de

controle plannen en uitvoeren teneinde een redelijke mate van

zekerheid te verkrijgen dat de Geconsolideerde jaarrekening

geen afwijkingen van materieel belang bevat.

Een controle omvat werkzaamheden ter verkrijging van con-

trole-informatie over de in de Geconsolideerde jaarrekening

opgenomen bedragen en toelichtingen. De geselecteerde

werkzaamheden zijn afhankelijk van de beoordeling door de

commissaris, met inbegrip van diens inschatting van de risico’s

van een afwijking van materieel belang in de Geconsolideerde

jaarrekening als gevolg van fraude of van fouten.

Barco geconsolideerd D/86Barco jaarverslag 2016

Bij het maken van die risico-inschatting neemt de com-

missaris de bestaande interne controle van de Groep in

aanmerking die relevant is voor het opstellen van de Gecon-

solideerde jaarrekening die een getrouw beeld geeft, teneinde

controlewerkzaamheden op te zetten die in de gegeven

omstandigheden geschikt zijn, maar die niet gericht zijn op het

geven van een oordeel over de effectiviteit van de bestaande

interne controle van de Groep. Een controle omvat tevens een

evaluatie van de geschiktheid van de gehanteerde waarderings-

regels en van de redelijkheid van de door het bestuursorgaan

gemaakte schattingen, alsmede een evaluatie van de presen-

tatie van de Geconsolideerde jaarrekening als geheel.

Wij hebben van het bestuursorgaan en van de aangestelden

van de Vennootschap de voor onze controle vereiste ophelde-

ringen en inlichtingen verkregen en wij zijn van mening dat de

door ons verkregen controle-informatie voldoende en geschikt

is om daarop ons oordeel te baseren.

Oordeel zonder voorbehoud

Naar ons oordeel geeft de Geconsolideerde Jaarrekening van

de Groep per 31 december 2016 een getrouw beeld van het

vermogen en van de financiële toestand van het geconsoli-

deerd geheel alsook van de geconsolideerde resultaten en

van de geconsolideerde kasstromen voor het boekjaar dat op

die datum is afgesloten, in overeenstemming met de Interna-

tional Financial Reporting Standards zoals goedgekeurd door

de Europese Unie.

Verslag betreffende overige door wet- en regelgeving

gestelde eisen

Het bestuursorgaan is verantwoordelijk voor het opstellen en

de inhoud van het jaarverslag over de Geconsolideerde jaarre-

kening, in overeenstemming met artikel 119 van het Wetboek

van vennootschappen.

In het kader van ons mandaat en overeenkomstig de van toe-

passing zijnde bijkomende norm uitgegeven door het Instituut

van de Bedrijfsrevisoren, zoals gepubliceerd in het Belgisch

Staatsblad op 28 augustus 2013 (de ‘Bijkomende Norm’), is

het onze verantwoordelijkheid om bepaalde procedures uit

te voeren aangaande de naleving, in alle van materieel belang

zijnde opzichten, van bepaalde wettelijke en reglementaire

verplichtingen, zoals gedefinieerd in de Bijkomende Norm.

Op grond hiervan doen wij de volgende bijkomende verklaring

die niet van aard is om de draagwijdte van ons oordeel over

de Geconsolideerde jaarrekening te wijzigen:

•	 Het jaarverslag over de Geconsolideerde jaarrekening behan-

delt de door de wet vereiste inlichtingen en stemt overeen

met de Geconsolideerde jaarrekening en bevat geen van

materieel belang zijnde inconsistenties ten aanzien van de

informatie waarover wij beschikken in het kader van onze

opdracht.

Gent, 9 februari 2017

Ernst & Young Bedrijfsrevisoren BCVBA

Commissaris

vertegenwoordigd door

Marnix Van Dooren

Partner*

* Die optreedt in naam van een bvba

D/87 Barco jaarverslag 2016

BARCO NV

Samenvatting van de
statutaire jaarrekening Barco NV

Hieronder wordt een beknopt overzicht van de jaarrekening

van de moedermaatschappij Barco NV gegeven.

