
Say.Do.
Barco Company Report 2017

Say.Do.
Barco Company Report 2017

Say.Do.Care.
Barco Sustainability Report 2017

Say.Do.Perform.
Financial Statements 2017

Boek B.
Niet-financiële informatie
Duurzaamheidsrapport

2017

Boek C.
Financiële rapportering

2017

Boek A.
Company Report

2017

Inhoudstafel

Woord van de CEO . A/4

Kerncijfers . A/8

Financiële kerngetallen A/10

Ons bedrijf . A/12

Onze activiteiten . A/18

Onze strategie . A/34

Dit is deel A van Barco’s jaarverslag 2017.
De andere delen zijn beschikbaar via het downloadcenter op ar.barco.com/2017.

Governance . A/52

Risicomanagement en controleprocessen A/80

Commentaren bij de resultaten A/90

Informatie voor de aandeelhouders A/104

Barco streeft ernaar om zijn passie voor innovatie te com-

bineren met een sterke focus op uitvoering en een duidelijk

commitment voor resultaatgerichte oplossingen. Dat is het

nieuwe DNA dat we nu vorm geven.

Om onze ambitie waar te maken, willen we een ‘say.do’-

mentaliteit inbouwen in onze bedrijfscultuur: we motiveren

onze mensen om te ‘doen wat ze zeggen’ en te ‘zeggen

wat ze doen’.

Onze continue focus op transparantie, probleemoplossend

werken en uitvoering moeten centraal staan in de manier

waarop we samenwerken en waarop we groeien als bedrijf.

Zo krijgt het Barco DNA de kracht om innovatieve ideeën

te vertalen naar briljante resultaten. Voor elke Barco-

stakeholder.

Say.Do.

Brief
van de CEO

Beste klanten, businesspartners, medewerkers

en aandeelhouders,

	

In 2017 introduceerden we een vernieuwde strategie en zijn

we gestart met de uitvoering ervan. Een van de pijlers is

een doorgedreven focus op performantie. Waarom onze

strategie nood had aan een opfrissing? De noden van de

markt en van onze klanten veranderen razendsnel. De nieuwe

strategie zal ons helpen om op koers te blijven. Terwijl we

stap voor stap onze nieuwe strategie omarmden, moch-

ten we consistente resultaten optekenen: de EBITDA steeg

met 20% en de EBITDA-marge klom met 1.9 procentpunten,

terwijl de organische omzet vlak bleef. Tegelijkertijd lanceer-

den we een aantal veelbelovende nieuwe oplossingen in

onze kernmarkten.

In deze brief deel ik met plezier een aantal hoogtepunten met

u. Voor meer details verwijs ik naar de rest van het rapport.

A/4 Barco jaarverslag 2017

2017: onze mogelijkheden uitbouwen

Sterker wereldwijd leiderschapsteam

In 2017 hebben we ons leiderschapsteam verder versterkt. We

verwelkomden een aantal nieuwe, ervaren leden die het team

een nog internationalere, meer gediversifieerde dimensie

geven. Door de inzichten van de nieuwe leden te combineren

met het sterke potentieel en de competenties die al aanwezig

waren binnen Barco, creëren we een nieuwe dynamiek. Die

zal onze business een flinke duw in de rug geven.

Van entitlement naar empowerment

Om een duidelijk beeld te krijgen van onze identiteit, van

onze marktpositie en van de de strategische initiatieven

die we moeten nemen, hebben we in 2017 een actieve

dialoog opgestart rond Barco’s entitlement. Het resultaat

is een nieuwe ambitieverklaring – ‘enabling bright outcomes’

of ‘briljante resultaten leveren’ – en een vernieuwde strategie.

Onze focus op uitvoering aanzwengelen: ‘Say. Do.’

Een van de belangrijkste pijlers van onze hernieuwde strate-

gie is een focus op performantie. Naarmate 2017 vorderde,

zagen we de eerste positieve resultaten van dit streven: Barco

wordt een efficiëntere, strakkere, flexibelere onderneming.

Dat helpt ons om competitief te blijven in en een voorsprong

te houden in onze snel veranderende markten. Tegelijk zorgt

het voor een gezond rendement voor onze aandeelhouders.

Om ervoor te zorgen dat we onze doelstellingen bereiken,

streven we er permanent naar om onze say.do ambitie kracht

bij te zetten. Of in andere woorden: Powerpoints moeten

omgezet worden in proofpoints.

2017: resultaten voor onze stakeholders

Marges verbeteren, solide cashpositie

Onze focus op performantie had een meetbare impact op

onze financiële resultaten: de EBITDA klom met meer dan

20%. Dat is een solide eerste stap richting aanhoudende

winstgevende groei. We engageren ons ertoe om onze marges

jaar na jaar te verbeteren, terwijl we de afhankelijkheid van

winstgroei op omzetgroei willen verminderen. Naast het

verbeteren van onze winstgevendheid, behaalden we in 2017

ook solide vrije cashflowresultaten.

Om die resultaten te bereiken, moesten we echter keuzes

maken. Zo verkochten we onze Lighting-activiteiten en

hebben we een aantal investeringen in niet prioritaire

business-op-portuniteiten vervangen door meer strategische

investeringen. Dat zijn niet noodzakelijk gemakkelijke

beslissingen. Maar het was een must om een gezonde basis

te creëren voor continue groei.

Ons versterkte leiderschapsteam

creëert de dynamiek die we nodig

hebben om onze business een duw in

de rug te geven.

A/5Barco jaarverslag 2017Brief van de CEO

Innoveren? Absoluut

We bewaakten ook in 2017 onze passie voor innovatie die zo

typerend is voor Barco. Het voorbije jaar introduceerden we

een aantal boeiende nieuwe producten, allemaal ontwikkeld

met datzelfde doel voor ogen: briljante resultaten te leve-

ren. Onze Entertainment-divisie, bijvoorbeeld, lanceerde de

"unbelievable" UDX-projector en breidde de F-reeks uit met

nieuwe projectoren. Bij Enterprise hebben we onze populaire

ClickShare-reeks verbreed en introduceerden we UniSeeTM;

een lcd-videowall van de nieuwste generatie die grensver-

leggend is op heel wat vlakken. Het Healthcare-team, tot

slot, lanceerde een aantal nieuwe productiviteitstools voor

radiologen en werkt aan de volgende generatie van onze

Nexxis-oplossing voor operatiekwartieren.

Nieuwe samenwerkingsmodellen

Innoveren bij Barco meer dan ooit nieuwe business- en

samenwerkingsmodellen verkennen. We slaan de handen

in elkaar met experts, academische instellingen, onderzoeks-

centra en andere partners uit ons ecosysteem om de markt

beter te begrijpen en samen oplossingen te ontwikkelen.

Daarnaast communiceren we steeds vaker met klanten om

hun noden te leren kennen en halen we de banden met onze

businesspartners strakker aan.

2018: onze strategie uitvoeren

Stevige fundamenten

We zijn 2018 ingestapt met vertrouwen. We hebben het voor-

bije jaar een aantal belangrijke stappen vooruitgezet om Barco

sterker te voorzien van de juiste middelen om extra waarde te

creëren voor zijn klanten, aandeelhouders en medewerkers.

Al onze divisies zetten de toon in hun sector, waar ze mis-

sie-kritische oplossingen leveren. De strategie-update die

we in 2017 bekendmaakten, zal ons helpen om te groeien

in de huidige, snel veranderende markten.

Innovatie combineren met performance

Als technologieleider willen we onze focus op innovatie

behouden. Daarom herinvesteren we meer dan 10% van

onze omzet in R&D. Zoals ik eerder aangehaald, zullen we

ook innoveren op het vlak van business- en samenwerkings-

modellen. In elke markt waarin we actief zijn, blijven we

de Gouden Standaard heruitvinden. Onze klanten hebben

hoge verwachtingen van ons merk en die willen we blijven

inlossen. In parallel willen we onze focus op uitvoering ver-

sterken door value engineering, commerciële excellentie en

investeringen in lokale capaciteiten in opkomende markten.

De strategie-update die we in 2017

bekendmaakten, zal ons helpen

om te groeien in de huidige, snel

veranderende markten.

A/6 Barco jaarverslag 2017

Superieure resultaten voor onze klanten

Tot slot willen we onze mogelijkheden ook aanscherpen

om onze klanten premium resultaten aan te bieden, door

hardware, software en diensten te bundelen. In elke Barco-

business proberen we de noden van de klant te begrijpen

en nieuwe businessmodellen te verkennen. Op die manier

zien we waar we meer waarde kunnen bieden en capteren,

doorheen de volledige levenscyclus van onze oplossingen.

De New Cinema Joint Venture die we eind 2017 aankon-

digden, zal belangrijk worden in deze oefening. Dankzij de

samenwerking zullen we bioscoopuitbaters betere hardware,

software en diensten kunnen aanbieden.

Duurzame impact: we care!

Barco is ervan overtuigd dat duurzame business de enige

weg vooruit is, omdat duurzaamheid waarde biedt aan

elke mogelijke stakeholder. Om die reden zijn we gestart

om duurzaamheid in te bedden in onze bedrijfsstrategie.

Duurzaamheid is uiteraard een reis van permanent leren en

verbeteren. Maar 2017 was een echt scharnierjaar. We heb-

ben concrete vooruitgang geboekt in onze projecten rond

Barco’s ecologische voetafdruk. Daarnaast legden we stevige

fundamenten om waardevolle objectieven te bereiken voor

onze planeet, mensen en gemeenschappen.

Bedankt!

Laat me tot slot nog even onderlijnen dat het voor mij een

hele eer is om deze onderneming, met zo’n rijke geschiede-

nis en zo’n veelbelovende toekomst, te mogen leiden. We

hebben in 2017 mooie stappen vooruitgezet op heel wat

vlakken. Dat zou niet zijn gelukt zonder de voortdurende

toewijding en het creatieve engagement van alle Barco-me-

dewerkers over de hele wereld. Het is dan ook fijn om te zien

hoe de Raad van Bestuur, onze klanten en onze aandeelhou-

ders onze nieuwe strategie omarmen.

Van harte bedankt, iedereen, voor uw commitment en steun.

Ik kijk ernaar uit om "bright outcomes" te leveren voor het

hele Barco-ecosysteem, samen met u allemaal.

Jan De Witte

CEO
We zullen onze passie voor innovatie

combineren met een focus op

performantie en een streven naar

superieure resultaten voor onze klanten.

A/7Barco jaarverslag 2017Brief van de CEO

7,
2%

8,
0%

9,
9%

2
0

15
1,

4
5

2
0

16
0

,9
1

2
0

17
2

,0
1

2
0

15
74

,1

2
0

16
8

8
,0

2
0

17
10

7,
1

Kerncijfers

Omzet
(in miljoen euro)

Ebitda
(in miljoen euro) *

Winst per aandeel
(in euro)

% van omzet

(*) Zie ‘Commentaren bij de resultaten’

2
0

16
1.

10
2

2
0

17
1.

0
8

5

2
0

15
1.

0
2

9

100

200

300

400

500

600

700

800

900

1,000

1,100

10

20

30

40

50

60

70

80

90

100 2

1

A/8 Barco jaarverslag 2017

2
0

15
9

4
,4

2
0

15
1,

75

2
0

16
75

,4

2
0

16
1,

9

2
0

17
6

7,
7

2
0

17
2

,1
0

13
1%

22
5%

11
1%

Dividend Medewerkers
Aantal voltijdse equivalenten (FTEs)

exclusief tijdelijke werkkrachten

Pay-out ratio

Ecologische voetafdruk
Efficiëntie van Barco-activiteiten

(tCO
2
e /mio €)

2
0

15
3

.3
6

1

2
0

16
3

.5
24

2
0

17
3

.5
9

0

2

1

3.000

90

100

80

70

60

50

40

30

20

10

3.500

2.500

2.000

1.500

1.000

500

A/9Barco jaarverslag 2017Kerncijfers

Financiële kerngetallen

IN MILJOEN EURO 2017 2016 2015

Winst-en-verliesrekening

Bestellingen 1.105,2 1.081,2 1.043,7

Orderboek 318,8 320,8 333,2

Omzet 1.084,7 1.102,3 1.028,9

Brutoresultaat 404,2 378,8 337,8

Marge brutoresultaat 37,3% 34,4% 32,8%

EBITDA 107,1 88,0 74,1

EBITDA-marge 9,9% 8,0% 7,2%

Adjusted EBIT 73,2 36,6 1,7

Adjusted EBIT-marge 6,8% 3,3% 0,2%

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 24,8 11,0 17,5

Marge nettoresultaat 2,3% 1,0% 1,7%

Resultaat per aandeel (in euro) 2,01 0,91 1,45

Balans en kasstroomoverzicht

Eigen vermogen 593,5 615,5 611,7

Balanstotaal 1.065,0 1.159,2 1.140,3

Vrije kasstroom 40,0 57,4 110,3

Netto liquide middelen / (financiële verplichtingen) 210,7 286,6 265,1

Tewerkgesteld kapitaal 202,4 203,6 220,6

Nettowerkkapitaal -41,6 -56,4 -21,0

IN DUIZENDEN EURO 2017 2016 2015

Ratio's

DSO 55 55 58

Voorraadrotatie 3,6 3,6 3,6

DPO 58 63 69

ROCE (a) 19% 15% 11%

(a) ROCE, zonder de impact van de afschrijving van geactiveerde kosten voor productontwikkeling

(b) 	Brutodividend / slotkoers op het einde van het jaar		

(c) 	Toename of afname aandelenkoers + uitbetaald brutodividend, gedeeld door de slotkoers van het vorige jaar 	

(d) 	Brutodividend * aantal aandelen op 31 december / nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij

(e) 	Aandelenkoers op 31 december / nettoresultaat per aandeel

A/10 Barco jaarverslag 2017

IN MILJOEN EURO 2017 2016 2015 2014

Planet *

Ecologische voetafdruk efficiëntie Barco activiteiten** 67,7 75,4 94,4

Ecologische voetafdruk efficiëntie Barco-producten*** 726,5 727,1

People

Medewerkers (FTE's) op 31 december 3.590 3.524 3.361 3.245

Medewerkersbetrokkenheid (NPS-score medewerkers) 17

Diversiteit: gendergelijkheid (% vrouwen) 28,4% 28,2% 28% 28,8%

Gemiddelde aantal uren opleiding & ontwikkeling / medewerker 14,7 17,2 20,7 19,5

Communities

Klantenloyaliteitsindex 83 87

Leveranciers: compliance met RBA (EICC)-gedragscode 100% kern 100% kern 100% kern 100% kern

Gemeenschapsinvestering (financiële steun aan gemeenschapsprojecten) in EUR 125.000

Gemeenschapsbetrokkenheid (#medewerkers) +600

IN DUIZENDEN EURO 2017 2016 2015

Informatie over het aandeel

Brutodividend 2,10 1,90 1,75

Brutodividendrendement (a) 2,4% 2,4% 2,8%

Jaarlijks rendement (b) 13,9% 33,0% 8,5%

Pay-out ratio (c) 110,7% 225,1% 130,9%

Koers-winstratio (d) 44,4 88,0 42,5

Aandelenkoers (in euro)

Gemiddelde slotkoers 86,90 65,90 58,37

Slotkoers op 31 december 89,25 80,04 61,60

Gemiddeld dagelijks handelsvolume 16.862 21.921 22.189

Beurskapitalisatie op 31 december (in miljoen euro) 1.166,0 1.045,1 801,6

Aantal aandelen (in duizenden) 13.064 13.057 13.016

* 	 De rapporteringsperiode voor broeikasgasemissies in dit rapport in 2016

** 	Scope 1, 2 en 3 emissies (uitgez. eindgebruikersemissies)

** 	Scope 3 emissies (uitgez. eindgebruikersemissies)

Extra-financiële kerngetallen

A/11Barco jaarverslag 2017Kerncijfers

Bedrijfsprofiel
Pagina A/14

Onze technologie
Pagina A/16

Ons bedrijf

A/12 Barco jaarverslag 2017

A/13Barco jaarverslag 2017Ons bedrijf

Aantal medewerkers*

*	Aantal voltijdse equivalenten (FTEs) op 31/12/2017

	 exclusief tijdelijke werkkrachten

**	 EMEA: Europa, Midden-Oosten en Afrika

Geografische opsplitsing van medewerkers

Omzet per divisie

3.361 15%2015

3.524 51%

3.590 34%

2016

2017

Entertainment 49%

Enterprise 28%

Healthcare 22%

Amerika 36%

EMEA** 32%

Asia-Pacific 32%

Geografische opsplitsing van de omzet

Bedrijfsprofiel

Barco ontwikkelt technologie die wereldwijd "bright outcomes" levert. We bieden

zoveel meer dan beeld alleen: door onze visuele, audio- en samenwerkingsop-

lossingen kunnen onze klanten als team werken, inzichten delen en hun publiek

fascineren. Onze focus ligt op drie kernmarkten: enterprise (van vergaderzalen

en controlekamers tot kantoorruimtes), healthcare (van de radiologieafdeling tot

het operatiekwartier) en entertainment (van cinemazalen tot live-evenementen

en attracties).

EMEA**

Asia-Pacific

Amerika

2017 2017

A/14 Barco jaarverslag 2017

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

•	 Nederland

•	 Noorwegen

•	 Polen

•	 Rusland

•	 Saudi-Arabië

•	 Spanje

•	 Zweden

•	 Turkije

•	 Verenigde Arabische Emiraten

•	 Verenigd Koninkrijk

R&D- en/of productievestigingen

•	 Belgium

•	 Canada (X2O)

•	 China

•	 Duitsland

•	 India

•	 Italië

•	 Zuid-Korea (Advan)

•	 Noorwegen

•	 Taiwan (Awind)

•	 Verenigde Staten

Geografische aanwezigheid

A/15Barco jaarverslag 2017Ons bedrijf

Onze technologie
Al meer dan 85 jaar zijn technologische innovatie en flexibiliteit de

motoren achter de groei van Barco. Ontwikkelingen volgen elkaar

vandaag echter razendsnel op en de lat ligt alsmaar hoger. Innovatie is

daarom 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.

Displaytechnologie

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.

Projectietechnologie

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.

Connectivityplatformen

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.

Image processing

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.

A/16 Barco jaarverslag 2017

Display-
technologie

Projectie-
technologie

Image
processing

Connectivity-
platformen

A/17Barco jaarverslag 2017Ons bedrijf

Entertainment
Pagina A/20

Enterprise
Pagina A/26

Healthcare
Pagina A/30

Onze activiteiten

A/18 Barco jaarverslag 2017

A/19Barco jaarverslag 2017Onze activiteiten

Entertainment

Creating moments,
enriching lives

Onze 4K UDX-laserfosforprojector

– een prijzenkanon! – voor grote ruim-

tes draait 60.000 uur lang. Zo kunnen

verhuurbedrijven en AV-integratoren

fantastische ervaringen aanbieden en

tegelijk tijd en geld besparen.

10 jaar ondersteuning: dat garandeert

het SmartCare-waarborgprogramma

de eigenaars van onze smart- laser-

cinemaprojectoren. M.a.w.: Smart Care

ontzorgt de bioscoopeigenaars, tegen

een lage TCO.

In 2017 breidden we onze F-reeks van

4K laserfosforprojectoren uit met de

robuuste F70- en de stille F80-projec-

toren. Beheerders van vaste installaties

vinden nu de juiste projector voor elke

nood.

10 YEARS

10 YEARS10 F-series60.000

Resultaten

A/20 Barco jaarverslag 2017

Of het nu in een bioscoopzaal, een concertgebouw,

een museum of een attractiepark is, op een muziek-

festival, in een winkelcentrum of in de reclame-

wereld, de entertainmentoplossingen van Barco

zijn ontwikkeld om overal de aandacht te trekken

en voor onvergetelijke momenten te zorgen. Door

onze klanten steeds betere projectoren, led-displays

en oplossingen voor beeldverwerking 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 schare fans ook te behouden en

hun business te doen groeien.

In 2017 haalden we de kaap van 100

all-laser multiplexen wereldwijd. Door

volledig voor laserprojectie te gaan –

i.e. flagship- en laserfosforprojectoren

te combineren – besparen bioscoop-

uitbaters geld, terwijl hun operationele

efficiëntie stijgt.

100 300 4K

Vandaag zorgen onze flagship laser-

projectoren voor vlijmscherpe beelden

op meer dan 300 schermen. Dat maakt

van de Barco flagship laser de populair-

ste oplossing voor premiumsystemen

wereldwijd.

In 2017 verwelkomde onze toonaange-

vende Event Master™-series weer een

aantal nieuwkomers. De reeks omvat

de ruimste, meest flexibele 4K60p

oplossingen voor schermbeheer die

vandaag beschikbaar zijn op de markt.

Highlights

Cinema 63%

Venues & Hospitality 37%

Distributie bij benadering gebaseerd

op omzet 2017

20162017

A/21Barco jaarverslag 2017Onze activiteiten

Wim Buyens stond negen jaar aan het hoofd van onze Enter-

tainment-divisie. Op 1 januari 2018 gaf hij de fakkel door

aan Nicolas Vanden Abeele en werd hij CEO van onze New

Cinema Joint Venture. Hoe was zijn laatste jaar aan boord

van Barco Entertainment?

2017 was een moeilijk jaar voor cinema wereldwijd. Voelde

Barco de hete adem van trends zoals video on demand?

Onze business in de VS ondervond inderdaad nadeel van de

zwakke box office resultaten, die vooral een gevolg waren van

het middelmatige filmaanbod. De omzet in Europa, daaren-

tegen, bleef stabiel, we groeiden met 17% in China en ook in

India en Latijns-Amerika ging onze omzet in stijgende lijn. In

het Midden-Oosten deden vooral onze flagship laserprojecto-

ren het goed. Meer dan 50% van de digitale cinemaprojectoren

ter wereld is nog steeds een Barco-projector. Wij blijven dus

de marktleider.

Laserprojectie is het nieuwe normaal geworden in

bioscopen. Geldt dat voor zowel flagship laser als voor

laserfosforprojectoren?

Barco heeft nu 16 lasercinemaprojectoren, allemaal

DCI-compliant. Elke projector heeft zijn eigen voordelen op

het vlak van beeldkwaliteit en TCO. Dat is uniek en dat is

waarom zoveel bioscopen voor all-Barco laser kiezen.

Onze smart-laserreeks is ideaal voor hun kleinere zalen. De

flagship laserprojectoren komen in de premiumzalen, waar

Hard werken om onze
voorsprong te behouden

De combinatie van grensverleggende

hardware en software is onze troef in

de Venues & Hospitality-markt.

Wim Buyens
CEO van de New Cinema Joint Venture

A/22 Barco jaarverslag 2017

ze voor een buitengewone filmervaring zorgen. Welk model

ze ook kiezen, ze krijgen in elke zaal een projector die hen

bevrijdt van alle ongemakken en kosten die lampen met zich

meebrengen. En ondertussen bieden ze hun klanten films in

uitstekende beeldkwaliteit aan.

Zetten de premiumervaringen hun opmars verder in 2017?

Absoluut. Wie vandaag naar een film gaat, wil meer dan een

goed verhaal. Ze willen entertainment, zoals in een pretpark.

Daarom wil Barco meer zijn dan een leverancier van digitale

cinemaprojectoren. We willen onze klanten helpen om die

nood aan entertainment in te lossen en tegelijk winstgevend

te blijven. Dat is niet makkelijk. Vandaar de nieuwe joint ven-

ture. Door de krachten te bundelen, zullen we de banden

met onze klanten strakker kunnen aanhalen en hen helpen

om de uitdagingen in hun sector het hoofd te bieden. Niet

enkel vandaag maar ook morgen.

Hoe verging het de rest van de activiteiten in 2017?

We hebben een aantal stevige fundamenten gelegd voor

verder groei. De voorbije jaren wil de entertainmentsector

– concerten en pretparken maar ook musea en bedrijfs-

events – alsmaar meer pixels en meer licht. Onze nieuwe

UDX-projector en de snelgroeiende F-reeks van 1-chippro-

jectoren lossen die verwachtingen in. Bovendien hebben

onze oplossingen voor beeldverwerking de concurrentie

ingehaald. Die combinatie van grensverleggende hardware

en software is onze troef. Het heeft ons in 2017 ook geholpen

om de Venues & Hospitality-markt weer winstgevend te

maken.

De Entertainment-divisie is dus klaar om op eigen benen

te staan, zonder de cinema-activiteiten?

Daar ben ik van overtuigd. 2018 zal natuurlijk anders zijn maar

ik geloof rotsvast dat het Entertainment-team dat goed zal

doen. En Nicolas is volgens mij de perfecte persoon om dat

succes in de hand te werken.

A/23Barco jaarverslag 2017

New Cinema Joint Venture:

De krachten bundelen om de
cinema van de toekomst te bouwen

Sinds januari 2018 maken de sales-, marketing- en dienstenactiviteiten rond

cinema niet langer deel uit van onze Entertainment-divisie. Ze worden onder-

gebracht in een specifieke joint venture die we in 2018 uitrollen met China

Film Group (CFG), Appotronics en investeerdersgroep CITICPE. Samen zullen

we toekomstgerichte producten en diensten aanbieden aan de wereldwijde

cinemamarkt (met uitzondering van het Chinese vasteland). Barco blijft wel nog

de volle eigenaar van de middelen en vaardigheden rond productbeheer,

R&D en productie.

De noden van een veranderende markt inlossen

Nu de meeste bioscoopuitbaters wereldwijd de stap hebben

gezet van 35mm-film naar digitale projectie, moet de cinema-

sector een nieuw hoofdstuk schrijven. We komen in een

tweede golf van digitalisering, waarbij bioscoopuitbaters hun

digitale installaties willen vernieuwen. Operationele efficiën-

tie en total cost of ownership zijn daarbij cruciaal, maar

De partners zullen de joint venture

financieren met een totaal van USD

100 miljoen. Eens alle partners die bij-

drage hebben geleverd, krijgt Barco

55% van de aandelen. Appotronics en

CFG krijgen elk 20% en CITICPPE 5%.

Barco verkoopt 9% van zijn aande-

len in BarcoCFG (van 58% naar 49%).

CFG is immers beter geschikt om de

cinemamarkt in China – die zich steeds

meer naar kleinere steden verplaatst –

verder te ontwikkelen.

Momenteel staan wereldwijd meer dan

80.000 Barco-projectoren opgesteld.

Ze verlichten meer dan 50% van alle

schermen wereldwijd. Met andere

woorden: het potentieel voor upgra-

des is gigantisch.

-9% +80.00055%

tegelijk wordt het belangrijker dan ooit om buitengewone

filmervaringen aan te bieden. De New Cinema Joint Venture

zal ons daarin versterken. Door onze expertise, oplossingen

en ervaring te verrijken met die van andere experten, kunnen

we het voortouw nemen in deze veranderende markt.

A/24 Barco jaarverslag 2017

Een winnende combinatie van producten, technologie

en diensten

In de New Cinema Joint Venture zullen we onze visualisa-

tie- en beeldverwerkingstechnologie combineren met de

technologie en oplossingen van experten CFG, Appotronics

en CITICPE. Samen zullen we ook innovatieve business-

modellen ontwikkelen die bioscoopuitbaters helpen om

hun technologie te upgraden, zoals flexibele financierings-

oplossingen, uptime-verzekering, operationele partnerships,

enz.

Een all-in-one aanbod

•	 Barco’s technologie voor visualisatie en beeldverwerking

•	 Appotronics’ lastertechnologie en retrofitmodules voor

lichtbronnen

•	 China Film Group: premium bioscoopoplossingen

en -content

•	 CITICPE’s financiële consultancy

•	 Nieuwe diensten

Klanten willen resultaten, niet enkel specs. De New Cinema Joint Venture

zal hen helpen om vorm te geven aan de cinema van de toekomst. We hebben

onze strepen in de markt verdiend. Het is nu tijd voor een volgende stap.

Wim Buyens
CEO van de New Cinema Joint Venture sinds 01/01/2018

A/25Barco jaarverslag 2017Onze activiteiten

van de IT-beslissingsnemers bevesti-

gen dat ze een oplossing willen voor

problemen met presentatietechno-

logie. ClickShare is makkelijk te instal-

leren en vlot in gebruik. Kortom, de

ideale oplossing om technologie-

problemen te bannen uit zowel grote

als kleine vergaderzalen.

van de operatoren in controlekamers

gebruiken meer dan 4 schermen

tegelijk. Met OpSpace beheren ze

elk scherm en elke applicatie met

één enkel keyboard, één muis en één

audioset. Resultaat: minder stress en

betere beslissingen.

Ons gloednieuwe UniSee™ platform

zorgt voor een revolutie in de markt van

lcd-videowanden door 3 elementen te

bundelen: View, Mount en Connect.

Dankzij een uniform beeld, snelle

installatie, makkelijk onderhoud en

hoge betrouwbaarheid levert UniSee™

briljante resultaten.

1

2 3
4

1

2 3
4

3+40%91%

Enterprise

Engaging you to unleash
the power of shared knowledge

Resultaten

A/26 Barco jaarverslag 2017

Corporate 57%

Controlekamers 43%

Elke Barco Enterprise-oplossing is ontwikkeld om

mensen beter te laten samenwerken, door hen

interactieve ervaringen aan te bieden. Zo zijn er

onze grote videowanden die operatoren een

kristalhelder overzicht geven, ons ClickShare-

presentatiesysteem dat mensen in meetings helpt

om vlot ideeën uit te wisselen, onze oplossingen

voor onderwijs en onze nieuwe, flexibele SaaS-

businessmodellen. Allemaal helpen ze mensen

om de kracht van gedeelde kennis te ontketenen;

wat leidt tot slimmere ideeën en uiteindelijk ook

betere resultaten.

weConnect, onze cloudgebaseerde

oplossing voor samenwerking in het

onderwijs, is de eerste Barco-oplossing

die nu beschikbaar is als dienst via een

abonnementsformule. Voor een volle-

dige ‘peace of mind’.

1st 80% 350.000

van de nieuwe auto-ontwerpen komen

tot stand op een Barco-scherm. Onze

systemen voor virtual reality helpen

ontwerpers om hun creaties onmid-

dellijk van dichtbij te bestuderen.

Eind 2017 waren 350.000 ClickShare-

units verkocht. 40% van de Fortune

1000-bedrijven wereldwijd gebruiken

ClickShare – inclusief de CSE-800

voor boardrooms die we in 2017

lanceerden – om de productiviteit

tijdens meetings te verbeteren.

Highlights

Distributie bij benadering gebaseerd

op omzet 2017

20162017

A/27Barco jaarverslag 2017Onze activiteiten

In 2016 kwam George Stromeyer aan het roer van Barco’s

Enterprise-divisie. In ons vorige jaarverslag sprak hij over zijn

strategie voor de toekomst en kondigde hij een aantal veel-

belovende nieuwe oplossingen en diensten aan. Loste 2017

zijn verwachtingen in?

Kunt u de strategie van de Enterprise-divisie nog kort

even toelichten?

Het gaat om ‘ervaringen leveren’. We willen organisaties hel-

pen om de opportuniteiten van de huidige, digitale wereld

volledig te benutten door ervaringen aan te bieden die hen

daarbij helpen, die engageren en inspireren. Daarnaast willen

we uitzonderlijke ervaringen aanbieden op elk moment dat

de klant met ons in contact komt: van voor tot lang na de

verkoop. Om die nood in te vullen is een combinatie van

hardware, software en diensten nodig. En dat hebben wij

alsmaar vaker in huis. We evolueren echt van een visuali-

satiebedrijf naar een bedrijf dat ervaringen mogelijk maakt.

Kunt u dat illustreren met voorbeelden?

De gloednieuwe UniSee™ lcd-videowand is een perfect

voorbeeld. Het is eerst en vooral een fantastisch product

dat voor buitengewone beeldkwaliteit zorgt. Maar we wilden

de volledige klantenreis heruitvinden. Dus hebben we het

bestellen, opzetten en configureren makkelijker gemaakt.

We zorgen zelfs voor registratie bij het activeren van de video-

wand zodat we in contact blijven met de klant.

Buitengewone ervaringen leveren,
in elke stap van de customer
journey

UniSeeTM illustreert hoe we evolueren

van een visualisatiebedrij naar een bedrijf

dat ervaringen mogelijk maakt.

George Stromeyer
General Manager Enterprise

A/28 Barco jaarverslag 2017

Daarnaast is UniSee™ ons allereerste divisiebrede product:

het is perfect voor controlekamers maar ook voor lobby’s,

ervaringscentra, vergaderzalen, enz. En wat zo fijn is aan

UniSee™: iedereen die het ontdekt, is net zo enthousiast

als wij zijn.

Vorig jaar kondigde u ook een cloudgebaseerd platform

aan om Barco-oplossingen aan te bieden als dienst. Is

dat er ondertussen?

Het Digital Engagement Platform, zoals het heet, werd

inderdaad gelanceerd. De weConnect- oplossing voor het

onderwijs is de eerste Barco-software die beschikbaar is in

abonnementsformule via het platform. Ondertussen leveren

we ook Overture AV control via SaaS en er komt nog veel

meer.

Even terug naar de bestseller van uw divisie: gaat het nog

altijd even hard voor ClickShare?

Er zijn vandaag 350.000 ClickShare-units in vergaderzalen

wereldwijd. Het blijft dus een ster. Het high-level CSE-800-

model dat we in 2017 introduceerden, werkt dat succes

verder in de hand. Om onze opmars verder te zetten, sleu-

telen we nu aan ons verkoopnetwerk: in lijn met de transitie

van AV naar IT willen we meer IT-leveranciers als reseller

inzetten. En we bekijken ook mogelijkheden om ClickShare

en wePresent, onze andere draadloze presentatieoplossing,

te combineren met onze AV control tools zoals Overture –

dat trouwens ook nieuw was in 2017.

Wat zijn uw andere plannen voor 2018, naast het uitbrei-

den van het marktaandeel voor draadloze presentatie?

We willen de operatorervaring weer winstgevend maken,

dankzij nieuwe oplossingen, verdere investeringen in value

engineering en een breder verkoopnetwerk. Daarnaast wil-

len we onze AV-controleoplossing Overture en weConnect

op grotere schaal verkopen. We hebben in elk geval een

robuuste strategie, een sterk managementteam en het juiste

talent wereldwijd om dat waar te maken!

Barco lanceerde in 2017 de baseline ‘enabling bright

outcomes’. Hoe maakt de Enterprise-divisie die

doelstelling waar?

We bieden verbluffende productervaringen. Maar

meer dan dat willen we ook buitengewone ervaringen

aanbieden op elk moment in de klantenreis; van het

allereerste contact tot het aankopen van een ver-

vangingsoplossing tot het aanbieden van diensten.

Dat impliceert dat we niet enkel hardware maar

ook software en diensten leveren en dat we nieuwe

businessmodellen verkennen. Slagen we daarin, dan

zijn we voor onze klanten de perfecte partner om de

kracht van gedeelde kennis volop te benutten.

A/29Barco jaarverslag 2017Onze activiteiten

Radiologen die een display gebruiken

met een gekalibreerd helderheids-

niveau van 1000cd/m2, zoals Uniti®,

hebben 10% meer kans om microcal-

cificaties te detecteren.

van de medewerkers in operatiekwar-

tieren geloven dat video-integratie

kan helpen om tijd en middelen te

besparen. Met Nexxis wisselen ze vlot

medische beelden uit in hoge resolutie

(4K).

van de IT-managers in de gezondheids-

sector zegt dat er vaak problemen

zijn met de compliance van medische

beeldschermen. MediCal QAWeb auto-

matiseert compliance en reduceert

de kosten voor quality assurance en

diensten met meer dan 10%.

96% 95%+10%

Healthcare

Enable better healthcare outcomes
for more people

Resultaten

A/30 Barco jaarverslag 2017

Barco co-creëert technologieoplossingen voor

geïntegreerde zorg. Van de radiologiekamer en

de kantoren van dokters en specialisten tot in het

operatiekwartier: wij verbinden gezondheidswerkers

overal waar ze met patiënten in contact komen.

Ze vertrouwen op onze oplossingen voor medische

beeldvorming om de juiste diagnoses te stellen

en de best mogelijke behandeling aan te bieden.

Zodat ze de allerbeste resultaten kunnen leveren.

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%

Onze toolset voor een intuïtievere

werkflow omvat nu 11 tools, waarvan

er 4 in 2017 werden gelanceerd. Alle-

maal ondersteunen ze radiologen in

hun steeds drukkere, veeleisendere

job.

11 #1 +15%

Coronis Uniti® is wereldwijd het nr. 1

favoriete scherm om mammografieën

te lezen. Radiologen en borstkanker-

experts zijn fan omdat Coronis Uniti®

de allerbeste diagnostische resultaten

verzekert en ondertussen ook de work-

flow van de radiologen verbetert.

De verkoop in Asia-Pacific en Latijns-

Amerika steeg met 15% in 2017.

Distributie bij benadering gebaseerd

op omzet 2017

Highlights

20162017

A/31Barco jaarverslag 2017Onze activiteiten

Toen Filip Pintelon in 2015 de leiding op zich nam van Barco’s

Healthcare-divisie definieerde hij heel duidelijk waar het bij

Healthcare over gaat: technologieoplossingen co-creëren

die de best mogelijke resultaten verzekeren voor zoveel

mogelijk mensen. Kwamen Filip en zijn team in 2017 een

stap dichter bij dat doel?

Wat waren voor u de hoogtepunten van 2017?

De groei van onze diagnostische activiteiten in de VS was

fantastisch nieuws. Ondanks de krappe budgetten in elk

ziekenhuis hebben we uitstekend gescoord. Voor dat succes

zie ik drie redenen, te beginnen met onze toonaangevende

portefeuille. Coronis Uniti®, bijvoorbeeld, blijft een unieke

oplossing die van Barco nog steeds een koploper maakt.

Daarnaast hebben we in 2017 fors geïnvesteerd in opleidin-

gen: aan de hand van webinars, workshops, onze website,

enz. willen we aan ziekenhuizen aantonen hoe ze betere

gezondheidsresultaten kunnen boeken. Die aanpak heeft

onze groei in de hand gewerkt. Tot slot hebben we ook ons

saleskanaal geoptimaliseerd: er zijn nu key accounts die grote

ziekenhuisgroepen bezoeken en we hebben verkopers in

regio’s zoals de Westkust.

Hoe waren de resultaten op de andere continenten?

In Europa bleef de verkoop stabiel. Maar we groeiden sterk

in Asia-Pacific (+20%) en in Latijns-Amerika (+15%).

Unieke features, kwaliteit,
opleidingen en kostenbeheersing:
dat werpt vruchten af.

Door state-of-the-art technologie

te blijven leveren, helpen we

ziekenhuizen echt om betere

gezondheidsresultaten te boeken.

Filip Pintelon
General Manager Healthcare

A/32 Barco jaarverslag 2017

Daar ben ik heel blij om omdat dat ons een stapje dichter

brengt bij mijn droom om overal ter wereld uitstekende

gezondheidszorgen mogelijk te maken. Jammer genoeg

zijn we er niet in geslaagd om verder door te stoten

in China. In 2016 hadden we daar een groei van 15%

neergezet maar vorig jaar bleef het bij een status quo.

Het goede nieuws is dat we begrijpen waarom: onze

go-to-market-strategie hapert. Samen met Chang Tet

Jong, de nieuwe countrymanager in China, passen

we die strategie nu aan.

Prijs is vast een belangrijk argument hier, zoals overal in

de markt vandaag?

Dat is het inderdaad. En eigenlijk doen we het wel goed op

dat vlak. Dankzij kostenbesparende maatregelen slagen we

er al een aantal jaren op rij in om onze producten tegen een

competitievere prijs in de markt te zetten zonder aan kwaliteit

in te boeten. Value engineering – slim design, productie en

aankoop – is een routine geworden en dat moet ook, want

de concurrentie is stevig.

In 2016 zag u de eerste concurrenten opduiken in de

chirurgische markt. Zette die trend zich voort?

Toch wel. Toen we Nexxis en later onze chirurgische beeld-

schermen lanceerden, waren we de eersten. Dat was een

comfortabele positie. Nu is elke nieuwe – of vernieuwde –

operatiekamer digitaal. Chirurgie is big business geworden.

Dat betekent dat ook onze concurrenten hun deel van de koek

opeisen. Dat leidde in 2017 tot een status quo voor Barco.

Maar onze strategie zit goed en we blijven investeren in ons

Nexxis-platform. We willen vasthouden aan onze leiderspo-

sitie in deze groeiende markt.

Nog meer plannen voor 2018?

Onze groei in China weer aanzwengelen en ervoor zorgen

dat onze focus op value engineering niet verslapt. Daarnaast

willen we onze expertise met diagnostische beeldvorming

vertalen naar nichemarkten, zoals de portfolio voor tand-

artsen die we in 2017 introduceerden. Tot slot willen we

meer en meer diensten leveren, om zo alsmaar betere

gezondheidsresultaten mogelijk te maken.

Barco lanceerde in 2017 de baseline ‘bright

outcomes’. Hoe werkt de Healthcare-divisie om

dat doel te bereiken?

Door te blijven focussen op geïntegreerde, hoogkwali-

tatieve gezondheidsoplossingen. Barco-oplossingen

leveren de accuraatste beelden en verhogen de produc-

tiviteit in radiologiekamers en in operatiekwartieren.

De volgende jaren zullen we alsmaar meer diensten

lanceren die voor toegevoegde waarde zorgen en zie-

kenhuizen helpen om bright outcomes te leveren.

A/33Barco jaarverslag 2017Onze activiteiten

Ambitie en
strategie
Pagina A/36

Briljante resultaten
leveren
Pagina A/39

Leiden door innovatie

Pagina A/40

Onze strategie

A/34 Barco jaarverslag 2017

Focussen
op performantie
Pagina A/44

Resultaten
centraal zetten
Pagina A/48

Kiezen voor
duurzame impact
Pagina A/51

A/35Barco jaarverslag 2017Onze strategie

Onze ambitie

Barco’s missie is "bright outcomes", door content te vertalen

naar inzicht en emotie.