De waarderingsregels gebruikt voor de statutaire jaarreke-

ning verschillen van de waarderingsregels gebruikt voor de

geconsolideerde jaarrekening: de statutaire jaarrekening wordt

opgemaakt conform de Belgische wettelijke bepalingen, terwijl

de geconsolideerde jaarrekening wordt opgemaakt conform

de International Financial Reporting Standards. Enkel de gecon-

solideerde jaarrekening zoals opgenomen op voorgaande

pagina’s geeft een waarheidsgetrouw beeld van de financiële

positie en prestaties van de Barco-groep.

Het verslag van de Raad van Bestuur aan de gewone alge-

mene vergadering van aandeelhouders en de jaarrekening

van Barco NV, alsook het verslag van de commissaris, zullen

bij de Nationale Bank van België worden neergelegd binnen

de wettelijke termijnen. Deze documenten zijn op verzoek

verkrijgbaar bij Barco’s Investor Relations-dienst en kunnen

worden gedownload op www.barco.com.

Het verslag van de commissaris bevat geen enkel voorbe-

houd en bevestigt dat de jaarrekening van Barco NV over

het boekjaar afgesloten op 31 december 2016, een getrouw

beeld geeft van de financiële positie en van de resultaten van

de vennootschap, rekening houdend met de wettelijke en

bestuursrechtelijke voorschriften die daarop van toepassing

zijn.

Barco geconsolideerd D/88Barco jaarverslag 2016

Balans na winstverdeling

IN DUIZENDEN EURO 2016 2015 2014

Vaste activa 655.445 978.420 908.233

Immateriële activa 49.931 63.496 104.578

Materiële vaste activa 64.284 55.427 30.201

Financiële vaste activa 539.113 856.736 763.757

Vorderingen op meer dan een jaar 2.117 2.761 9.697

Vlottende activa 255.985 254.590 310.679

Voorraden en projecten in uitvoering 72.617 69.314 103.054

Vorderingen op ten hoogste een jaar 118.758 114.537 136.846

Geldbeleggingen (eigen aandelen) 47.968 54.624 54.166

Liquide middelen 503 370 210

Overlopende rekeningen 16.139 15.745 16.403

Totaal activa 911.430 1.233.010 1.218.912

Kapitaal en reserves 365.156 409.524 436.140

Kapitaal 55.824 55.649 55.573

Uitgiftepremies 146.144 143.821 143.001

Reserves 54.181 60.837 60.379

Overgedragen winst 108.164 148.627 176.373

Kapitaalsubsidies 843 590 814

Voorzieningen en uitgestelde belastingen 20.177 17.432 16.527

Voorzieningen voor risico’s en kosten 20.177 17.432 16.527

Schulden 526.097 806.054 766.246

Verplichtingen op meer dan een jaar 54.321 365.936 66.196

Verplichtingen op ten hoogste een jaar 471.776 440.116 700.050

Totaal verplichtingen 911.430 1.233.010 1.218.912

D/89 Barco jaarverslag 2016

De daling in de immateriële vaste activa in 2016 is het gevolg

van de verdere afschrijving van geactiveerde ontwikkelingskos-

ten, na de verandering in de boekhoudregels in 2015, waardoor

ontwikkelingskosten niet langer worden geactiveerd. De net-

toboekwaarde van geactiveerde ontwikkelingskosten in de

statutaire jaarrekening per eind 2016 bedraagt 7,8 miljoen euro

en zal tegen eind 2017 volledig worden afgeschreven.

Daarnaast houden de immateriële vaste activa verband met de

implementatiekosten van de ERP-software SAP (stijging in 2016:

4,6 miljoen euro, stijging in 2015: 3,6 miljoen euro). De totale

implementatiekosten van de ERP-software SAP bedroegen

eind december 2016 39 miljoen euro bruto.

Gezien de geslaagde roll-out worden de investeringsuitgaven in

SAP evenredig afgeschreven met het aantal gebruikte licenties.