Onze belangrijkste troeven

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.

Vandaag hebben we alle troeven die nodig zijn om te win-

nen in die markten. Op basis van die inzichten hebben we

onze strategie aangepast in 2017: we zullen onze innovatie-

inspanningen combineren met een duidelijke focus op

performantie en een commitment om resultaten centraal

te zetten. We geloven dat deze aanpak ons zal helpen om

verder te groeien en voor alle Barco-stakeholders nog "bright

outcomes" te leveren.

Mensen Operationele
uitmuntendheid

Wereldwijde
aanwezigheid

Sterk merk Marktleiderschap
op de kernmarkten

Technologisch
leiderschap

Goede
financials

A/36 Barco jaarverslag 2017

2013 - 2014

Het bedrijf klaarstomen

voor groei in networked

visualization, met als doel een

wereldwijde leiderspositie

Wereldwijd marktleiderschap

verstevigen in drie

doelmarkten

Focus op innovatie,

performantie en resultaten

2015 - 2017

2017 - 2020We leveren bright outcomes,
door content te vertalen
naar inzicht en emotie.

A/37Barco jaarverslag 2017Onze strategie

Leiden door

INNOVATIE

Focussen op

PERFORMANTIE

OUTCOMES
centraal zetten

Kiezen voor

DUURZAME

IMPACT

Planeet

Mensen

Communities

A/38 Barco jaarverslag 2017

"Bright outcomes", briljante
resultaten leveren

In februari 2017 veranderde Barco zijn missieverklaring. Sindsdien ademt

iedereen bij Barco de nieuwe baseline: we zijn gedreven om "bright

outcomes", briljante resultaten. Om ons daarbij te helpen, hebben we

onze bestaande strategie geüpgraded.

Nieuwe manieren om te leven, spelen en werken

Onze missie en strategie zijn geïnspireerd door onze snel

veranderende wereld. Technologie verandert onze manier

van leven, spelen en werken. Dit zorgt voor nieuwe oppor-

tuniteiten maar ook voor nieuwe businessmodellen.

In lijn met die trend eisen onze klanten ook alsmaar meer

resultaten in de plaats van enkel producten. Om onze klanten

nog beter van dienst te zijn, met oplossingen die hen

volledig ontzorgen, willen we "bright outcomes" leveren door

data te vertaling in inzicht en emoties.

Willen we die belofte waarmaken, dan moeten we naast

hardware ook software en diensten aanbieden. Slagen we

daarin, dan zullen we ook in staat zijn om opportuniteiten

te benutten op elk moment in de levenscyclus van onze

oplossingen.

Innovatie, performantie en resultaten combineren

Barco moet dus evolueren van een verkoper van technolo-

gische ‘specs’ naar een partner die resultaten levert, door

hardware, software en services te bundelen. Daarom hebben

we het stukje "outcomes" aan onze nieuwe strategie toe-

gevoegd. Onze belofte om resultaten centraal te zetten, is

verstrengeld met de passie voor innovatie die Barco al typeert

sinds zijn beginjaren. Om het volledige potentieel van ons

bedrijf te benutten, moeten we die innovatie en resultaten

combineren met een focus op performantie.

Kiezen voor duurzame impact

Toen we overlegden hoe we onze vernieuwde strategie

wilden uitvoeren, was iedereen bij Barco unaniem: we

willen met respect werken; respect voor onze collega’s,

de gemeenschap waarin we werken en onze planeet. Met

andere woorden: we kiezen voor duurzame impact.

Dat is het Barco DNA dat ons zal begeleiden op ons pad naar

succes en dat ons zal helpen om onze belofte van "bright

outcomes" waar te maken.

A/39Barco jaarverslag 2017Onze strategie

Leiden door innovatie
Innovatie is wat Barco al meer dan 85 jaar springlevend houdt.

We zijn altijd een technologiebedrijf geweest, dat nieuwe technologie

bedenkt, ontwerpt en ontwikkelt. Onze oplossingen zijn vaak

revolutionair en zetten de toon in hun markten. Innovatie bij Barco

is steeds klantgerichter zijn. Bovendien gaat het om meer dan

innovatieve producten lanceren.

Design thinking

Ingenieurs proberen zich-

zelf altijd uit te dagen en

de lat alsmaar hoger te leg-

gen. Ze willen evolueren en

alsmaar betere, slimmere,

sterkere technologie op de

markt zetten, boordevol indrukwekkende features. Technolo-

gie om de technologie is echter weinig waardevol. Om echt

te innoveren, moeten we vertrekken van de noden van de

klant. Daarom hebben we het concept van ‘design thinking’

geïntroduceerd. Als we nieuwe oplossingen ontwikkelen,

praten we met klanten en businesspartners en proberen we

ons in hun situatie in te leven. Zodat we hun noden, realiteit

en context kennen. Die inzichten bundelen we dan met de

mogelijkheden van onze technologie én de vereisten voor

succes.

Processen en businessmodellen herdenken

Dat is ook innovatie: out-of-the-box denken over de manier

waarop we werken en zakendoen. Productie wordt lean

en wendbaar. Ontwikkeling wordt co-creatie met klanten,

leveranciers, sectorgenoten en de academische wereld.

Daarnaast herbekijken we ook onze verkoopkanalen en

kijken we naar nieuwe manieren om onze technologie in de

markt te zetten. "Outcomes" verkopen in plaats van produc-

ten, bijvoorbeeld, is zo’n innovatieve benadering.

Om echte innovatie te verzekeren,

moeten we vertrekken van de noden

van de klant

A/40 Barco jaarverslag 2017

UDX: de 'unbelievable' projector

In de lente van 2017 lanceerde onze Entertainment-divisie de 4K

UDX-projector voor grote venues. Het is een schoolvoorbeeld

van klantgerichte ontwikkeling: voor onze ingenieurs de projector

bouwden, toetsten we de noden van onze klanten af. Hun wensen

en noden werden vertaald naar de nieuwe laserfosforprojector.

Het resultaat?

De UDX zorgt op vele manieren voor ‘briljante resultaten’:

Uitstekende beelden

•	 ongelooflijke kleuren

•	 krachtige 4K beeldverwerking zonder verlies van

beeldkwaliteit of lagere latency

Geen zorgen

•	 vlot te vervoeren en te installeren, dankzij compact,

robuust design

• modulair design zorgt voor makkelijk onderhoud
Barco heeft een grote sprong voor-

waarts gezet. De UDX verandert het

landschap van laserfosforprojectoren.

Niclas Ljung, CTO, Mediatec

A/41Barco jaarverslag 2017Onze strategie

UniSee™: een revolutie in de markt
van lcd-videowalls

De UniSee™ lcd-videowall die we in oktober 2017 op de

markt brachten, is een mooi voorbeeld van innovatie in al

zijn aspecten. Bij de ontwikkeling van de nieuwe videowand

zetten onze R&D-collega’s een stap terug. Ze brachten de

zwakke punten van bestaande oplossingen in kaart en von-

den het concept volledig opnieuw uit. Het resultaat is een

revolutionair concept dat op vele manieren voor "bright out-

comes" zorgt.

Een buitengewoon beeld

•	 nauwelijks zichtbare randen tussen de tegels

•	 panels worden automatisch gekalibreerd en gealigneerd

Geen zorgen

•	 gepatenteerde opbouwstructuur

•	 modulair design voor vlot onderhoud

•	 lange levensduur

Dit is de meest revolutionaire

verbetering die Barco ooit

doorvoerde in zijn videowalls

Sam Taylor
ALMO Pro AV

A/42 Barco jaarverslag 2017

Workflow tools: zo werken
radiologen slimmer in de plaats
van harder

Jaar na jaar begrijpen onze onderzoekers beter hoe ze radio-

logen kunnen helpen bij de grote uitdagingen waar ze voor

staan. Op basis van die inzichten ontwikkelen we grensverleg-

gende oplossingen. Zo is er Coronis Uniti®, ons diagnostische

displaysysteem. Of onze alsmaar groeiende set softwaretools

– ondertussen 11 in totaal – die radiologen helpen om hun

drukke, complexe werkschema’s vlot af te werken.

De Barco-set van intuïtieve workflow tools, waaronder het

populaire SpotView™, DimView™ en VirtualView™, helpen

radiologen om slimmer te werken door:

•	 subtiele details beter zichtbaar te maken

•	 de focus tijdens leessessies te verhogen

•	 de workflow te versnellen

Onze SpotView™ Mag-productiviteitstool zoomt in op een

klein gebied en maakt het twee keer zo groot. Zo helpt de

tool radiologen om de kleinste details sneller te zien.

x2

A/43Barco jaarverslag 2017Onze strategie

Focus op performantie
Gedurfd innoveren alleen, volstaat niet meer om marktleider te blijven

in de huidige, snel veranderende wereld. Wie succes wil blijven boeken,

moet ‘uitvoering’ hoog op de agenda zetten. Dat betekent dat we de lat

hoger moeten leggen in alles wat we doen. We moeten efficiënter en

ook flexibeler werken. Dat zal ons helpen om sneller te innoveren, om

onze commerciële mogelijkheden te versterken en om kosten onder

controle te houden. Om te focussen op performantie moeten we ons

bedrijf op een andere manier leiden en belangrijke keuzes maken.

Keuzes maken

In 2017 identificeerden we

vier strategische domeinen

waarop we willen focus-

sen: onze commerciële

uitmuntendheid opdrijven,

investeren in value engi-

neering, lokale mogelijk-

heden optimaal benutten en slimmer werken. Daarnaast

hebben we, op basis van onze vooruitgang en van de oppor-

tuniteiten, duidelijke keuzes gemaakt en veranderingen

doorgevoerd. Die manier van werken willen we aanhouden.

We deinzen er niet voor terug om procedures die niet zinvol

blijken, in vraag te stellen of aan te passen. Dat betekent

ook dat we bepaalde activiteiten, zoals onze Lighting-

activiteiten (Entertainment) of onze patient-care activiteiten

(Healthcare) laten varen en verdergaan met alternatieven.

Dat is niet altijd makkelijk. Maar die beslissingen zijn cruci-

aal om een gezondere basis te leggen voor doorgedreven

organische groei.

Efficiënter en flexibeler

In de loop van 2017 zagen we de eerste positieve resultaten

van onze inspanningen. Dankzij onze focus op performantie

werkt Barco efficiënter, leaner en wendbaarder. Dat betekent

dat we sneller kunnen inspelen op wijzigingen in de markt en

onze concurrentiële positie kunnen versterken. In 2018 zullen

we deze inspanningen voortzetten: we blijven focussen op de

vier domeinen die we in 2017 identificeerden tot ze volledig

ingebakken zijn in onze manier van werken.

We willen een ‘SAY.DO’-mentaliteit

inbouwen en powerpoint plannen

omzetten naar proofpoints.

Jan De Witte
CEO

A/44 Barco jaarverslag 2017

Om beter in te spelen op de noden van de snel veranderende

markten, begonnen we drie jaar geleden ons verkoopappa-

raat te professionaliseren. De volgende initiatieven helpen

ons om een cultuur van commerciële excellentie tot stand

te brengen:

01. Eerst denken, dan doen
Voor we beginnen te verkopen, definiëren en aligneren we

onze go-to-marketstrategie: we beslissen welke markten

we willen bedienen en brengen de grootte van de markt, de

verkoopkosten, de marges en de kanalen in kaart.

02. Meten is weten
Omdat we meer en meer op metrics vertrouwen, professi-

onaliseren we onze tools en leren we onze verkoopteams

hoe die tools te gebruiken.

03. Waarde verkopen
Barco wil meer dan gewoon producten verkopen. We willen

oplossingen en diensten leveren die ‘waarde’ bieden, i.e.

die onze klanten helpen om hun problemen op te lossen.

In 2017 leerden meer dan 300 verkopers hoe ze aan ‘value

selling’ kunnen doen.

04. Meer verkoopopportuniteiten grijpen
We kijken naar manieren om opportuniteiten te creëren

voor dienst na verkoop, upselling en crossselling. Door

Key Account Managers aan te stellen, verbeteren we onze

mogelijkheden voor crossselling.

05. Krachten bundelen
We werken alsmaar intensiever samen met resellers. Daar-

naast wordt sales ook meer en meer betrokken bij product-

ontwikkeling.

01.

02.

03.

04.

05.

Commerciële excellentie
opdrijven

A/45Barco jaarverslag 2017Onze strategie

Value engineering

Barco is een technologiebedrijf. Dat impliceert dat we con-

stant betere, sterkere producten willen ontwikkelen. Maar

willen onze klanten dat wel? Value engineering helpt ons

nadenken hoe we waarde kunnen creëren voor onze klanten,

zonder in te boeten op de winstgevendheid, onderhouds-

vriendelijkheid, betrouwbaarheid, duurzaamheid, enz. van

onze oplossingen.

De kracht van samenwerking

Samenwerking is cruciaal voor value engineering. In

cross-functionele teams stellen we de vereisten van onze

producten, het design en het productieproces in vraag en

bekijken we kritisch alle kosten die bij elke stap horen. Onze

ingenieurs werken ook alsmaar meer samen met de mensen

in productie en verkoop om zo hun oplossingen te optima-

liseren. En we slaan steeds vaak de handen in elkaar met

klanten en leveranciers.

Kosten besparen en de noden van de klant inlossen

Doen we het goed, dan helpt value engineering ons om

kosten te besparen en producten te ontwikkelen die de

noden van onze klanten beter beantwoorden. In parallel

laten we onze producten ook evolueren naar meer duur-

zame oplossingen.

Value engineering

Heeft mijn product
de juiste kenmerken?

Hoe kan ik de kosten
van design drukken?

Maak en koop ik mijn
onderdelen tegen de

juiste prijs?

Ontwerpen voor ‘–heid’

• Winstgevendheid

• Onderhoudsvriendelijkheid

• Duurzaamheid

• Betrouwbaarheid

• Produceerbaarheid

A/46 Barco jaarverslag 2017

In country for country

Barco weet dat er in nieuwe markten een enorm potentieel

is voor producten zoals onze gezondheidsoplossingen en

ClickShare. Maar om succesvol zaken te doen op die mark-

ten, moet je je klanten ontzettend goed kennen. Daarom

hecht de Barco-strategie groot belang aan ‘lokaal gaan’ in

landen zoals China en India.

Andere markten=

•	 andere businessmodellen

•	 andere prijszetting

•	 andere noden en vereisten

Zakelijk succes vereist

•	 lokaal leiderschapsteam

•	 lokaal ontwerp, engineering en productie

•	 lokale verkoopkanalen

Wereldwijd zakendoen vereist lokale

affiniteit. Glocalisatie is de sleutel tot

succesvolle nieuwe markten.

Rajiv Bahlla
Country director India

A/47Barco jaarverslag 2017Onze strategie

"Outcomes"
centraal stellen
"Enabling bright outcomes": dat is de ambitie van Barco. We willen

bioscoopuitbaters helpen om premium filmervaringen aan te bieden

en radiologen helpen om de allerbeste zorgen te garanderen. In de –

Netflix en Spotify – wereld van vandaag willen klanten echter helemaal

ontzorgd worden. Voor bedrijven impliceert dat dat ze oplossingen

moeten aanbieden waarin het resultaat en de uitkomst centraal staan.

Projectie, niet enkel projectoren

Betalen voor geweldige projectie zonder projectoren te

moeten kopen. Of op betrouwbare diagnostische beeld-

vorming kunnen rekenen zonder te investeren in onze diag-

nostische displaysystemen. Dat zijn maar twee voorbeelden

van ‘outcome-based oplossingen’ die Barco in de toekomst

zou kunnen aanbieden. Omdat onze technologie missie-

kritisch is voor onze klanten, is het potentieel gigantisch.

Een volledig nieuwe manier van werken

De weg naar dit nieuwe businessmodel is lang. Het impliceert

dat we niet langer technologische ‘specs’ verkopen maar dat

we een partner worden die resultaten levert – via hardware,

software en diensten. Daarom moeten we onze capaciteiten

op die vlakken aanscherpen. Bovendien verandert dit nieuwe

model ook de dynamiek van onze relaties met klanten en

businesspartners. Met andere woorden: om tot een outco-

me-based businessmodel te komen, moeten we de manier

waarop we werken en zakendoen totaal herdenken.

Center of Excellence

Om ons daarin te ondersteunen, hebben we een aantal

nieuwe collega’s verwelkomd. Zij zullen projecten leiden

waarin de uitkomst centraal staat. We hebben ook een gloed-

nieuw Services Center of Excellence waar we aan nieuwe

initiatieven werken. Onze inspanningen hebben in 2017 al tot

de eerste resultaten geleid: ons Digital Engagement Platform.

A/48 Barco jaarverslag 2017

Het Digital Engagement Platform:
ons allereerste SaaS!

In 2017 lanceerde onze Enterprise-divisie een gloednieuw aanbod

dat ons commitment voor outcome-based oplossingen onderlijnt:

ons Digital Engagement Platform. Via dit platform zullen we diverse

soorten diensten via abonnementsformule aanbieden aan onze

partners en klanten. Zij betalen een vast bedrag per maand voor

de diensten die we aanbieden.

De voordelen? Het concept is echt een win-win.

Voor onze klanten:

•	 een lage drempel tot Barco-producten, zonder grote initiële

investeringen;

•	 geen zorgen: ze gebruiken altijd de beste, betrouwbaarste,

altijd beschikbare Barco-oplossingen;

•	 aantrekkelijke cost of ownership.

Voor Barco:

•	 een lage drempel tot onze oplossingen;

•	 strategische langetermijnrelaties met onze klanten;

•	 recurrente inkomsten

•	 gelukkige gebruikers van Barco-oplossingen.

In 2017 lanceerden we weConnect,

onze onderwijsoplossing, via het Digital

Engagement Platform.

A/49Barco jaarverslag 2017Onze strategie

A/50 Barco jaarverslag 2017

Kiezen voor duurzame impact
Toen we beslisten hoe we onze strategie zouden uitvoeren, kozen we een

heel duidelijk pad: we willen met respect werken. Respect voor onze collega’s,

voor de gemeenschappen waarin we actief zijn en voor de planeet waarop we

allemaal wonen. Met andere woorden: we zullen op een duurzame manier

innoveren, focussen op performantie en resultaten centraal zetten.

Voor meer details en inzichten rond ons Sustainable Impact Program verwijzen

we naar Deel B, het Barco Sustainability Report.

Duurzaam is slim

•	 Het verhoogt de klantentrouw: statistieken tonen aan

dat 40% tot 80% van de klanten willen kopen van een

‘verantwoorde’ onderneming.

•	 Het helpt om talent aan te trekken en te behouden:

medewerkers in duurzame ondernemingen zijn 55%

loyaler.

•	 Het ligt in lijn met de wensen van onze aandeelhouders.

Planeet, mensen en gemeenschappen

Om onze zoektocht naar duurzame impact te ondersteunen,

werkten we een duurzaamheidsstrategie uit. Na gesprek-

ken, vergelijkingen en studies beslisten we om voor drie

doelstellingen te gaan. Daarom identificeerden we drie

focusdomeinen: planeet, mensen en gemeenschappen.

•	 Planeet: de klimaatverandering tegengaan via onze

activiteiten en via de oplossingen die we onze klanten

aanbieden.

•	 Mensen: onze mensen helpen om proactief om te gaan

met verandering.

•	 Gemeenschappen: de gemeenschappen waarin we

werken, helpen om te bloeien en vooruitgang te boeken.

40% tot 80% 55%

van de klanten willen kopen van

een ‘verantwoorde’ onderneming

medewerkers in duurzame bedrijven

zijn 55% loyaler

A/51Barco jaarverslag 2017Onze strategie

Corporate-
governanceverklaring
Pagina A/55

Raad van Bestuur

Pagina A/56

Governance

A/52 Barco jaarverslag 2017

A/53Barco jaarverslag 2017Verslag van de Raad van Bestuur

Verklaring met betrekking
tot de informatie die wordt verstrekt

in het jaarverslag 2017

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

ontwikkeling 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

A/54 Barco jaarverslag 2017

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

Corporate
governance-

verklaring

A/55Barco jaarverslag 2017Verslag van de Raad van Bestuur

Bruno HolthofFrank Donck

Charles Beauduin

Ashok K. Jain Hilde Laga

Jan De Witte

Raad van Bestuur

A/56 Barco jaarverslag 2017

An Steegen Christina von Wackerbarth

Jan P. OosterveldLuc Missorten

A/57Barco jaarverslag 2017Verslag 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 inter-

nationaal manager met heel wat ervaring op de Aziatische

markt en in de Verenigde Staten.

Jan De Witte (°1964)

werd op 12 september CEO van Barco. Hij beschikt over

wereldwijde leiderscapaciteiten en heeft de afgelopen

25 jaar uiteenlopende leidinggevende functies bekleed in

technologiebedrijven. Daarbij werkte hij aan operationele

uitmuntendheid, productontwikkeling en zorgde hij voor

de 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

Solutions-activiteiten in de afdeling Healthcare. Tijdens

zijn 16 jaar lange loopbaan bij GE bekleedde hij wereld-

wijde managementfuncties 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 manage-

mentfuncties op het gebied van beheer van de toeleverings-

keten en productiebeheer bij Procter & Gamble in Europa.

Ook was hij Senior Consultant bij McKinsey & Company waar

hij in heel Europa klanten adviseerde uit de luchtvaartindus-

trie, de verwerkende industrie en de hightechindustrie.

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.

Raad van Bestuur

Situatie op 1 februari 2018

Voorzitter Charles Beauduin 2020*

Bestuurders Jan De Witte 2020*

An Steegen (1) 2020*

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) 2020*

Hilde Laga (1) 2018*

Frank Donck (1) 2020*

Secretaris Kurt Verheggen General Counsel

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

A/58 Barco jaarverslag 2017

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. Voorzitter

van Telenet Group Holding NV. Hij is ook ViceVoorzitter van

de Vlerick Business School en is lid van de Belgische Cor-

porate Governance Commissie.

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 Ant-

werpen (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 klan-

ten uit de Europese en Amerikaanse gezondheidssector. Hij

deed er heel wat expertise op rond strategie, organisatie en

operationeel beheer. 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 doctoraal-

diploma geneeskunde aan de KU Leuven.

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 startups 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.

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.).

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 exe-

cutive in meerdere ondernemingen: Corelio (CEO), UCB

(CFO) en ABInbev (CFO). Luc Missorten studeerde rechten

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 Europa-

college in Brugge.

A/59Barco jaarverslag 2017Verslag van de Raad van Bestuur

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

Mechanical Engineering aan de Technische Universiteit Eind-

hoven en een MBA aan de IESE Business School in Barcelona.

Ann Steegen (°1971)

is executive vice president Semiconductor Technology &

Systems bij imec, een leidend kenniscentrum rond nano-

technologie in Leuven, België. Ze is verantwoordelijk voor

het ontwikkelen van grensverleggende nano-elektronica om

de groei van onze geconnecteerde, duurzame samenleving

te versnellen.

Dr. Steegen is een wereldautoriteit op het vlak van nano-

elektronica die oplossingen creëert voor IoT-infrastructuur,

sensoren en actuatorgebaseerde toepassingen. Ze begon haar

loopbaan als R&D-director bij IBM in New York. Ann Steegen

behaalde een Phd in materiaalwetenschappen aan de KU

Leuven en heeft meer dan 100 publicaties en patenten op

haar naam staan.

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 Zwit-

serland. Mevrouw von Wackerbarth behaalde een diploma

Taalkunde en is in het bezit van een diploma AMP van het

INSEAD (Frankrijk), een certificaat Financial Management

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).

Wijzigingen

Eric Van Zele nam ontslag op 27 april 2017, na 17 jaar als

bestuurder bij Barco. ADP Vision BVBA, permanent verte-

genwoordigd door Antoon De Proft, besloot zijn functie

als bestuurder niet te verlengen vanwege andere profes-

sionele verplichtingen. Op de jaarlijkse vergadering van 27

april 2017 stelden de aandeelhouders Jan De Witte en An

Steegen aan en herbenoemden ze Adisys Corporation, per-

manent vertegenwoordigd door Ashok Jain, en Frank Donck

als bestuurders. Met de benoeming van mevrouw Steegen

beantwoordt de samenstelling van de Raad aan de statu-

taire vereisten rond genderdiversiteit. Na de aanstelling van

de heer De Witte benoemde de Raad hem tot directeur op

29 april 2017.

Alle bestuurders bekleden topfuncties of hebben topfunc-

ties bekleed bij toonaangevende internationale bedrijven of

organisaties. Hun biografieën werden opgenomen op pagina

A/56-A/60 van dit jaarverslag.

Comité van de Raad van Bestuur

Ingevolge de wijzigingen binnen de Raad van Bestuur werd

ook de samenstelling van het Bezoldigings- en Benoemings-

comité en van het Strategisch en Technologisch Comité

aangepast.

Strategisch en Technologisch Comité

Sinds 26 juni 2017 is het Strategisch en Technologisch Comité

als volgt samengesteld: de heer Charles Beauduin, die Voor-

zitter is, de heer Jan De Witte, de heer Bruno Holthof, de heer

P. Oosterveld, de heer Ashok Jain en mevrouw An Steegen.

A/60 Barco jaarverslag 2017

Auditcomité

Het Auditcomité bestaat uit drie leden: 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’s A56-A60. 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 doeltreffendheid en

legt het aan de Raad van Bestuur aanbevelingen daarom-

trent 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.

Sinds 27 april 2017 bestaat het Bezoldigings- en Benoemings-

comité uit drie bestuurders: de heer Charles Beauduin, die

aangesteld werd als Voorzitter, de heer Luc Missorten en

mevrouw Hilde Laga. De heer Missorten en mevrouw Laga

zijn onafhankelijke niet-uitvoerende bestuurders.

Het Comité beschikt over de nodige expertise om zijn missie

uit te voeren.

A/61Barco jaarverslag 2017Verslag van de Raad van Bestuur

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

Filip Pintelon� Senior VP - GM Healthcare

George Stromeyer� Senior VP - GM Enterprise

An Dewaele� Senior VP - Chief HR Officer

Nicolas Vanden Abeele� Senior VP - GM Entertainment Wim Buyens� CEO - New Cinema Joint Venture

Piet Candeel� Senior VP - EMEA

Core Leadership Team

A/62 Barco jaarverslag 2017

Ney Corsino� Senior VP - Americas Chang Tet Jong� Senior VP - MD Barco China

Xavier Bourgois� Senior VP - Information Technologies Kurt Verheggen� Senior VP - General Counsel

Olivier Croly� Senior VP - APAC Johan Heyman� Senior VP - Operations

A/63Barco jaarverslag 2017Verslag van de Raad van Bestuur

Jan De Witte

Zie biografie bij Raad van Bestuur

(A/58 - A/60)

Ann Desender

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

hoofd van Barco’s Global Finance-team. Voor 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 econo-

mische wetenschappen aan Universiteit 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

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,

operationele en strategische niveaus. Mevrouw Dewaele

behaalde een masterdiploma in industriële psychologie aan

Universiteit Gent. Ook volgde ze het programma ‘Compensa-

tion and Benefits Management’ aan Vlerick Business School.

Filip Pintelon

ging in 2008 bij Barco 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. Momenteel is hij ook

CTO ad interim. Voor zijn komst naar Barco bekleedde hij

topposities bij Siemens Simulation & Testing, 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.

Nicolas Vanden Abeele

is General Manager van de Entertainment-divisie. Hij is nieuw

bij Barco sinds december 2017. De heer Vanden Abeele

vervulde meer dan 20 jaar lang leidinggevende functies in

de technologie-en procesindustrie wereldwijd. Zo woonde

hij in Amerika, Azië (China/Singapore) en Europa.

Voor hij bij Barco aan de slag ging, was hij divisiehoofd en lid

van het Executive Committee van de Etex Group. Van 1997

tot 2010 bekleedde hij verschillende topposities in regionale

en businessdivisies bij Alcatel-Lucent. Hij startte zijn loopbaan

bij Arthur Andersen, waar hij in management en strategie-

consulting actief was.

De heer Vanden Abeele heeft een diploma bedrijfsadministra-

tie van de KU Leuven en een masterdiploma in business van

het College of Europe en de Solvay School of Management.

Wim Buyens

staat aan het hoofd van de New Cinema Joint Venture. De

voorbije 15 jaar bekleedde hij een reeks senior management-

rollen in hightechbedrijven. Hij startte zijn loopbaan in IT en

CAD/CAM en ging dan werken bij het Deense bedrijf Brüel

& Kjaer waar hij verschillende senior managementrollen had

in sales- en productstrategie. Hij ging in november 2007 aan

de slag bij Barco als Vice President Digital Cinema. In 2017

werd hij ook benoemd tot Voorzitter van de Raad van Bestuur

van de Advanced Imaging Society in Hollywood. De heer

Buyens was zeven jaar lang General Manager van de Barco

Entertainment-divisie. Hij behaalde een ingenieursdiploma

en volgde een opleiding Executive Management aan Stanford

University en het IMD in Lausanne.

A/64 Barco jaarverslag 2017

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.

De heer Stromeyer 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 vele jaren in Europa en Latijns-Amerika, waardoor

hij een multiculturele, meertalige achtergrond heeft ont-

wikkeld. George Stromeyer 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. Voor zijn

huidige functie was hij meer dan tien jaar General Manager

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

toren marketing, sales en algemeen management in tal van

businessunits van Barco. De heer Candeel behaalde een

Officer Degree in Nautical Electronics, een postgraduaatdi-

ploma 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. Voor hij bij Barco 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 - elek-

tronica en een postgraduaatdiploma economie. Hij volgde

eveneens opleidingen aan het Insead en aan de Kellogg

School of Management.

Chang Tet Jong

trad op 1 april 2017 bij Barco China in dienst als Senior Vice

President en Managing Director. Hij is ook lid van Barco's

Core Leadership Team. .

De heer Chang staat aan het hoofd van de Greater China-

organisatie en van Barco’s activiteiten in de Chinese regio.

Zo leidt hij een reeks verschillende joint ventures en strate-

gische partnerships.

Chang Tet Jong kan bogen op meer dan 30 jaar ervaring in

R&D, sales & marketing en algemeen management. Hij heeft

een uitgebreide professionele achtergrond in verschillende

landen van Asia-Pacific, vooral China, Zuid-oostazië en India.

Hij werkte ook in West-Europa en woonde een aantal jaren

in Brussel. Voor hij bij Barco in dienst ging, was hij de Vice

Chairman en General Manager van Sanbei Seed en hoofd van

de Corn and Vegetables business bij Syngenta. Hij behaalde

een Master in Science aan de Oklahoma State University, USA.

Olivier Croly

ging in 2017 bij Barco aan de slag als Senior Vice President

van APAC. Daarvoor bekleedde hij topposities bij GE Health-

care en Philips, waarbij hij verschillende bedrijven in EMEA

en Azië leidde. Nadat hij in 1988 was afgestudeerd aan het

National Telecom Institute met een Master of Telecom-

munications & Informatics behaalde hij een MBA aan Paris

Dauphine University.

A/65Barco jaarverslag 2017Verslag van de Raad van Bestuur

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 in dienst. Daarvoor bekleedde hij ver-

schillende 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 Universiteit

Gent en een postgraduaatdiploma industrieel management

aan dezelfde universiteit.

Xavier Bourgois

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

mation Technologies. Hij begon zijn loopbaan bij General

Electric en werkte vervolgens bij The Stanley Works, Interna-

tional Paper en bpost, waar hij functies met een steeds gro-

tere 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.

Aanwezigheden vergaderingen
Raad van Bestuur en Comités van
de Raad

We verwijzen naar titels 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 2017:

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-
 E

N

BE
N

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

Charles Beauduin 7 3 4

Antoon De Proft (1) 2 2

Jan De Witte 5 5 3 2

Frank Donck (1) 7

Bruno Holthof (1) 7 5 3

Ashok K. Jain 7 4

Hilde Laga (1) 7 3

Luc Missorten (1) 7 5 5

Jan P. Oosterveld 7 5

An Steegen (1) 5 2

Christina von Wackerbarth 5 2

Eric Van Zele 2 2

(1) onafhankelijke bestuurders

A/66 Barco jaarverslag 2017

Raad van Bestuur

In 2017 is de Raad van Bestuur zeven keer samengekomen. In

februari kwamen de bestuurders samen in Amsterdam (Neder-

land), waar ze de ISE-beurs bezochten om op de hoogte te

blijven van de nieuwste producten en trends in de audiovisuele

sector.

Tijdens elke vergadering evalueerde en besprak de Raad van

Bestuur de financiële resultaten en de financiële vooruitzichten

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 2016 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 voorge-

steld door het Bezoldigings- en Benoemingscomité. In nauw

overleg met het Core Leadership Team heeft de Raad ook

nagedacht over de strategie van alle divisies op korte en mid-

dellange termijn, de groei-initiatieven van de groep besproken

en er beslissingen over genomen, en de financiële budgetten

voor 2018 goedgekeurd.

De Raad hield nauw toezicht op de uitvoering van strategische

projecten zoals de verkoop van Barco’s Lighting-activiteit en

de New Cinema Joint Venture met China Film Group, Appot-

ronics en CITIC. De Raad was tot slot ook aanwezig op tal

van demonstraties van nieuwe technologieën op het vlak van

automatische beslissingsondersteuning en quasi-naadloze

lcd-schermen.

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

bijgewoond 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 uitvoering

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 Ethische gedragscode;

• 	prestaties, kwalificaties en onafhankelijkheid van de

externe auditoren;

• 	prestaties van de interne auditfunctie.

In 2017 is het Auditcomité vijf keer samengekomen. De

Voorzitter van het Auditcomité bracht over de resultaten

van elke vergadering verslag uit aan de Raad van Bestuur.

Het jaarlijkse 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- pro-

cedures en specifieke aandachtspunten werden aangekaart.

In de beleidsbrief van de commissaris stonden geen aanbe-

velingen voor materiële wijzigingen.

A/67Barco jaarverslag 2017Verslag van de Raad van Bestuur

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, wisselkoers

beheer en thesaurie, gezondheid, veiligheid en milieu, interne

controle en het verzekeringsprogramma.

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 vervult de missie

die de wetgeving voorschrijft en komt minstens drie keer per

jaar samen, en verder telkens wanneer het Comité bepaalde

zaken dient te behandelen die binnen zijn bevoegdheid val-

len. De CEO wordt uitgenodigd op de meetings, behalve als

die zaken betreffen die hem persoonlijk aanbelangen. De

meetings worden voorbereid door de Chief HR Officer, die

de meetings bijwoont.

Het Comité geeft zijn opinie over aanstellingen bij de Raad

van Bestuur (Voorzitter, nieuwe leden, hernieuwingen en

Comités) en van leden van het Core Leadership Team. Andere

onderwerpen op de agenda van het Comité zijn het bezoldi-

gingsbeleid, de vergoedingen van het senior management,

kritieke opvolgingen en benoemingen.

Het Bezoldigings- en Benoemingscomité heeft toegang tot

alle middelen die het nuttig acht om zijn taken uit te voeren,

inclusief extern advies.

Het Comité is zich bewust van het belang van diversiteit in

de samenstelling van de Raad van Bestuur in het algemeen

en van de culturele en genderdiversiteit in het bijzonder. Het

Comité heeft hiermee rekening gehouden wanneer er recent

nieuwe bestuurders moesten worden aangesteld, in lijn met

artikel 526 quater §2 van het Wetboek van vennootschappen.

Voor meer inlichtingen over hoe het bedrijf omgaat met

diversiteit en gelijke kansen verwijzen we naar het duurzaam-

heidsluik in dit verslag (Sustainable Impact Plan – Mensen).

In 2017 kwam het Bezoldigings- en Benoemingscomité vijf

keer samen.

Het HR-plan voor 2017-2020 werd in het begin van het jaar

voorgelegd aan het Comité.

Het Bezoldigings- en Benoemingscomité heeft de bezoldi-

ging van het Core Leadership Team en de CEO geëvalueerd.

Dit omvatte de definitie en evaluatie van bonuscriteria, princi-

pes voor uitstel van bonussen en de algemene beoordeling

van de samenstelling en positionering van verloningen op

basis van externe gegevens. Zowel de bonussen van 2016 als

de salarissen en de geplande bonussen voor 2017 werden

op die manier geëvalueerd.

Het Bezoldigings- en Benoemingscomité besprak de resulta-

ten van een grote wereldwijde studie rond de bezoldigingmix

(basissalaris en incentives op korte en lange termijn) en

mogelijke beloningstools. De inzichten hielpen hen bij het

uitwerken van de Barco Reward Strategy.

A/68 Barco jaarverslag 2017

Ook de aanstelling van nieuwe leden van de Raad van

Bestuur en van het Core Leadership Team, evenals de pres-

tatie en de opvolging van het Core Leadership Team stonden

op de agenda. In de aanloop naar de algemene vergadering

stond het comité in voor de voorbereiding en review van het

bezoldigingrapport.

Met betrekking tot het aandelenoptieplan van 2017 heeft het

comité de richtlijnen van 2017 besproken en bevestigd. Er

werd bijzondere aandacht geschonken aan de verhouding

tussen de verschillende verloningscomponenten van het

senior management en het relatieve gewicht van aandelen-

gerelateerde verloning, alvorens deze goed te keruen en ter

goedkeuring voor te leggen aan de Raad van Bestuur. Op

advies van de CEO heeft het comité de toekenningen aan het

Core Leadership Team en de principes waaraan medewerkers

van Barco moeten voldoen om in aanmerking te komen,

goedgekeurd. De toekenning voor de CEO werd voorgesteld

en geëvalueerd door het comité alvorens ze ter goedkeuring

aan de Raad van Bestuur werd voorgelegd.

Ter voorbereiding voor 2018 werden de voorgestelde bud-

getten voor salarisverhogingen voor de verschillende landen

bekeken. Naar aanleiding van de aankondiging dat een

nieuwe joint venture zal worden opgezet die zal focussen

op het commercialiseren van cinemaoplossingen werden

een reeks HR-aspecten van deze verandering voorgelegd

aan de Commissie.

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 Core Leadership Team 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 samen 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 of in

markten of regio’s die een invloed kunnen hebben op de

toekomst van het bedrijf. Het gaat hier altijd om investeringen

die gespreid zijn over een aantal jaren en waarvoor het bedrijf

zich gedurende de volledige duur van het project financieel

verbindt tot een minimumbedrag van tien miljoen euro.

In 2017 kwam het Strategisch en Technologisch Comité vier

keer samen. Het Comité organiseerde ook specifieke werk-

vergaderingen per divisie om een gepaste diepgang en focus

op Barco’s divisies te garanderen.

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.

A/69Barco jaarverslag 2017Verslag van de Raad van Bestuur

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

opgesteld dat voor bespreking en eventuele maatregelen

wordt voorgelegd aan de voltallige Raad van Bestuur. De vol-

gende 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 de

Raad van Bestuur alle relevante problemen op het vlak van

strategie, organisatie en management aanpakt en de bijdrage

van alle raadsleden aan het besluitvormingsproces tijdens

de vergaderingen. Door dit proces kunnen de nodige maat-

regelen worden genomen om het bestuur van het bedrijf

voortdurend te verbeteren. Voordat een bestuurder (her)

benoemd wordt, bespreekt en evalueert het Bezoldigings- en

Benoemingscomité 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

A/70 Barco jaarverslag 2017

Bezoldigingrapport
voor boekjaar 2017

Procedures voor het ontwikkelen van het
bezoldigingsbeleid en voor het bepalen van de
bezoldiging toegekend aan niet-uitvoerende
bestuurders en leden van het Core Leadership
Team (CLT)

Het bezoldigingbeleid voor de Raad van Bestuur en het CLT

houdt rekening met de heersende wetgeving, de Corporate

Governance Code en marktdata. Het wordt opgevolgd en

regelmatig nagekeken door het Bezoldigings- en Benoe-

mingscomité – met de hulp van specialisten – om te zien of

het in overeenstemming is met de veranderingen in de wet,

de Corporate Governance Code en de heersende markt-

praktijken en trends. De Voorzitter van het Bezoldigings- en

Benoemingscomité informeert de Raad over de activiteiten

van het Comité en geeft advies rond eventuele verande-

ringen in het bezoldigingbeleid. Indien de wet dat vereist,

zal de Raad veranderingen in het beleid aan de algemene

vergadering voorleggen voor goedkeuring.

Bezoldiging van niet-uitvoerende bestuurders
(in euro)

Op 27 april 2017 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

2.4126.043 euro voor het jaar 2017. Dit bedrag omvat ook de

vergoeding van de uitvoerende bestuurder. Het resterende

bedrag wordt over de andere leden van de Raad verdeeld in

overeenstemming met de interne regels.

De vergoeding voor niet-uitvoerende bestuurders bestaat

enkel uit een jaarlijkse vaste component plus zitpenningen

per vergadering die de bestuurders bijwonen. In lijn met de

tijd die hij/zij besteedt aan het opvolgen van Barco-business

krijgt de Voorzitter van de Raad een ander verloningspakket.

Dat omvat enkel een vaste component, die door het Bezoldi-

gings- en Benoemingscomité wordt bepaald en goedgekeurd

door de Raad.