Dit gebeurde in India vanaf april 2014, in België vanaf juli 2015

en in Duitsland vanaf juli 2016. De afschrijvingen bedroegen

4,3 miljoen euro in 2016, in vergelijking met 1,7 miljoen euro

in 2015. De stijging kan worden verklaard door de afschrij-

ving voor het volledige jaar die verband houdt met Belgische

gebruikers en het grotere aantal gebruikers door de roll-out

in Duitsland.

De stijging van de materiële vaste activa in 2015 en 2016 hield

verband met het nieuwe hoofdkantoor in aanbouw in Kortrijk,

dat in februari 2016 in gebruik werd genomen. De totale bru-

towaarde van het nieuwe gebouw bedraagt 45 miljoen euro.

De daling van de financiële vaste activa in 2016 van 317 miljoen

euro, is het nettoresultaat van twee kapitaalverlagingen en een

overname: een kapitaalverlaging in Barco Coordination Center

(232 miljoen euro) en in Barco Integrated Solutions (95 miljoen

euro) en de overname van MTT (18 miljoen euro).

In 2016 werden er bijzondere waardeverminderingen opge-

nomen op de participatie in JaoTech Ltd voor een bedrag van

3,4 miljoen euro, om deze terug te brengen naar de liquida-

tiewaarde, wat gepland is voor 2017, en op Barco Silex France

voor een bedrag van 0,3 miljoen euro om de participatie op

zijn reële waarde te brengen, aangezien de rechtspersoon per

1 januari 2017 is verkocht.

De stijging van de financiële vaste activa met 92 miljoen euro

in 2015 is een gevolg van de intragroepsverwerving van de aan-

delen van Barco Integrated Systems (106 miljoen euro netto),

die gedeeltelijk gecompenseerd wordt door de bijzondere

waardevermindering van de aandelen van X2O Media Inc (12,8

miljoen euro) en de verkoop van de participatie in Barco Texen

(-4,3 miljoen euro) en Barco Singapore (-1,3 miljoen euro) aan

Esterline (als onderdeel van de desinvestering van Defense &

Aerospace).

De voorraden zijn in 2016 stabiel gebleven (+3 miljoen euro),

terwijl de daling in de voorraden en projecten in uitvoering in

2015 volledig waren toe te schrijven aan de desinvestering van

Defense & Aerospace (-37,7 miljoen euro).

De verplichtingen daalden met 280 miljoen euro tot 526

miljoen euro (waarvan 268 miljoen euro betrekking heeft op

wederzijdse rekeningen), voornamelijk door de terugbetaling

van een langlopende lening aan Barco Coordination Center

van 308 miljoen euro.

Barco geconsolideerd D/90Barco jaarverslag 2016

IN DUIZENDEN EURO 2016 2015 2014

Omzet 569.504 520.910 589.647

Bedrijfswinst/(-verlies) -25.280 -36.390 1.204

Financieel resultaat 4.218 -5.795 9.549

Uitzonderlijk resultaat -3.368 33.460 -1.546

Belastingen op het resultaat 601 2.627 2.959

Winst/(verlies) voor het jaar -23.829 -6.098 12.166

Winst-en-verliesrekening

IN DUIZENDEN EURO 2016 2015 2014

Te bestemmen winst/(verlies) van het boekjaar -23.829 -6.099 12.166

Overgedragen winst van het vorige boekjaar 148.628 176.373 193.305

Te bestemmen winstsaldo 124.799 170.273 205.470

Overdracht uit andere reserves -6.656 458 9.734

Over te dragen winst 108.164 148.628 176.373

Uit te keren winst 23.292 21.188 19.364

Totaal 124.800 170.273 205.470

Voorgestelde winstverdeling van het resultaat van Barco NV

De omzet van Barco NV steeg in 2016 tot 569 miljoen euro, een

stijging van 9% tegenover 2015. De omzet in 2014 omvatte nog

steeds de Defense & Aerospace-activiteiten, die per 31 januari

2015 zijn verkocht, wat de daling in de omzet tussen 2014 en

2015 verklaart. Het bedrijfsresultaat is in 2016 een verlies van

-25,3 miljoen euro, in vergelijking met een verlies van -36,4

miljoen euro in 2015. In 2016 en in grote mate ook in 2015

was dit het gevolg van de verandering in de boekhoudkundige

verwerking van ontwikkelingskosten vanaf 2015, waardoor er in

2015 en 2016 geen ontwikkelingskosten werden geactiveerd,

terwijl in beide jaren nog steeds geactiveerde ontwikkelings-

kosten weren afgeschreven (2016: 17,7 miljoen euro, 2015:

29,2 miljoen euro, 2014: 38,3 miljoen euro, activering in 2014:

39 miljoen euro).

In 2016 is het financieel resultaat met 10 miljoen euro gestegen,

voornamelijk door ontvangen dividenden voor een bedrag

van 14,5 miljoen euro (geen ontvangen dividenden in 2015),

hoewel er geen interestopbrengsten uit intragroepsleningen

werden ontvangen (3,7 miljoen euro in 2015).

D/91 Barco jaarverslag 2016

In 2015 daalden de financiële resultaten van 9,5 miljoen euro in

2014 naar -5,8 miljoen euro, omdat er in 2015 geen dividenden

werden ontvangen, in vergelijking met 14,6 miljoen euro aan

ontvangen dividenden in 2014 (12,9 miljoen euro van Barco

Singapore en 1,8 miljoen euro van Barco Texen France).

Beide entiteiten werden aan Esterline verkocht als onderdeel

van de desinvestering van Defense & Aerospace.

De dividenden werden in 2014 uitgekeerd als voorbereiding

op de verkoop van de entiteiten zonder cash en schuldenvrij

aan Esterline.

Het uitzonderlijke resultaat van 3,3 miljoen euro in 2016 houdt

verband met geboekte bijzondere waardeverminderingen op

financiële vaste activa, zoals hierboven uitgelegd. In 2015 heeft

het uitzonderlijke resultaat vooral betrekking op de winst die

gerealiseerd werd op de desinvestering van de divisie Defense

& Aerospace voor een bedrag van 50,4 miljoen euro, bijzon-

dere waardeverminderingen op interne participaties (-15,6

miljoen euro) en een realisatieverlies van -1,3 miljoen euro op

eigen aandelen, in vergelijking met een realisatieverlies van 1,6

miljoen euro op eigen aandelen in 2014.

De positieve belastingen van 0,6 miljoen euro in 2016, van 2,6

miljoen euro in 2015 en van 3 miljoen euro in 2014 houden ver-

band met een belastingvoordeel op uitgaven voor onderzoek

en ontwikkeling. In 2016 waren er ook kosten van roerende

voorheffing op ontvangen dividenden van 0,7 miljoen euro.

De Raad van Bestuur van Barco NV heeft een brutodividend

van 1,90 euro per aandeel voorgesteld op het resultaat per 31

december 2016.

Barco geconsolideerd D/92Barco jaarverslag 2016

Management Groep

Beneluxpark 21

8500 Kortrijk - Belgium

Tel.: +32 (0)56 23 32 11

Fax: +32 (0)56 26 22 62

Maatschappelijke zetel

President Kennedypark 35

BE-8500 Kortrijk

Tel.: +32 (0)56 23 32 11

Fax: +32 (0)56 26 22 62

Effectenbeurs

Euronext Brussels

Financiële informatie

Meer informatie is verkrijgbaar bij het

departement Investor Relations van de

groep:

Carl Vanden Bussche

Vice President Investor Relations

Tel.: +32 (0)56 26 23 22

Fax: +32 (0)56 26 22 62

E-mail: carl.vandenbussche@barco.com

Copyright © 2017 Barco NV

Alle rechten voorbehouden.

Realisatie

Barco Corporate Marketing

Focus Advertising

Uitgever

Ann Desender

Senior VP-CFO

Barco

Beneluxpark 21

8500 Kortrijk – Belgium

A/48 Barco jaarverslag 2016

D/93 Barco jaarverslag 2016