De gewone aandeelhoudersvergadering van 25 april 2013

besliste om de verloning van de bestuurders vanaf boekjaar

2013 vast te leggen op:

•	 een jaarlijkse bruto vaste verloning van 100.000 euro

voor de Voorzitter van de Raad

• 	een jaarlijkse bruto vaste verloning van 25.000 euro

per bestuurder, plus individuele zitpenningen voor

aanwezigheid op de vergaderingen van de Raad van

Bestuur (2.550 euro bruto)

• 	2.550 euro bruto voor leden van het Auditcomité en

5.125 euro bruto voor de Voorzitter per meeting van de

Raad die ze bijwonen

• 	2.550 euro bruto voor leden van het Bezoldigings- en

Benoemingscomité per meeting van het Comité die ze

bijwonen

• 	2.550 euro bruto per volle dag en 1.500 euro bruto

per halve dag voor leden van het Strategisch en

Technologisch Comité, per meeting van het Comité die

ze bijwonen

• 	de Voorzitter van de Raad, de CEO en leden van het

CLT krijgen geen zitpenningen voor het bijwonen van

meetings van Raad en de Comités.

Niet-uitvoerende bestuurders ontvangen geen variabele

prestatie-of resultaatgebonden bezoldiging. Ze hebben ook

geen recht op aandelenopties of aandelen, noch op een

aanvullend pensioenplan.

Deze verloningen worden gerekend als algemene kosten.

A/71Barco jaarverslag 2017Verslag van de Raad van Bestuur

Raad van Bestuur

VASTE
VERLONING

BIJWONEN VAN
BOARDMEETING

BIJWONEN VAN MEETING
VAN HET COMITE TOTAAL 2017

Charles Beauduin 100,000 100,000

Antoon De Proft 10,250 2,550 5,100 17,900

Frank Donck 20,500 17,850 0 38,350

Bruno Holthof 20,500 17,850 17,250 55,600

Ashok K. Jain 20,500 17,850 6,000 44,350

Hilde Laga 20,500 17,850 7,650 46,000

Luc Missorten 20,500 17,850 38,375 76,725

Jan P. Oosterveld 20,500 17,850 12,750 51,100

An Steegen 13,667 12,750 3,000 29,417

Christina von Wackerbarth 20,500 12,750 5,100 38,350

Eric Van Zele 6,833 5,100 3,000 14,933

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

extra tijd te investeren in technologiebeoordelingen, de

identificatie van potentiële fusies en overnames en het

leggen van nieuwe contacten: 16.500 euro (11 dagen tegen

1.500 euro per dag).

Bezoldigingbeleid voor de volgende twee boekjaren

We zijn niet van plan om veranderingen door te voeren aan

de bezoldiging voor niet-uitvoerende bestuurders.

Individuele bezoldiging voor niet-uitvoerende bestuurders

A/72 Barco jaarverslag 2017

Bezoldiging CEO en
Core Leadership Team (in euro)

De bezoldiging voor de CEO en het Core Leadership Team

wordt bepaald door het Bezoldigings- en Benoemingscomité,

in overeenstemming met de voorschriften opgenomen in het

Corporate Governance Charter onder titel 4 (‘Bezoldiging’),

dat geraadpleegd kan worden op

www.barco.com/corporategovernance.

Bezoldigingsstrategie en compensatiestructuur

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 Barco’s Employee

Value Proposition. In het algemeen streeft Barco voor wat

betreft het total verloningspakket naar een positie boven

de marktmediaan, met een substantieel variabel gedeelte

gebaseerd op de prestaties van het bedrijf, het team en het

individu. Verloningsbeslissingen zijn compliant en rechtvaar-

dig en wegen kosten en waarde op een passende wijze af.

Het Bezoldigings- en benoemingscomité herziet de verlo-

ning voor de leden van het Core Leadership Team elk jaar.

Het comité beoordeelt de algemene competitiviteit met de

markt (op basis van tweejaarlijkse externe marktgegevens),

de individuele marktpositie en de individuele prestaties.

Aan de hand van deze beoordeling worden de individuele

loonpakketten, het loonbeleid en criteria voor de variabele

verloning aangepast.

De belangrijkste elementen van Barco’s verloningsbeleid

voor executive management zijn het basissalaris, een varia-

bele kortetermijnvergoeding, aandelenopties, een bijdrage

in het pensioenplan en verschillende andere componenten.

Basissalaris

Het basissalaris weerspiegelt de functieverantwoordelijk-

heden, kenmerken van de job, ervaring en vaardigheden. Het

wordt jaarlijks herbekeken en kan worden verhoogd indien

de externe markt dit rechtvaardigt.

Pensioen en voordelen

De voornaamste doelstelling van de pensioen- en verzeke-

ringsplannen is om onze medewerkers en hun familie zeker-

heid te bieden, als ze de pensioenleeftijd naderen, gezond-

heidsproblemen hebben of bij invaliditeit of overlijden.

Kortetermijnincentive

Een sterke focus op de prestaties en realisaties op groeps-,

divisie-/regionaal/functioneel en individueel niveau

worden weerspiegeld in het variabel kortetermijnbezoldi-

gingprogramma dat rechtstreeks is gelinkt aan de jaarlijkse

businessdoelstellingen.

Indien het beoogde variabele deel van de vergoeding van

individuele leden van het executive management hoger zou

liggen dan de grens van 25% van de totale verloning, dan

wordt de betaling van de overschrijding uitgesteld en betaald

op voorwaarde van toekomstige duurzame prestaties.

Aandelenopties

Het aandeeloptieplan geeft elke begunstigde het recht om

Barco-aandelen te kopen aan een uitoefenprijs die over-

eenstemt met de reële marktwaarde van de aandelen bij

toekenning.

Omdat de toekenning van aandeelopties niet gebaseerd

wordt op individuele- of bedrijfsprestaties, worden ze niet

beschouwd als variabele bezoldiging zoals gedefinieerd door

de Wet op Corporate Governance.

A/73Barco jaarverslag 2017Verslag van de Raad van Bestuur

Jan De Witte VERGOEDING COMMENTAREN

Basisvergoeding 600.000 euro
Inclusief Belgische basisvergoeding en vergoeding voor

buitenlandse bestuurder

Variabele kortetermijnvergoeding 570.000 euro Jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2017,

drempel maximum bonusbetaling: 120% van basisvergoeding.

Dit bedrag maakt deel uit van de bonusprovisie inbegrepen in de

resultaten voor 2017.*

In lijn met de Belgische wet van 6 april 2010 rond Corporate

Governance is de betaling van de helft van de variabele vergoe-

ding uitgesteld (25% na 1 jaar en 25% na 2 jaar) en onderhevig aan

doelstellingen of criteria op meerdere jaren.

Aandelenopties 30.000 opties Aantal aandelenopties toegekend in 2017

Pensioen- en verzekeringsplannen 300.000 euro

Andere voordelen 24.182 euro

Verloningspakket Chief Executive Officer

Het verloningspakket van de Chief Executive Officer bestaat

uit een basisvergoeding, een variabele vergoeding, aande-

lenopties, een pensioentoelage en andere componenten.

Barco streeft ernaar om een competitief bezoldigingpakket

aan te bieden dat in lijn ligt met de verantwoordelijkheden

van een Chief Executive Officer die een industriële groep

leidt met verschillende businessplatformen.

Het bedrag van de bezoldiging en andere voordelen die het

bedrijf of zijn zusterbedrijven rechtstreeks en onrechtstreeks

toekennen aan de Chief Executive Officer, rekening houdend

met zijn rol in 2017, wordt hieronder beschreven.

Er werden geen aandelen toegekend.

* Exclusief de uitgestelde jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2017.

Verloningspakket Senior Vice Presidents

(Core Leadership Team)

Het verloningspakket voor de leden van het Core Leadership

Team exclusief de Chief Executive Officer bestaat uit een

basisvergoeding, een variabele vergoeding, aandelenopties,

een pensioenbijdrage en verschillende andere componenten.

Barco streeft ernaar om een competitief bezoldigingpakket

aan te bieden dat in lijn ligt met de verantwoordelijkheden

van elk lid van het CLT dat een globale industriële groep leidt

met verschillende businessplatformen.

De Chief Executive Officer evalueert de prestaties van elk

van de andere leden van het CLT en bezorgt zijn beoordeling

aan het Bezoldigings- en Benoemingscomité. Deze evaluatie

gebeurt jaarlijks op basis van de gedocumenteerde doelstel-

lingen die rechtstreeks worden afgeleid van het businessplan,

waarbij rekening wordt gehouden met de specifieke verant-

woordelijkheden van elk CLT-lid. Alle elementen gebaseerd

op prestaties worden berekend op basis van de realisaties

afgewogen tegenover de doelstellingen.

A/74 Barco jaarverslag 2017

Pensioen en andere voordelen

Het Core Leadership Team heeft recht op voordelen zoals

pensioen en vergoeding bij overlijden en invaliditeit op basis

van de bepalingen van de plannen voor het senior manage-

ment van toepassing in het land waar zij gebaseerd zijn.

Andere voordelen, zoals medische zorg en bedrijfswagens

of wagenvergoedingen, worden ook voorzien in lijn met de

regels van toepassing in het land waar het CLT-lid is geba-

seerd. Het soort en de omvang van deze andere voordelen

zijn hoofdzakelijk in lijn met de mediaan in de markt.

Kortetermijn incentive

Een sterke focus op de prestaties en realisaties op groeps-

en individueel niveau worden weerspiegeld in het variabel

kortetermijnbezoldigingprogramma dat rechtstreeks is gelinkt

aan de jaarlijkse businessdoelstellingen.

De kortetermijnbonus is gebaseerd op groeps- (40%), divisie-,

regionale, functionele (30%) en individuele prestaties (30%).

De variabele bonus voor 2017 is gebaseerd op EBITDA, vrije

cashflow, kosten, bestellingen, omzet en individuele targets.

Aandelenopties

Het Core Leadership Team ontvangt aandelenopties.

Het Core Leadership Team dat besproken wordt in dit hoofd-

stuk omvat 14 personen. Een persoon verliet het CLT in 2017

en er kwamen drie nieuwe leden bij.

Verloningsbeleid voor de volgende twee boekjaren

We zijn niet van plan om veranderingen door te voeren aan

de verloning voor leden van het Core Leadership Team.

VERGOEDING COMMENTAREN

Basisvergoeding 3.060.721 euro
Incl. lokale basisvergoeding en vergoeding voor buitenlandse

bestuurders

Variabele kortetermijnvergoeding 928.920 euro Jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2017,

drempel voor maximum bonusuitbetaling staat op 150% van de

on-target bonus. Het bedrag van 928.920 euro werd voorzien voor

in de resultaten van 2017, maar de individuele evaluatie is nog niet

goedgekeurd door de Raad.

Aandelenopties 49.000 opties Aantal aandelenopties toegekend in 2017

Pensioen- en vergoeding bij overlijden 297.853 euro Gedefinieerde bijdragen

Vergoeding bij invaliditeit 69.642 euro

Andere voordelen* 213.642 euro

* Incl. gezondheidsverzekering, risicoverzekeringen, bedrijfswagens, maaltijdcheques en kosten voor representatie.

A/75Barco jaarverslag 2017Verslag van de Raad van Bestuur

Aandelenopties toegekend aan het Core Leadership Team in 2017

Na goedkeuring door de algemene vergadering en op voor-

stel van het Bezoldigings- en Benoemingscomité heeft de

Raad van Bestuur beslist aandelenopties toe te kennen aan

147 senior managers van de groep in 2017. De uitoefenprijs is

87.75 euro per optie, met een wachtperiode van drie jaar voor

het EEA plan en van twee jaar voor het niet-EEA plan. Het

aantal aandelen toegekend aan elke individuele begunstigde

is gedeeltelijk variabel, gebaseerd op een evaluatie van de

prestaties, m.a.w. in hoeverre de betrokkene bijdraagt tot het

succes van het bedrijf op lange termijn. De opties worden

gratis aangeboden aan de begunstigden.

De leden van het Core Leadership Team kregen en aan-

vaardden 49.000 aandelenopties. Het Core Leadership Team

ontving geen aandelen als onderdeel van hun bezoldiging-

pakket.

We verwijzen naar pagina C/70 in de Financial State-

ments voor een overzicht van het aantal warranten en

aandelenopties uitoefenbaar onder de warranten- en aan-

delenoptieplannen.

Het Core Leadership Team wordt voorgesteld op pagina’s

A/62 - A/66 van dit jaarverslag.

Naam
Aantal aandelenopties

toegekend in 2017
Aantal aandelenopties

uitgeoefend in 2017
Aantal aandelenopties

vervallen in 2017

Xavier Bourgois 1.500 - -

Piet Candeel 3.000 3.000 -

Tet Jong Chang 4.000 - -

Ney Corsino 3.000 550 -

Olivier Croly 4.000 - -

Ann Desender 6.000 - -

An Dewaele 4.000 - -

Johan Heyman 500 250 -

Filip Pintelon 5.000 3.000 -

George Stromeyer 15.000 - -

Kurt Verheggen 3.000 - -

A/76 Barco jaarverslag 2017

Belangrijkste bepalingen van de contractuele relaties met het bedrijf en/of zusterbedrijven,
inclusief de betalingen met betrekking tot vergoeding in geval van vroeg vertrek

Leden van het Core Leadership Team, inclusief de CEO, heb-

ben een bestuurdersrol in zusterbedrijven van de groep, als

deel van hun verantwoordelijkheid. Als dergelijke bestuur-

dersrollen worden vergoed, dan worden ze inbegrepen in

de bedragen hierboven opgesomd, onafhankelijk van het

feit of de positie onder lokale wetgeving geacht wordt een

werknemers- of zelfstandigen statuut te zijn.

Voor de vertrekregelingen van leden van Core Leadership

Team gelden de lokale wetgeving of de normale afspraken,

met uitzondering van:

•	 De Chief Executive Officer: volgens het contract dat werd

	 opgemaakt toen de CEO werd benoemd, geldt een opzeg-

	 termijn van zes maanden.

•	 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

	 dringende reden.

De contracten van de leden van het Core Leadership Team

bevatten geen clausule die zou voorzien in het terugkrijgen

van de variabele vergoeding in geval van foutieve finan-

ciële informatie. De geauditeerde jaarcijfers worden als basis

genomen om te bepalen of de vooropgestelde doelstellingen

al dan niet gehaald zijn.

Vertrek van leden van
het Core Leadership Team

Paul Matthijs verliet de Barco Group in 2017.

Presentatie van het bezoldigingsverslag
aan de aandeelhouders

Het bezoldigingsverslag zal ter stemming aan de aandeel-

houders worden voorgelegd op de aandeelhouders-

vergadering van 26 april 2018.

A/77Barco jaarverslag 2017Verslag van de Raad van Bestuur

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

De handelscode van Barco is onderdeel van het Corporate

Governance Charter dat beschikbaar is op de Barco website

(www.barco.com/corporategovernance). De code beant-

woordt aan de vereisten van de Verordening (EU) nr. 596/2014

van 16 april 2014 betreffende marktmisbruik. Personen met

managementverantwoordelijkheden en personen die nauwe

banden met hen 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. Der-

gelijke transacties worden openbaar gemaakt op de website

van de FSMA (www.fsma.be) en op de website van het bedrijf,

in dit laatste geval op totaalbasis.

Belangenconflicten

Basisprincipes

• 	Art. 523 van het Wetboek van vennootschappen voorziet

in de regelgeving om een oplossing te vinden voor

belangenconflicten 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 2017 heeft geen enkele bestuurder enig belangen-

conflict in de zin van art. 523 van het Wetboek van vennoot-

schappen gemeld.

Gedragscode

Functioneel belangenconflict

Een bestuurder die een bestuurder of businessmanager is

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

leverancier wordt tewerkgesteld, moet dit feit melden aan

de Raad van Bestuur voor die een agendapunt bespreekt dat

(direct of indirect) betrekking heeft op deze klant of leveran-

cier. 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).

A/78 Barco jaarverslag 2017

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 2017 bedroeg de vergoeding die voor controleactiviteiten

aan de commissaris werd betaald 375.774 euro. Aan de com-

missaris werd nul (0) euro vergoeding betaald voor speciale

opdrachten.

Commissaris

A/79Barco jaarverslag 2017Verslag van de Raad van Bestuur

Risicomanagement processen
Pagina A/83

Risicofactoren
Pagina A/87

Financieel risicobeheer
en interne controle
Pagina A/89

Risicomanagement en controleprocessen

A/80 Barco jaarverslag 2017

A/81Barco jaarverslag 2017Risicomanagement

Risicobeheer
en

-controlesysteem

Gecontroleerde
omgeving

Doelstellingen

Identificatie

Risicorespons

Controle-
activiteiten

Informatie en
communicatie

Monitoring

Analyse en
evaluatie

Doelen

Correcte en tijdige
financiële rapportering

Compliance met alle
geldende wetten en

voorschriften

Operationele
en strategische
doelstellingen

Operationele
uitmuntendheid

In de context van zijn bedrijfsactiviteiten wordt Barco blootgesteld aan een

brede waaier risico’s die ertoe kunnen leiden dat Barco zijn doelstellingen niet

bereikt of zijn strategie niet met succes kan uitvoeren. Barco wil anticiperen op

die risico’s die een impact hebben op het bedrijf en wil die risico’s ook identifi-

ceren, prioriteren, beheren en monitoren. Daarom hanteert Barco een systeem

voor risicomanagement en -controle in overeenstemming met het Wetboek

van vennootschappen en de Belgische Corporate Governance Code van 2009.

Risicobeheer 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 ont-

worpen 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.

A/82 Barco jaarverslag 2017

Gecontroleerde omgeving

Barco streeft naar een cultuur van volledige compliance en

een risicobewuste houding. Door duidelijke rollen en ver-

antwoordelijkheden te definiëren in alle relevante domeinen

creëren we een omgeving waarin we onze bedrijfsdoelstel-

lingen en -strategieën op gecontroleerde wijze kunnen

nastreven. Om dat kader te scheppen, worden verschillende

bedrijfsbrede beleidslijnen en procedures gehanteerd zoals:

• 	De geactualiseerde Ethische gedragscode

• 	Regels voor beslissings- en tekenbevoegdheid

• 	De waarden van Barco

• 	Het systeem voor kwaliteitsbeheer en andere

beheersystemen

• 	Processen voor risicoanalyse, -rapportering en

-vermindering

Risicobeheerproces

Risicobeheer is grondig ingebed in de Barco-processen, op

elk niveau. Voor elk primair, besturend - of ondersteunend

proces heeft Barco een systematische risicobeheeraanpak

uitgewerkt en geïmplementeerd. Het bestaat uit vijf stappen:

identificatie, analyse, evaluatie, response en monitoring.

Het Core Leadership Team staat volledig achter deze aanpak.

De werknemers worden regelmatig over deze onderwerpen

geïnformeerd en opgeleid om zo een voldoende hoog

niveau van risicomanagement en -controle te kunnen garan-

deren op alle bedrijfsniveaus.

Identificatie en analyse: jaarlijkse risico-
beoordeling en analyse van de gebieden waar
regels onvoldoende worden nageleefd
(compliance-gapanalyse)

Tijdens het vierde kwartaal van het jaar voert Barco voor

het hele bedrijf een risicobeoordeling en een complian-

ce-gapanalyse uit. Het doel van deze oefening bestaat erin

om het risicobewustzijn in heel Barco te vergroten en te

formaliseren, door een aanzienlijk deel van het management

en de mensen die een sleutelfunctie bekleden bij dit proces

te betrekken. Het moedigt het management aan om actief

na te denken over de risico’s die een impact hebben op onze

business en biedt hen – evenals alle andere executives – een

duidelijk zicht op hoe hun collega’s over de hele wereld risico

percipiëren.

Om de risico’s te identificeren, organiseert Barco een reeks

risico-interviews, audits en peilingen. Het resultaat wordt

samengevoegd in een overzicht dat naar de leden van het

CLT gaat. Alle domeinen van het Barco risico-universum

komen daarbij aan bod. De CLT-leden bepalen en rang-

schikken het inherente risico (waarschijnlijkheid, impact),

het restrisico (controleniveau). Het resultaat van hun werk

wordt samengevat in een definitief verslag dat wordt beoor-

deeld door het Auditcomité. Het resultaat wordt ook gebruikt

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

werkprogramma inzake risico’s en compliance, voor ver-

zekeringsprogramma’s en om corrigerende en beperkende

maatregelen te treffen.

De Risk and Compliance Manager heeft de leiding over deze

oefening, samen met de Interne Auditeur.

A/83Barco jaarverslag 2017Risicomanagement

Risico-universum van Barco

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

Operationele
risico’s

Informatie-
technologie

Operaties

Financiële rapportering

Financiële
risico’s

Strategische
risico’s

Liquiditeit, leningen
en kapitaal

Vooruitzichten
en planning

Accounting & controlling

Kasbeheer

Ethiek en zakelijk gedrag

Wetgeving en door de
overheid opgelegde

beperkingen

Organisatiestrategie

Operationele strategie

Technologie (externe
dynamiek/evolutie)

Technologie (intern)

Markt en concurrentie

Productregelgeving

Internationale normen

Milieu, gezondheid,
veiligheid en beveiliging

Compliance-
risico’s

HRM
(sociale aspecten, personeel,

mensenrechten, …)

Ontwikkeling van nieuwe
producten en product
lifecycle management

Verkoop en
dienst na verkoop

Sourcing en leveranciers

Relatiebeheer

Eigendom
en vaste activa

A/84 Barco jaarverslag 2017

Risico-evaluatie

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

ze eerst geëvalueerd door ze op een consistente manier

onder te brengen in een impact en een waarschijnlijkheids-

diagram. Het resulterende inherente risico houdt nog geen

rekening met de managementactiviteiten of controlemaat-

regelen om dat risico in te bedden.

Het restrisico wordt dan bepaald door rekening te houden

met het controleniveau (controlemaatregelen en hun effi-

ciëntie) van elk risico.

De schalen voor impact, waarschijnlijkheid en controleniveau

zijn gebaseerd op een aanvaardbaar niveau van risicobloot-

stelling dat wordt vastgesteld door de Raad van Bestuur.

FR
E

Q
U

E
N

T
Z

E
LD

Z
A

A
M

DESTRUCTIEFVERWAARLOOSBAAR

Verbeteren Opvolgen

Aanvaarden Optimaliseren

IN
H

E
R

E
N

T
 R

ISIC
O

CONTROLENIVEAU

Risicorespons

Managementrespons op restrisico’s

‘Te verbeteren risico’s’ worden aangepakt met behulp van

een actieplan om zodoende de impact van dit soort risico’s

op het vermogen van het bedrijf om zijn doelstellingen te

bereiken, tot een minimum te beperken. Dit soort risico’s

wordt in voorkomend geval opgevolgd door de CEO.

De ‘op te volgen risico’s’ worden opgevolgd door een lid

van het Core Leadership Team.

Aanvaardbare risico’s en ‘te optimaliseren risico’s’ worden

opgenomen in het risicoregister van het betreffende proces.

Elk risico wordt toegewezen aan een eigenaar die verant-

woordelijk is voor monitoring en opvolging.

De Risk and Compliance Manager biedt ondersteuning bij

de invoering van duidelijke processen en procedures voor

een ruime waaier 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.

A/85Barco jaarverslag 2017Risicomanagement

Informatie en communicatie

Een tijdige, volledige en nauwkeurige informatiestroom,

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

een effectief risicobeheer.

Binnen de operationele domeinen heeft Barco een Manage-

ment Control and Reporting System (MCRS) ingevoerd ter

ondersteuning van een efficiënt beheer en een nauwkeu-

rige rapportering van zakelijke transacties en risico’s. Met dit

systeem kan het Barco-managementteam 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 wijzigin-

gen of van risico’s die mogelijk een impact hebben op hun

verantwoordelijkheidsgebieden.

Naast de invoering van het MCRS heeft de onderneming

verschillende maatregelen getroffen om de veiligheid van

vertrouwelijke informatie te garanderen en om werknemers

een communicatiekanaal aan te reiken voor het rapporte-

ren van (vermeende) schendingen van wetten, regels, het

bedrijfsbeleid of ethische waarden.

Risicomonitoring

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 worden geëvalueerd door de volgende actoren:

•	 Interne Auditeur – de taken en verantwoordelijkheden

die worden toegewezen aan de Interne Auditeur worden

verduidelijkt in het Internal Audit Charter, dat werd

goedgekeurd door het Auditcomité. 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 systematische manier het interne

controlemechanisme te evalueren en aanbevelingen aan

te reiken om dit mechanisme te verbeteren”.

•	 De Externe Auditeur – in de context van de externe

audit beoordeling van de jaarrekeningen.

•	 De Compliance Officer – in het kader van het Corporate

Governance Charter van het bedrijf.

•	 De Risk and Compliance Manager – speelt binnen het

bedrijf een cruciale rol door te garanderen dat risico-

items correct worden gecoördineerd en opgevolgd.

De afdeling Legal, Risk and Compliance waartoe de Risk

and Compliance Manager behoort, rapporteert direct

aan de CEO via de commissaris.

•	 Het Auditcomité – de Raad van Bestuur en het

Auditcomité dragen de eindverantwoordelijkheid voor

de interne controle en het risicomanagement. (Zie ook

het deel ‘Comités van de Raad’ in dit ‘Company report’.)

A/86 Barco jaarverslag 2017

Risicofactoren

Zoals in vorige jaren heeft Barco ook in 2017 zijn bedrijfsrisico’s in kaart gebracht en geanalyseerd. Hieronder staan de voornaam-

ste risico’s die tijdens die oefening werden geïdentificeerd. We geven ook de trend aan, evenals de belangrijkste maatregelen.

CYBERRISICO/GEGEVENSBESCHERMING Trend p

•	 Implementatie van een Information Security Management-

systeem en certificatie voor ISO27001

•	 Uitwerken van een wereldwijd programma voor de

bescherming van persoonlijke data (GDPR)

•	 Coördinatie door een Information Security Council

•	 Voortdurende aanpassing van de methodologie voor de

introductie van nieuwe producten (NPI) om de veiligheid van

onze producten te verbeteren

MARKT/CONCURRENTIERISICO Trend p

•	 Governancemodel met business review meetings en strategisch managementplan

•	 Uitrol van het Nieuw Technology Introduction process (NPI)

•	 Versterken van Central Technology Office

INTELLECTUEEL EIGENDOM Trend p

•	 Regelmatige opleidingen rond IP awareness

•	 Proactief monitoren en tegengaan van inbreuken

•	 Gestructureerde benadering voor het indienen van patenten

•	 De vrijheid van handelen monitoren

KWALITEIT – NEW PRODUCT INTRODUCTION (NPI) Trend 

•	 Initiatief om de kwaliteitscultuur verder te verbeteren

•	 NPI-werkgroepen om de implementatie van het nauwgezette NPI-processen aan te houden en te verbeteren

•	 De NPI-methodologie voor software afwerken en aanhouden

Een uitgebreid GDPR-compliance-

programma dat we wereldwijd zullen

uitrollen, zal ons helpen om persoonlijke

gegevens te beschermen.

A/87Barco jaarverslag 2017Risicomanagement

KWALITEIT - POST FINAL QUALIFICATION REVIEW (FQR) Trend 

•	 Grotere strategische focus op dienstverlening

•	 Implementatie van een Corporate Services Center

of Excellence

M&A GOVERNANCE EN INTEGRATIE Trend p

•	 Controle van relaties met joint venture-partners

•	 Aandacht voor integratie na een overname

BUSINESS ETHICS Trend 

•	 Update van de Ethische gedragscode met

verplichte ondertekening en e-learningmodule

•	 Regelmatige sensibiliseringscampagnes;

de compliance awareness maand en de Compliance Challenge

•	 Algemene en specifieke opleidingen rond compliance

KOSTENBEWUSTZIJN Trend p

•	 Value engineering-programma

•	 Strikte opvolging van uitgaven per kostenpost

•	 Het controlesysteem voor businessuitgaven verbeteren

Meer dan de helft van onze bedienden

wereldwijd nam deel aan de 3e Compliance

Challenge – een leuke manier om iedereen

bewust te maken van en vertrouwd te maken

met onze Ethische gedragscode.

Nota's:

1)	 GDPR: General Data Protection Regulation goedgekeurd door het Europese Parlement op 14 april 2016, dat van kracht gaat op 5 mei 2018.

2)	 De trend geeft aan of het risico voor Barco is verhoogd of verlaagd in vergelijking met het jaar daarvoor.

3)	 De maatregelen gelinkt aan de risico’s rond accounting en financiële rapportering worden beschreven in het luik ‘Barco consolidated’ van dit jaarverslag.

A/88 Barco jaarverslag 2017

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 resultaten van deze analyse worden besproken met de

commissaris.

De accountingteams zijn verantwoordelijk voor het leveren

van de financiële cijfers (sluitposten, afstemmingen, enz.)

terwijl de controllingteams de correctheid van deze cijfers

controleren. Deze controles omvatten coherentietests door

vergelijkingen met historische en budgetcijfers, evenals steek-

proeven 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 rapporte-

ringscontrolelijst. Deze controlelijst zorgt voor een duidelijke

communicatie van tijdlijnen, garandeert de volledigheid van

taken en staat in voor een correcte toewijzing van verant-

woordelijkheden. 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 geïdenti-

ficeerd.

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

hebben om doordachte zakelijke beslissingen te nemen.

A/89Barco jaarverslag 2017Risicomanagement

Commentaren bij
de resultaten
Pagina A/92

Geconsolideerde resultaten
voor boekjaar 2017
Pagina A/94

Resultaten voor boekjaar 2017
per divisie
Pagina A/100

Commentaren bij de resultaten

A/90 Barco jaarverslag 2017

A/91Barco jaarverslag 2017Commentaren bij de resultaten

+20% hogere EBITDA op een vlakke omzet, met tastbare vooruitgang
op de 'focus to perform'-initiatieven

Commentaren
bij de resultaten

Financiële kerncijfers boekjaar 2017

• 	Bestellingen: 1.105,2 miljoen euro (+2,2%)

• 	Omzet: 1.084,7 miljoen euro (-1,6%), vlak na correctie

voor de verkoop van de Lighting-activiteit1

• 	EBITDA: 107,1 miljoen euro (+17,1 miljoen euro) of 9,9%

van de omzet (+1,9 procentpunten)

• 	Adjusted EBIT2: 73,2 miljoen euro (+36,7 miljoen euro) of

6,8% van de omzet (+3,5 procentpunten)

• 	Nettowinst3 : 24,8 miljoen euro4 (+13,8 miljoen euro)

• 	Vrije kasstroom: 40,0 miljoen euro (daling tegenover

57,4 miljoen euro in 2016)

• 	ROCE: 19% (+4 procentpunten)5

• 	Voorstel om het dividend te verhogen van 1,90 euro

	 tot 2,10 euro per aandeel

(1) 	De gerapporteerde resultaten zijn niet gecorrigeerd voor wisselkoerseffecten of voor de impact van de Lighting-activiteit, die in de eerste helft van 2017

	 werd verkocht. Zonder de impact van de verkoop van de Lighting-activiteit was de omzet in 2017 gelijk aan die in 2016; zonder wisselkoerseffecten is de

	 gerapporteerde omzet 1,0% lager dan vorig jaar.

(2) 	De adjusted EBIT is de EBIT zonder herstructureringskosten en bijzondere waardeverminderingen en het overig niet-operationeel resultaat,

	 zie de begrippenlijst in het jaarverslag, Module 3

(3) 	Nettoresultaat toewijsbaar aan de aandeelhouders van de moedermaatschappij.

(4) 	De nettowinst omvat bijzondere waardeverminderingen en herstructureringskosten van 32,4 miljoen euro.

(5) 	De ROCE, op basis van aangepaste belastingsvoet, ligt in 2017 4 procentpunten hoger dan de ROCE in 2016, zonder de impact van de afschrijving

	 van geactiveerde kosten voor productontwikkeling.

A/92 Barco jaarverslag 2017

Commentaren bij de resultaten

Dankzij een forse stijging van de brutowinstmarge in combi-

natie met een goede beheersing van de bedrijfskosten, is de

EBITDA-marge met 1,9 procentpunten gestegen tot 9,9%. Alle

divisies registreerden een hogere EBITDA. Belangrijk daarbij

is dat we de winstgevendheid hebben aangescherpt terwijl

de R&D-uitgaven op niveau zijn gebleven om een gezonde

aanvoer van innovatieve oplossingen te blijven verzekeren.

De gerapporteerde omzet was iets lager dan die van vorig

jaar en stabiel ten opzichte van 2016, na correctie voor de

omzet van de verkochte Lighting-activiteiten. In Enterprise

blijft ClickShare een sterke aanhoudende groei voorleggen en

in het Control Rooms segment lanceerden we de UniSeeTM,

de nieuwe LCD-videowall, in het kader van het transformatie-

plan voor deze activiteit. In de Healthcare-divisie steeg de

omzet en versterkten de segmenten Diagnostic en Surgical

hun marktpositie. Binnen de Entertainment divisie werden

zwakkere resultaten voor Cinema deels gecompenseerd

door de veelbelovende groei van het Venues & Hospitality-

segment.

Barco onderwierp haar activiteiten, activa, productie footprint

en investeringen aan een strategische review als onderdeel

van het ‘focus to perform’ programma. De uitkomst van deze

oefening omvatte de desinvestering van de Lighting-activiteit,

een herbesteding van de middelen van minder presterende

of niet-strategische initiatieven naar kernactiviteiten en de

beslissing om de productie-activiteiten in Noorwegen te

verhuizen naar België. Deze strategische review resulteerde

in 32,4 miljoen euro herstructureringskosten en bijzondere

waardeverminderingen, waarvan 5,2 miljoen euro aan cash

herstructureringskosten en 27,2 miljoen euro aan niet-cash

kosten.

In 2017 ondernam Barco een aantal ingrijpende maat-

regelen om een sterke fundering te leggen voor een duur-

zame, winstgevende groei en om de onderliggende kwaliteit

van de winst te verhogen. Er werden daarvoor doorheen

de hele organisatie keuzes gemaakt en het management

verscherpte zijn aandacht op brutomarge en operationele

efficiëntieverbeteringen. Barco’s performantie in 2017 toont

aan dat het bedrijf op het juiste spoort zit. Maar het werk

is nog niet af: Barco wil nog verbetering boeken op het vlak

van winstgevendheid en efficiëntie van uitvoering. Daarom

blijft het in 2018 focussen op de verdere uitvoering van de

strategische initiatieven, om opnieuw een jaar van EBITDA-

groei te noteren en de impact van de R&D-investeringen op

de toplijn-groei aan te scherpen.

Vooruitzichten voor 2018

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 gelijke omzet voor 2018 in ver-

gelijking met 2017. De vooruitzichten van het management

voor het volledige jaar houden rekening met verwachte

negatieve wisselkoerseffecten in de eerste jaarhelft, gecom-

penseerd door een sterkere omzet in de tweede jaarhelft aan

een gelijkwaardige wisselkoersbasis.Het management houdt in

zijn vooruitzichten voor 2018 geen rekening met de impact van

de nieuwe strategische joint venture in het Cinema-segment

en de nieuwe eigendomsstructuur in BarcoCFG6.

Dividend

De Raad van Bestuur zal de algemene vergadering voorstellen

om het dividend dat in 2018 zal worden uitbetaald te verhogen

van 1,90 naar 2,10 euro per aandeel.

Het volgende tijdschema zal aan de algemene vergadering

van aandeelhouders worden voorgesteld:

• 	Ex-dividenddatum: maandag 7 mei 2018

• 	Registratiedatum: dinsdag 8 mei 2018

• 	Betalingsdatum: woensdag 9 mei 2018

(6) BarcoCFG is de entiteit waar Barco samenwerkt met China Film Group om de Chinese cinemamarkt commercieel te benaderen. Barco heeft een 58% positie 	

	 in deze onderneming. Zie ook de begrippenlijst in het jaarrapport.

A/93Barco jaarverslag 2017Commentaren bij de resultaten

Orderboek

IN MILJOEN EURO FY17 FY16 FY15

Orderboek 318,8 320,8 333,2

Bestellingen

IN MILJOEN EURO FY17 FY16 FY15

Bestellingen 1.105,2 1.081,2 1.043,7

De bestellingen bedroegen 1.105,2 miljoen euro, een groei

van 2,2% tegenover vorig jaar, dankzij een sterke stijging van

de bestellingen in de divisies Healthcare en Enterprise. De

Bestellingen per divisie

IN MILJOEN EURO FY17 FY16 VERSCHIL

Entertainment 535,7 574,8 -6,8%

Enterprise 323,9 290,2 +11,6%

Healthcare 245,8 216,3 +13,7%

Groep 1.105,2 1.081,2 +2,2%

Bestellingen per regio

IN MILJOEN EURO FY17 FY16
VERSCHIL

(IN NOMINALE WAARDE)

Amerika 35% 34% +7,5%

EMEA 32% 32% +1,5%

APAC 33% 34% -2,3%

Geconsolideerde resultaten voor boekjaar 2017

Bestellingen en orderboek

Het orderboek bedroeg op het einde van het jaar 318,8 mil-

joen euro. Dit is quasi hetzelfde bedrag als in boekjaar 2016.

Het orderboek weerspiegelt een groei in Enterprise, vooral

in het segment Corporate, dat wordt gecompenseerd door

minder bestellingen in het segment Cinema (Entertainment)

en de impact van de verkochte Lighting-activiteit.

lagere cijfers voor de regio Asia-Pacific werden grotend-

eels gecompenseerd door een sterke groei in Noord- en

Zuid-Amerika.

A/94 Barco jaarverslag 2017

Omzet

De omzet over het volledige jaar daalde met 1,6%. De daling

was toe te schrijven aan een combinatie van een zwakkere

cinemamarkt, verkochte bedrijfsactiviteiten, minder nadruk

op niet-kernactiviteiten en ongunstige wisselkoerseffecten..

De vooruitgang bij Healthcare en Enterprise kon de daling in

Entertainment quasi volledig compenseren.

Omzet

IN MILJOEN EURO FY17 FY16 FY5

Omzet 1.084,7 1.102,3 1.028,9

• 	Zonder de impact van Barco's Lighting-activiteit, die het

	 bedrijf verkocht in de eerste helft van 2017, bleef de omzet

	 gelijk aan die van 2016.

• 	Zonder wisselkoerseffecten (voornamelijk de impact van

	 de Chinese Yuan) lag de gerapporteerde omzet 1,0% lager

	 dan vorig jaar.

Omzet per divisie

IN MILJOEN EURO FY17 FY16 VERSCHIL

Entertainment 533,3 578,1 -7,7%

Enterprise 308,2 289,7 +6,4%

Healthcare 243,2 234,6 +3,7%

Groep 1.084,7 1.102,3 -1,6%

Omzet per regio

IN MILJOEN EURO FY17 FY16
VERSCHIL

(IN NOMINALE WAARDE)

Amerika 36% 36% -0,1%

EMEA 32% 31% -1,4%

APAC 32% 33% -3,5%

A/95Barco jaarverslag 2017Commentaren bij de resultaten

Winstgevendheid

Brutowinst

De brutowinst steeg van 378,8 naar 404,2 miljoen euro, een

groei van 25,3 miljoen euro.

De brutowinstmarge groeide met 2,9 procentpunten tot

37,3%, in vergelijking met 34,4% in 2016. Die toename is te

danken aan een positieve productmix en de impact van value

engineering in alle divisies.

Operationele kosten en overige bedrijfsresultaten

De totale operationele kosten (zonder de overige bedrijfs-

resultaten) bedroegen 327,2 miljoen euro, vergeleken met

322,7 miljoen euro een jaar eerder.

Als percentage van de omzet bedroegen de operationele

kosten 30,2% vergeleken met 29,3% in 2016.

•	 Op kasbasis stegen de kosten voor R&D van 120,5 miljoen

	 euro in 2016 tot 122,3 miljoen euro. Als percentage van

	 de omzet bedroegen de kosten voor R&D 30,2% tegenover

	 29,3% het jaar daarvoor.

•	 De verkoop-en marketingkosten bedroegen 146,8 mil-

	 joen euro, in vergelijking met 147,1 miljoen euro in 2016.

	 Als percentage van de omzet bedroegen de verkoop- en

	 marketingkosten 13,5% van de omzet, vergeleken met

	 13,3% in 2016.

•	 De algemene en administratiekosten stegen met 5,4% tot

	 58,1 miljoen euro, in vergelijking met 55,1 miljoen euro

	 vorig jaar. Als percentage van de omzet zijn ze licht geste-

	 gen, van 5,0% tot 5,4%.

De overige bedrijfsresultaten bedroegen een negatieve

3,7 miljoen euro, in vergelijking met 3,0 miljoen euro vorig

jaar. Het verschil was toe te schrijven aan de aanleg van

bijkomende voorzieningen. De overige bedrijfsresultaten

bedroegen in 2016 een positieve 3,3 miljoen euro, deels

door terugnames van dubieuze debiteuren.

EBITDA en adjusted EBIT

De EBITDA is met 21,7% gestegen tot 107,1 miljoen euro, in

vergelijking met 88 miljoen euro vorig jaar.

De EBITDA-marge bedroeg 9,9%, tegenover 8,0% in 2016.

Hierna worden de EBITDA- en de EBITDA-marges per divisie

gepresenteerd:

EBITDA per divisie 2017 tegenover 2016:

2017
(IN MILJOEN EURO) OMZET EBITDA EBITDA %

Entertainment 533,3 38,9 7,3%

Enterprise 308,2 40,7 13,2%

Healthcare 243,3 27,5 11,3%

Groep 1.084,7 107,1 9,9%

(IN MILJOEN EURO) 2017 2016 VERSCHIL

Entertainment 38,9 30,4 +27,8%

Enterprise 40,7 33,0 +23,3%

Healthcare 27,5 24,6 +12,1%

Groep 107,1 88,0 +21,7%

A/96 Barco jaarverslag 2017

Barco noteerde voor 2017 een double-digit-groei van de

EBITDA, waarbij elke divisie een stijging noteerde. De Enter-

tainment- en Enterprise-divisies presteerden daarbij het

sterkst: zij stonden in voor 85% van de EBITDA-groei tegen-

over vorig jaar.

In de Entertainment-divisie steeg de EBITDA opnieuw, ener-

zijds door het stopzetten van verlieslatende activiteiten en

de afbouw van een aantal groei-initiatieven, en anderzijds

dankzij de stabiele prestatie van de basisactiviteit. De aanzien-

lijke stijging van de EBITDA voor de Enterprise-divisie was te

danken aan de solide bijdrage van de Corporate-activiteiten.

De Healthcare-divisie boekte winstgroei dankzij een goede

productmix.

De adjusted EBIT bedroeg 73,2 miljoen euro, of 6,8% van de

omzet, tegenover 36,6 miljoen euro of 3,3% van de omzet

voor 2016. De EBIT in 2016 omvatte 22,9 miljoen euro aan

afschrijvingen en waardeverminderingen van geactiveerde

productontwikkelingskosten.

Barco boekte 32,4 miljoen euro herstructurerings- en bijzon-

dere-waardeverminderingskosten, waaronder 5,2 miljoen

euro aan cash herstructureringskosten en 27,2 miljoen euro

aan niet-cash bijzondere waardeverminderingsverliezen.

De cashcomponent omvat de afvloeiingskosten gerelateerd

aan de beslissing om de productie in Noorwegen naar België

te verhuizen en de beslissing om een aantal initiatieven te

herbekijken in de Entertainment- en in de Enterprise-divisies

(X2O-activiteiten).

Niet-cashposten omvatten 10,9 miljoen euro bijzonder

waardeverminderingsverlies op goodwill, 9,1 miljoen euro

op investeringen en 4,4 miljoen euro gerelateerd aan de

afschrijving van voorraden.

Daardoor bedroeg de EBIT 40,8 miljoen euro tegenover 30,5

euro miljoen in 2016.

Belastingen op het resultaat

In 2017 bedroegen de belastingen 11,4 miljoen euro, voor

een effectieve aanslagvoet van 26,5%. In 2016 bedroegen de

belastingen 6,3 miljoen euro of een effectieve aanslagvoet

van 20%.

De inkomstenbelastingen voor 2017 werden negatief beïn-

vloed door veranderingen in de Belgische en Amerikaanse

(VS) belastingwetgeving: Barco moest eenmalig 15,6 miljoen

euro belastingen extra betalen. Als we deze uitzonderlijke

kosten buiten beschouwing laten, was het belastingtarief

16% in 2017.

Nettowinst

De nettowinst toewijsbaar aan de aandeelhouders was 24,8

miljoen euro, in vergelijking met 11,0 miljoen euro in 2016. Dit

is de nettowinst na aftrek van 8 miljoen euro aan belangen

van derden. In 2016 bedroeg deze aftrek nog 14,7 miljoen

euro, vooral door het sterke cinemajaar in China.

De nettowinst per gewoon aandeel (EPS) bedroeg 2,01 euro

tegenover 0,91 euro in 2016. Na verwateringseffect bedroeg

de winst per aandeel 1,99 euro tegenover 0,88 euro.

A/97Barco jaarverslag 2017Commentaren bij de resultaten

IN MILJOEN EURO 2017 2016 2015

Vrije brutokasstromen uit bedrijfsactiviteiten 104,0 81,9 67,4

Wijzigingen van de handelsvorderingen -7,3 0,2 -5,4

Wijzigingen van de voorraden -3,6 -2,8 27,6

Wijzigingen van de handelsschulden -19,7 -2,7 16,3

Overige wijzigingen van het werkkapitaal -8,1 11,9 32,8

Wijzigingen in werkkapitaal -38,7 6,6 71,2

Vrije nettokasstromen uit bedrijfsactiviteiten 65,3 88,5 138,6

Interestopbrengsten/-kosten 2,0 4,1 0,2

Belastingen op het resultaat -4,4 -11,5 -14,9

Vrije kasstromen uit bedrijfsactiviteiten 63,0 81,1 123,9

Aankoop van materiele en immateriële vaste activa (excl. One Campus) -23,2 -24,2 -14,7

Inkomsten uit de verkoop van materiele en immateriële vaste activa 0,2 0,6 1,1

Kasstromen uit investeringsactiviteiten -23,0 -23,7 -13,6

VRIJE KASSTROOM 40,0 57,4 110,3

Werkkapitaal en rendement op geïnvesteerd kapitaal

(ROCE)

Door maatregelen met betrekking tot het werkkapitaal in

de tweede helft van het jaar bedroegen de ‘voorraden +

vorderingen – schulden’ 20% over een vlakke omzet.

Kasstroom en balans

Vrije kasstroom en werkkapitaal

Dankzij een solide beheer van het werkkapitaal in het tweede

halfjaar, genereerde Barco een vrije kasstroom van 40,0 mil-

joen euro (tegenover 57,4 miljoen euro voor 2016).

De vrije kasstroom aan het einde van het eerste halfjaar was

negatief: - 33,5 miljoen euro.

Barco realiseerde vrije brutokasstromen uit bedrijfsactiviteiten die 22,1 miljoen euro hoger lagen,

vooral dankzij hogere winstgevendheid.

Het netto werkkapitaal bedroeg -3,8% van de omzet,

in vergelijking met -5,1% in 2016. Dit is vooral te wijten

aan lagere openstaande handelsschulden en lagere

vooruitbetalingen op klantencontracten.

A/98 Barco jaarverslag 2017

IN MILJOENEN EURO FY17 1H17 FY16

Handelsvorderingen 182,1 189,7 188,6

DSO 55 63 55

Voorraden 154,1 169,4 166,2

Voorraadrotatie 3,6 3,3 3,6

Handelsschulden -114,5 -121,3 -135,1

DPO 58 59 63

Overig werkkapitaal -263,3 -232,8 -276,0

TOTAAL WERKKAPITAAL -41,6 5,1 -56,4

Investeringsuitgaven

De investeringsuitgaven bedroegen 23,2 miljoen euro,

vergeleken met 24,2 miljoen euro in 2016, exclusief de

investeringen in het One Campus-project in 2016.

Rendement op geïnvesteerd kapitaal

De ROCE, berekend op basis van een aangepaste belasttings-

voet, bedroeg 19%, 4 procentpunten beter dan vorig jaar.7

Goodwill

De goodwill op groepsniveau bedroeg 105,4 miljoen euro,

tegenover 124,3 miljoen euro eind 2016 en 132,4 miljoen

euro eind 2015.

In de loop van 2017 nam Barco een bijzondere waarde-

vermindering op op goodwill voor in totaal 10,9 miljoen

euro. Deze vermindering is grotendeels het gevolg van de

X2O-activiteiten, die de Enterprise-divisie in 2014 overnam.

Daarnaast wordt 8,0 miljoen euro goodwill aangehouden

voor verkoop, naar aanleiding van de beslissing om de

eigendomsstructuur van BarcoCFG te veranderen.

Kaspositie

Barco heeft het jaar afgesloten met een netto financiële

kaspositie van 210.7 miljoen euro, exclusief de cash in

BarcoCFG. Dit is 24 miljoen euro hoger dan de kaspositie

eind 2016, wat vooral een gevolg is van positieve vrije

kasstromen, die deels werden gecompenseerd door het

uitbetalen van dividenden.8

BarcoCFG had op het eind van het jaar 67,4 miljoen euro

in kas. Het is de bedoeling om dit bedrag in de komende

twee tot drie jaar uit te betalen aan de aandeelhouders, via

gespreide dividendbetalingen.

7 	Sinds 1 januari 2015 boekt Barco de kosten voor productontwikkeling op het

	 moment waarop ze worden gemaakt. Daarvoor activeerde Barco de kosten

	 voor productontwikkeling. Het openstaande saldo van de geactiveerde

	 ontwikkelingskosten werd in 2015 en 2016 afgeschreven. ROCE in 2016,

	 exclusief deze afschrijvingen, bedroeg 15%.
8 De kasniveaus verwijzen naar de onmiddellijk beschikbare nettokaspositie, 	

	 exclusief de cash in BarcoCFG.

A/99Barco jaarverslag 2017Commentaren bij de resultaten

Resultaten van de divisies voor boekjaar 2017

De organisatiestructuur van Barco

Barco is een wereldwijd technologiebedrijf dat oplossin-

gen ontwikkelt voor drie grote markten: Entertainment, Enter-

prise en Healthcare. Die markten worden weerspiegeld in de

structuur van de divisies:

Entertainment

Cinema
Venues & Hospitality

Corporate
Control Rooms

Surgical
Diagnostic

Enterprise Healthcare

De Entertainment-divisie combineert

de activiteiten Cinema en Venues &

Hospitality. Die laatste omvatten de

activiteiten Professional AV, Events en

Simulatie.

De Enterprise-divisie combineert de

activiteiten Control Rooms en Corpo-

rate. ClickShare levert de grootste bij-

drage aan de Corporate-activiteiten.

Ook de activiteiten van Medialon vallen

onder deze divisie.

De Healthcare-divisie omvat de activi-

teiten rond Diagnostic Imaging (diag-

nostische en multimodale beeldvor-

ming) en Surgical.

A/100 Barco jaarverslag 2017

IN MILJOEN EURO 2017 2016 2015
VERSCHIL
MET FY16

Bestellingen 535,7 574,8 536,4 -6,8%

Omzet 533,3 578,1 514,5 -7,7%

EBITDA 38,9 30,4 43,6 +27,8%

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

Zoals verwacht daalden de bestellingen en de omzetvolu-

mes uit het segment Cinema van de Entertainment-divisie in

2017. Het Venues & Hospitality-segment registreerde wel een

hogere omzet en hogere bestellingen. Venues & Hospitality

was goed voor 38% van de bestellingen, tegenover 35% in

2016. De EBITDA en de EBITDA-marge groeiden aan door

'focus to perform'-initiatieven, waaronder de verkoop van de

lichtactiviteit aan het einde van het eerste kwartaal van 2017,

de herpositionering van enkele groei-initiatieven, waaronder

de led-activiteiten, en de afbouw van contentfinanciering

voor het Barco Escape-formaat.

In het cinemasegment wist Barco zijn marktleiderspositie te

verstevigen en heeft het meer smart- en flagship-laser-

projectoren geïnstalleerd. Ruim een derde van alle cinema-

projectoren die in 2017 werden geleverd, waren smart-laser-

projectoren, en Barco sleepte wereldwijd installaties in 100

all-laser multiplex-bioscoopzalen in de wacht, een mijlpaal

waarmee het bedrijf zich duidelijk van zijn concurrenten weet

te onderscheiden.

In China en Noord-Amerika daalde de omzet, terwijl Barco

in Zuidoost-Azië, India en Latijns-Amerika groei noteerde.

Om zich voor te bereiden op de golf van vernieuwing in de

cinemamarkt, kondigde Barco aan dat het in 2018 een strate-

gische joint venture aangaat met Appotronics en China Film

Group. De joint venture zal oplossingen commercialiseren

voor de wereldwijde cinemamarkt, exclusief China.

Het Venues & Hospitality-segment boekte een mooie voor-

uitgang, voornamelijk op de Events-markt en in een aantal

segmenten van de Fixed Install-markt, zoals themaparken.

Deze stijgingen waren voornamelijk te danken aan de vraag

naar nieuwe producten zoals laserfosforprojectoren en

beeldverwerkingsoplossingen, waardoor Barco zijn con-

currentiepositie kon versterken.

Opmerking over Barco Escape

Zoals reeds vermeld, onderzocht Barco een aantal strate-

gische opties om de contentfinanciering voor het Barco

Escape-formaat te verzekeren. Omdat er uiteindelijk geen

bevredigende oplossing werd gevonden, heeft het manage-

ment beslist om dit groei-initiatief stop te zetten. De 30

bioscoopzalen die met Escape zijn uitgerust, zijn op de

hoogte gebracht. Barco werkt met elk van deze klanten

samen aan een goede oplossing.

Opmerking over Barco Frederikstad

Op 4 januari 2018 kondigde Barco aan dat het de activiteiten

van Barco Frederikstad in Noorwegen zal herstructureren.

Barco heeft beslist om de productieactiviteiten in Frederikstad

ook effectief te verhuizen naar Kortrijk. In de loop van 2018

zullen die activiteiten worden gebundeld met de grotere en

vernieuwde productielijn. In de vestiging van Frederikstad

werken momenteel 75 mensen in productie- en gerelateerde

activiteiten.

Entertainment-divisie

A/101Barco jaarverslag 2017Commentaren bij de resultaten

IN MILJOEN EURO 2017 2016 2015
VERSCHIL
MET FY16

Bestellingen 323,9 290,2 287,0 +11,6%

Omzet 308,2 289,7 300,4 +6,4%

EBITDA 40,7 33,0 11,1 +23,3%

EBITDA-marge 13,2% 11,4% 3,7%

De Enterprise-divisie heeft in 2017 goede prestaties geleverd.

De EBITDA-marge groeide met 180 basispunten en de bestel-

lingen en de omzet stegen gevoelig, dankzij de voortgezette

groei van het Corporate-segment. Het Corporate-segment

was in 2017 goed voor circa 57% van de omzet van Enterprise,

in vergelijking met 50% een jaar geleden.

Corporate is in alle regio's blijven groeien. ClickShare is

ondertussen geïnstalleerd in ongeveer 350.000 vergader-

zalen (200.000 vergaderzalen in 2016). 40% van de bedrijven

uit de Fortune 1000 gebruikt ClickShare. De omzet steeg

het sterkst in Noord-Amerika en in Europa. Barco heeft de

ClickShare-portefeuille in de loop van het jaar uitgebreid

met de introductie van een nieuwe high-end-versie. Ook

het salesnetwerk en de verkoopkanalen werden uitgebreid

met nieuwe distributeurs in de VS en in Asia-Pacific. Om

zijn ecosysteem voor vergaderzalen uit te breiden, heeft

Barco ook een wereldwijde samenwerkingsovereenkomst

gesloten met Logitech.

Enterprise-divisie

Omdat een aantal belangrijke sectoren zoals de olie- en

gasmarkt en enkele geografische groeimarkten in 2017

minder actief investeerden, waren de bestellingen voor

Control Rooms vlak en daalde de omzet, wat resulteerde in

een lagere EBITDA. De markt voor de rear-projection cube

heeft stilaan maturiteit bereikt en de gerelateerde segmenten

wachten op de volgende generatie van lcd-displays. Daarom

lanceerde Barco in November 2017 zijn nieuwe lcd-videowall

UniSee™. De eerste feedback van de markt was positief. Het

management verwacht dat de Unisee™ vanaf de tweede

jaarhelft van 2018 een bijdrage zal leveren aan de omzet

van Control Rooms.

Daarnaast is het bedrijf blijven investeren in software en

workflowoplossingen die geleidelijk op de markt worden

geïntroduceerd.

Het management besliste ook om strategische opties te eva-

lueren voor Silex en X2O, twee niet-strategische kleinere

activiteiten in de Enterprise-divisie. In het kader daarvan werd

Silex, dat geavanceerde chips ontwerpt, in december 2017

verkocht aan Anseribus NV. Het management is van plan om

de analyse van de opties voor X2O in de komende maanden

te voltooien.

A/102 Barco jaarverslag 2017

IN MILJOEN EURO 2017 2016 2015
VERSCHIL
MET FY16

Bestellingen 245,8 216,3 221,2 +13,7%

Omzet 243,2 234,6 216,0 +3,7%

EBITDA 27,5 24,6 19,4 +12,1%

EBITDA-marge 11,3% 10,5% 9,0%

Healthcare realiseerde in 2017 een EBITDA-marge van 11,3%,

een stijging van 10,5% in vergelijking met 2016. De groei is

te danken aan een bescheiden omzetstijging voor de twee

segmenten Diagnostic en Surgical en een hogere bruto-

winstmarge. Die laatste weerspiegelt positieve mixeffecten

en volgehouden value engineering. Er was een iets zwakkere

vraag voor de Modality-oplossingen. Het aantal bestellingen

groeide, vooral in Noord-Amerika, voor zowel Diagnostic

als Surgical.

Op de diagnostische markt wist Healthcare zijn positie als

marktleider te versterken en kon het het aantal leveringen

voor zijn flagship Uniti™-beeldscherp opkrikken. Surgical

boekte geleidelijke vooruitgang en het team werkt aan een

uitbreiding van het Nexxis-platform (o.a. de mogelijkheid

om ook nieuwe partners aan te koppelen) om zijn groei aan

te zwengelen.

In het kader van het ‘focus to perform’-programma zijn

binnen Healthcare onder meer de investeringen in patient-

care-oplossingen teruggeschroefd. De divisie bereidt zich

ook voor op een uitbouw van de lokale Chinese productie

van medische displays en op een verbetering van de com-

merciële capaciteiten om de aanwezigheid op deze snel-

groeiende markt verder uit te breiden. Ook in Latijns-Amerika

warden meer diagnostische Barco-displays geïnstalleerd.

Healthcare division

A/103Barco jaarverslag 2017Commentaren bij de resultaten

Informatie voor de aandeelhouders

A/104 Barco jaarverslag 2017

A/105Barco jaarverslag 2017Informatie voor de aandeelhouders

Kerncijfers voor de aandeelhouder

Aantal aandelen (in duizenden): 13.064 13.057 13.016

PER AANDEEL (IN EURO) 2017 2016 2015

Nettoresultaat per aandeel 2,01 0,91 1,45

Nettoresultaat per aandeel na verwateringseffect 1,99 0,88 1,41

Brutodividend 2,10 1,90 1,75

Nettodividend 1,47 1,33 1,31

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

Jaarlijkse return (b) 13,9% 33,0% 8,5%

Pay-outratio (c) 110,7% 225,1% 130,9%

Koers-winstratio (d) 44,4 88,4 42,5

(a) 	Brutodividend / slotkoers op het einde van het jaar

(b)	Toename of afname aandelenkoers + uitbetaald brutodividend, gedeeld door de slotkoers van het vorige jaar

(c)	Brutodividend* aantal aandelen op 31 december / nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij

(d)	Aandelenkoers op 31 december / nettoresultaat per aandeel

A/106 Barco jaarverslag 2017

Evolutie van de aandelenkoers

Aandelenkoers

0

20

40

60

80

100

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

PER AANDEEL (IN EURO) 2017 2016 2015 2014 2013 2012 2011

Gemiddelde slotkoers 86,91 65,90 58,37 56,61 59,96 48,64 46,40

Hoogste slotkoers 95,31 80,50 64,26 59,59 69,95 58,75 59,50

Laagste slotkoers 78,94 54,37 53,54 50,60 52,58 36,52 31,20

Slotkoers op 31 december 89,25 80,04 61,60 58,24 56,70 54,50 38,76

Gemiddeld aantal verhandelde aandelen per dag (e) 16.862 21.921 22.188,95 31.962,04 34.019 29.298 29.722

Beurskapitalisatie op 31 december (in miljoenen) 1.166 1.045,05 801,60 757,00 736,50 696,40 494,37

(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.

A/107Barco jaarverslag 2017Informatie voor de aandeelhouders

ja
n

u
ar

i

fe
b

ru
ar

i

m
aa

rt

ap
ri

l

m
e

i

ju
n

i

ju
li

au
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

120.000

100.000

ja
n

u
ar

i

fe
b

ru
ar

i

m
aa

rt

ap
ri

l

m
e

i

ju
n

i

ju
li

au
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

2017 2016 2015 Euronext
Alle beurzen

ja
n

u
ar

i

fe
b

ru
ar

i

m
aa

rt

ap
ri

l

m
e

i

ju
n

i

ju
li

au
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

Gemiddeld dagelijks handelsvolume

LIQUIDITEIT BRON 2017 2016 2015

Totaal jaarlijkse volume (aandelen)

Euronext 3.447.772 4.186.998 4.395.360

Lit venues (1) 4.299.723 5.633.738 5.724.749

Alle beurzen en handelsplatformen (2) 7.851.057 10.007.069 9.345.749

Dagelijks gemiddeld handelsvolume

Euronext 13.521 16.292 17.036

Lit venues (1) 16.862 21.921 22.189

Alle beurzen en handelsplatformen (2) 30.788 38.938 36.224

Totale jaarlijkse volumes (omzet) in miljoen euro

Euronext 262,09 354,33 235,77

Lit venues (1) 373,15 370,83 334,84

Alle beurzen en handelsplatformen (2) 684,20 652,48 547,33

Velociteit 25,43% 31,40% 34,90%

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’. Deze categorie 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.

A/108 Barco jaarverslag 2017

02
-1

1-
20

17

02
-0

1-
20

17

02
-0

2-
20

17

02
-0

3-
20

17

02
-0

4-
20

17

02
-0

5-
20

17

02
-0

6-
20

17

02
-0

7-
20

17

02
-0

8-
20

17

02
-0

9-
20

17

02
-1

0-
20

17

02
-1

2-
20

17

31
-1

2-
20

17

02
-1

1-
20

17

02
-0

1-
20

17

02
-0

2-
20

17

02
-0

3-
20

17

02
-0

4-
20

17

02
-0

5-
20

17

02
-0

6-
20

17

02
-0

7-
20

17

02
-0

8-
20

17

02
-0

9-
20

17

02
-1

0-
20

17

02
-1

2-
20

17

31
-1

2-
20

17

02
-1

1-
20

17

02
-0

1-
20

17

02
-0

2-
20

17

02
-0

3-
20

17

02
-0

4-
20

17

02
-0

5-
20

17

02
-0

6-
20

17

02
-0

7-
20

17

02
-0

8-
20

17

02
-0

9-
20

17

02
-1

0-
20

17

02
-1

2-
20

17

31
-1

2-
20

17

Barco aandelenkoers 2017

Barco

60

80

100

80

100

120

140

Barco Bel 20 Next 150

Barco / Bel 20 / Next 150

Barco Eurostoxx 50 Eurostoxx technology Nasdaq - 100

Barco / Eurostoxx 50 / Eurostoxx Technology / Nasdaq - 100

80

100

120

140

A/109Barco jaarverslag 2017Informatie voor de aandeelhouders

Aandeelhoudersstructuur

Aandeelhouders

In een onderzoek naar Barco’s wereldwijde aandeelhou-

derschap op 31 december 2017 werd bijna 92% van het

aandeelhouderschap van de onderneming geïdentificeerd.

De geïdentificeerde institutionele investeerders waren in het

bezit van 72% van alle aandelen (tegenover 70% eind 2016).

5% van de aandelen waren eigen aandelen van het bedrijf

en 13% was in handen van niet-professionele investeerders

(in vergelijking met 14% aan het einde van 2016).

Stabiele aandeelhoudersstructuur

Barco’s aandeelhouderstructuur bleef grotendeels onge-

wijzigd in 2017, zonder materiële veranderingen in de +3%

posities. Het aantal aandelen in handen van institutionele

aandeelhouders bleef stijgen: institutionele aandeelhouders

hebben nu meer dan 9,3 miljoen aandelen in handen. Het

aandeelhouderschap steeg zowel in de categorie ‘Rest van

Europa’ als in België.

Waardegeoriënteerde aandeelhouders bleven de tweede

grootste groep binnen Barco’s institutionele aandeelhouders-

basis. Er was evenwel een daling in proportionele vertegen-

woordiging, naar 23% van alle geïdentificeerde institutionele

aandelen. De groeigeoriënteerde investeerderspositie steeg

naar +12% van de institutionele aandeelhoudersbasis.

Geografische verspreiding

Het grootste deel van de institutionele aandelen is nog steeds

in handen van Belgische aandeelhouders, met een sterke

proportionele vertegenwoordiging tegenover peers en sector-

gemiddelden. De investeerders uit de Rest van Europa zorg-

den voor een tegengewicht tegenover 2016 en voegden

aandelen aan het portefeuille toe; er werden Barco-aandelen

gekocht in London (VK) en in Frankfurt (Duitsland). Dit werd

gedeeltelijk gecompenseerd door de verkoop van aandelen

in Genève, Zwitserland, en de Verenigde Staten.

Investeringsstijl

Waardegeoriënteerde investeerders blijven de tweede

grootste groep binnen Barco’s institutionele aandeelhouders-

basis. Er was evenwel opnieuw een daling in proportionele

vertegenwoordiging, naar 23% van alle geïdentificeerde

institutionele aandelen eind december 2017 (-3,7 procent-

punten). Het zou kunnen dat de pieken in de aandelenkoers

waardegeoriënteerde investeerders aangezet hebben om

winst te boeken.

Ondertussen viel het op dat er meer activiteit was van groei-

georiënteerde investeerders, wat erop wijst dat investeerders

aantrekkelijke instappunten zien, gezien het groeiprofiel van

de onderneming.

Het niveau van passieve index eigendom in Barco is geste-

gen (+1,1 procentpunten) naar 6,2% van de geïdentificeerde

institutionele aandelen, wat het aandeel dichter brengt bij

de gemiddelden bij Nasdaq’s technologieklanten (17,9%).

Concentratie

Het concentratieniveau van Barco’s top 10-investeerders

daalde in de bestudeerde periode, na een aantal verkopen.

De concentratie in de top 25 bleef relatief stabiel en groeide

lichtjes bij de top 50-groep van investeerders.

De categorieën staan nu in voor:

• Top 10: 50,4% (-1,2pp)

• Top 25: 65,2% (+0,0pp)

• Top 50: 72,4% (+0,4pp)

In vergelijking met de Mid Cap client-benchmark liggen de

concentratieniveaus van Barco iets boven het gemiddelde

van de benchmark.

Norges Bank (the Central Bank of Norway)

Templeton Investment Counsel, LLC

3D NV

Barco NV

Publiek

TOTAAL

(1) Aandeelhoudersanalyse uitgevoerd door Nasdaq Advisory services

	 in januari 2018

A/110 Barco jaarverslag 2017

Institutioneel 72%

Retail 13%

Bedrijfsgerelateerd 5%

Brokerage/trading 2%

Niet-toegewezen 8%

België 47%

Verenigde Staten 23%

Luxemburg 7%

Noorwegen 6%

Frankrijk 6%

Rest van Europa 11%

Rest van de wereld <1%

Waarde 23%

Groei 12%

GARP 9%

Index 6%

Hedge fund 1%

Andere 49%

Eigendom van Barco-aandelen in 2017 (op 31 december 2017)

18,33% Michel Van de Wiele NV

5,04% ACF IV Investment SARL

4,49% Norges Bank (the Central Bank of Norway)

4,70% Templeton Investment Counsel, LLC

3,94% 3D NV

5,40%

58,10%

Barco NV

Publiek

100.00%TOTAAL

A/111Barco jaarverslag 2017Informatie voor de aandeelhouders

Vergoeding van de aandeelhouders

Dividend

De Raad van Bestuur heeft besloten de algemene vergade-

ring aan te bevelen om een dividend van 2,10 euro (bruto)

per aandeel uit te betalen in 2017 (in vergelijking met 1,9 euro

in 2016). Dit betekent een nettodividend van 1,47 euro, na

aftrek van 30% roerende voorheffing.

Met een dividend van 2,10 euro bedraagt de pay-outratio

110,7 % en het brutodividendrendement 2,4%.

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.

Ex-dividenddatum:	 maandag 7 mei 2018

Registratiedatum (+1): 	 dinsdag 8 mei 2018

Betalingsdatum (+1): 	 woensdag 9 mei 2018

A/112 Barco jaarverslag 2017

Barco’s investment case

Terugblik op 2017: evolutie van de aandelenkoers

Barco zette in 2017 een solide financiële prestatie neer.

Terwijl de omzet vlak bleef, steeg de winst gevoelig. Het

aandeelhoudersvertrouwen nam toe in 2017, dankzij goede

tussentijdse resultaten, een aantal bewijzen van onze inves-

teringen in ‘focus to perform’ en een nieuwe dynamiek. Dat

werd duidelijk weerspiegeld in onze aandelenkoers, die met

12% steeg.

Sterk ‘focus to perform’-kwartaal

De aandelenkoers opende in 2017 op 80 euro en schom-

melde het hele jaar tussen 78 euro en 96 euro, om het jaar

af te sluiten op 89 euro.

Het jaar 2017 startte traag tot de jaarresultaten werden

gepubliceerd. De positieve resultaten voor 2016 – solide

omzetgroei en grotere winst – werden goed onthaald, wat

tot een hogere aandelenkoers leidde. De ‘focus to per-

form’-boodschap – inclusief het nieuws over de verkoop

van onze Lighting-activiteiten – en een succesvolle Capital

Markets Day leidden tot een steile groei in maart en april. Het

aandeel bereikte een piek van 96 euro eind april. Toen de

resultaten voor het eerste kwartaal bekend werden gemaakt

en het dividend was uitgekeerd, vlakte het Barco-aandeel af

– in lijn met de algemene markttrend. Het tweede kwartaal

werd afgesloten met een aandeel op 85 euro.

Trage zomer en sterke september

De zomer van 2017 was ontzettend traag, wat te wijten

kan zijn aan een gematigde update over de halfjaarresul-

taten. Eind augustus was het aandeel teruggevallen op het

niveau van januari. In september begon het echter aan een

opvallende remonte, dankzij vernieuwde aandacht voor

Barcoratings en een initiatie door Berenberg. De resultaten

waren aanmoedigend voor het derde kwartaal. In het vierde

kwartaal bleef de koers stabiel op 89 euro, de beste slotkoers

van de laatste 17 jaar.

Het jaarlijkse rendement, inclusief dividend, bedraagt 14%;

een positief resultaat net zoals de afgelopen zes jaar. Zo kon

Barco zijn aandeelhouders opnieuw een fantastisch rende-

ment garanderen. Het Barco-aandeel presteerde beter dan

alle belangrijke internationale indices.

Market cap: traag naar omhoog

Op 31 december 2017 bedroeg de beurskapitalisatie 1.166,0

miljoen euro, 11,6% meer vergeleken met 2016 (1.040 miljoen

euro). De laatste beurskapitalisatie tijdens het jaar bedroeg

1.031,3 miljoen euro (29 augustus 2017) en de hoogste

bedroeg 1.245,1 miljoen euro (5 april 2017).

A/113Barco jaarverslag 2017Informatie voor de aandeelhouders

Barco kan buigen op ruim 85 jaar ervaring. Het is een robuust

merk dat in de hele wereld bekend is om zijn technologi-

sche leiderspositie op drie solide markten: Entertainment,

Enterprise en Healthcare. Wij leveren voor deze markten

grotendeels missiekritieke oplossingen: er is echt behoefte

aan de hoogwaardige en betrouwbare technologie die wij

dankzij onze ervaring en onze sterk ontwikkelde vaardighe-

den kunnen leveren.

Solide financiële resultaten

Barco heeft een wereldwijde leiderspositie in zijn markten.

Om dat te verwezenlijken, hebben wij onze organisatie

aanzienlijk gestroomlijnd, hebben we de focus van onze

activiteiten aangescherpt en hebben wij meer marktkanalen

ontwikkeld, en dus onze klantenbasis uitgebreid.

In 2017 besliste Barco om zijn bedrijfsprofiel te finetunen,

in lijn met het strategische ‘focus to perform’-programma.

Als resultaat van die inspanningen kon Barco een gezonder

resultaat afleveren: meer winst en een vlak organisch top-

lineresultaat.

We hebben onze brutomarges aanzienlijk verbeterd dankzij

value engineering, slimmere sourcing en een gezonde pro-

ductenmix. 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.

Focused to perform

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 – dat in 2016 bij Barco

aan boord kwam, 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 om een duurzame, winst-

gevende groei te blijven neerzetten, zullen we onze focus

op performantie blijven behouden in 2018 en in de jaren

daarna. Terwijl we een gebalanceerde portfolio van strategi-

sche groei-initiatieven samenstellen, zullen we ons focussen

op het verbeteren van de prestaties van onze kerndivisies, i.e.

ons streven naar uitmuntende uitvoering – operationeel en

commercieel – opdrijven. Op die manier zal Barco nog meer

waarde creëren voor zijn klanten en zijn aandeelhouders.

Vertrouwen van onze aandeelhouders

Onze degelijke strategie, solide bedrijfsmodel en sterke finan-

ciële resultaten zijn de redenen waarom wij het vertrouwen

van onze aandeelhouders genieten. Barco kan bijgevolg

rekenen op een uiterst stabiel, internationaal aandeelhou-

dersbestand, waarin waardegeoriënteerde 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.

Barco’s investment case

A/114 Barco jaarverslag 2017

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 Marc Zwartsenburg

Berenberg Trion Reid & Anna Patrice

KBC Securities Guy Sips

Oppenheimer Andrew Uerkwitz & Paul Dean

Aankondiging van de resultaten 4Q17 en FY17 donderdag 8 februari 2018

Trading update 1Q18 Woensdag 18 april 2018

Jaarlijkse algemene vergadering van aandeelhouders donderdag 26 april 2018

Aankondiging van de resultaten 1H18 donderdag 19 juli 20178

Trading update 3Q18 woensdag 17 oktober 2018

Barco-aandeel BAR ISIN BE0003790079

Barco VVPR-strip BARS ISIN BE0005583548

Reuters BARBt.BR

Bloomberg BAR BB

Financiële kalender 2018

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

A/115Barco jaarverslag 2017Informatie voor de aandeelhouders

2017 was voor Barco een jaar van geleidelijke verandering

en vooruitgang. Om onze organisatie richting te geven en

ons te helpen groeien in de huidige, snel veranderende

wereld, hebben we een duidelijke strategie uitgetekend,

die we ook begonnen toe te passen. De vernieuwde stra-

tegie focust op innovatie, performantie en resultaatgerichte

oplossingen. Bovendien omvat ze een resolute keuze om

voor duurzame impact te kiezen. Omdat we geloven dat

duurzaam werken ook slim werken is.

Dit duurzaamheidsrapport is een integraal onderdeel van

ons jaarverslag 2018 maar staat ook perfect op zichzelf.

Het onderstreept ons commitment voor duurzaamheid. Op

de volgende pagina’s vindt u een uitgebreid overzicht van

onze ambitie, strategie en roadmap op het vlak van duur-

zaamheid, evenals de resultaten van onze inspanningen.

Say.Do.Care.
Barco Duurzaamheidsrapport 2017

B/2Barco jaarverslag 2017Inleiding en ambitieverklaring

Inleiding en ambitieverklaring

Een cruciaal jaar

2017 was een cruciaal jaar voor ons duurzaamheidsbeleid, om

verschillende redenen:

•	 Duurzaamheid werd een volwaardig onderdeel van onze

strategie, in lijn met onze waarden, in het bijzonder de

waarde ‘we care’. We geloven sterk dat de groei van ons

bedrijf gepaard moet gaan met respect: we willen de mensen

en gemeenschappen rondom ons helpen om te groeien,

terwijl we ook onze planeet beschermen. Daarom geven we

duurzaamheid een centrale rol in onze organisatie en in onze

strategie.

•	 Het ‘Sustainability Impact Plan’ dat we uitwerkten, zorgt

ervoor dat duurzaamheid stevig wordt verankerd in elke divisie

en in elk proces. Dat kunnen we niet alleen. Daarom rekenen

we op de hulp en het engagement van onze medewerkers

en onze businesspartners.

•	 We hebben prestatie-indicatoren en targets uitgewerkt voor

de belangrijkste (materiële) onderwerpen.

•	 Het beheer van alle duurzaamheidsinitiatieven werd in

een structuur gegoten, om er zeker van te zijn dat het

voortdurend wordt opgevolgd en vooruitgaat. Onze

verantwoordelijke comités (op zowel uitvoerend als op

managementniveau) zullen een programma uitwerken om

iedereen te sensibiliseren en om uitdagingen en kansen rond

duurzaamheid te identificeren.

Een lange reis

We hebben ondertussen stevige fundamenten gelegd voor

de ambitieuze duurzaamheidsinitiatieven die we de volgende

jaren willen uitwerken. De weg naar duurzaamheid is uiteraard

lang. We zullen permanent moeten leren en verbeteren. Maar

we zijn ervan overtuigd dat elke stap ons dichter zal brengen bij

dat duurzame bedrijf dat we voor ogen hebben. Iedere onder-

neming die succesvol wil zijn en blijven, moet het pad van

duurzaamheid inslaan. Barco zit op de juiste koers.

B/3 Barco jaarverslag 2017

Barco’s ambitieverklaring rond duurzaamheid

In lijn met onze ambitie om duurzaamheid stevig te verankeren in het DNA

van onze organisatie, hebben we het ‘Sustainability Impact Plan’ gelanceerd.

Het programma zal ervoor zorgen dat Barco de toon zet op het vlak van

duurzaamheid, op drie niveaus: planet, people en communities.

1.	We zullen onze ecologische voetafdruk en die van onze klanten verkleinen.

2.	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 medewerkers ook

stimuleren om constant op zoek te gaan naar manieren om duurzamer te

werken.

3.	We willen onze verantwoordelijkheid opnemen en een actieve rol spelen in

ons ecosysteem. Dat doen we door ethische normen rond zakendoen te

bewaken, zowel binnen Barco als in de relaties met onze stakeholders, en

door ons te engageren in de lokale gemeenschappen waarin we werken.

In lijn met die laatste ambitie willen we mensen die het moeilijk hebben

toegang geven tot de innovatiemaatschappij, via kennis en middelen.

Barco is helemaal klaar voor dit ambitieuze project. We kijken ernaar uit

om vooruitgang te boeken en de toon te zetten, richting een duurzamere

toekomst.

Jan De Witte,

Barco CEO

B/4Barco jaarverslag 2017Inleiding en ambitieverklaring

Barco in een wereld in verandering

Onze wereld verandert in sneltreinvaart. Die verandering wordt in de hand

gewerkt door een reeks trends: grote, globale trends met belangrijke

gevolgen voor onze economie, milieu, gezondheid, veiligheid en

maatschappij. Megatrends, die onderling sterk met elkaar verbonden

zijn, hebben een grote impact op de business van onze klanten en op

onze eigen business. Daarom is het belangrijk om ze te begrijpen en erop

in te spelen. Hieronder beschrijven we kort vier trends die de wereld van

Barco en van zijn klanten beïnvloeden. Daarnaast illustreren we hoe onze

oplossingen en diensten onze klanten kunnen helpen om in te spelen op

de kansen en uitdagingen die een gevolg zijn van die trends.

#1 DIGITALE TRANSFORMATIE

De combinatie van het internet, mobiele en geconnecteerde

toestellen, data analytics, cloudcomputing en machinelearn-

ing gooit onze manier van leven en zakendoen volledig

overhoop. En de veranderingen volgen elkaar alsmaar snel-

ler op. Elke technologische vooruitgang creëert enorme

kansen voor organisaties: ze helpen ons om bijvoorbeeld

productiever te werken of relevanter te worden. Maar er zijn

ook risico’s aan verbonden.

		

Onze impact:

•	 ClickShare en Barco-projectoren stimuleren

samenwerking in vergaderzalen.

•	 Dankzij onze leeroplossingen blijven de huidige

digital natives bij de les.

•	 Barco videowalls helpen organisaties om data

te visualiseren en vervolgens te analyseren.

•	 Met Nexxis delen chirurgen vlot video en

andere bronnen in operatiekwartieren.

#2 INDIVIDUALISME

Door de toenemende globalisering en digitalisering bekijken

mensen de wereld met een andere bril. De mogelijkheden

om te werken, leven en zich te ontspannen lijken eindeloos.

Het resultaat? Iedereen – van consumenten en medewerkers

tot studenten en patiënten – wordt veeleisender. We hun-

keren naar vrijheid, we willen erkend worden als individuen

met persoonlijke behoeften en we zijn altijd op zoek naar

manieren om onze stem te laten horen en van het leven te

genieten.

Onze impact: 	

•	 Barco-projectoren zorgen voor ongelofelijke

ervaringen, vaak op maat.

•	 ClickShare en ons leerplatform stimuleren mensen om

hun mening te delen.

•	 Dankzij onze groeiende focus op diensten in de plaats

van producten kunnen we klanten geven wat ze willen,

hoe en wanneer ze dat willen.

•	 Ons SaaS-platform lost de nood in aan resultaatgerichte

oplossingen.

B/5 Barco jaarverslag 2017

#3 DEMOGRAFISCHE VERANDERINGEN

De wereldbevolking wordt ouder, vooral door een langere

levensverwachting in ontwikkelde landen. Ontwikkelingslan-

den worstelen dan weer met een sterke bevolkingsaangroei.

De demografische veranderingen zorgen ongetwijfeld voor

de belangrijkste sociale transformaties van de 21e eeuw.

De implicaties zullen groot zijn voor quasi elke sector,

niet in het minst voor de gezondheidszorg.

Onze impact:

•	 Onze diagnostische displayoplossingen helpen

radiologen om accurate diagnoses te stellen en

productiever te werken.

•	 Dankzij onze chirurgische oplossingen werken

chirurgen effectiever en garanderen ze betere

resultaten.

#4 KLIMAAT EN RESOURCES ONDER DRUK

Klimaatverandering brengt de natuurlijke ecosystemen en

hun biodiversiteit in gevaar, vertraagt de economische groei,

bedreigt onze gezondheid, enz. Daarnaast raken natuurlijke

resources zoals water en brandstoffen uitgeput. De maat-

schappij staat voor de gigantische uitdaging om de wereld

duurzamer te maken.

Onze impact:

•	 ClickShare en weConnect maken videoconferencing en

meetings op afstand mogelijk. Zo helpen ze organisaties

om hun milieu-impact te reduceren.

•	 Wie Barco-laserprojectoren gebruikt, verbruikt minder

energie en moet geen lampen meer vervangen (minder

transport van lampen en minder afval).

•	 Barco kiest voor duurzaam design (materiaalgebruik,

energie-efficiëntie, verpakkingen en optimalisatie van de

einde-levensduur-fase) in de hele productportfolio.

Data en systemen beter beschermen bij Barco

Onze digitale, steeds meer geconnecteerde maatschappij

creëert kansen. Maar ze brengt ook risico’s mee, ook voor

Barco. Naarmate software, geconnecteerde toestellen en

diensten belangrijker worden in ons aanbod, verzamelt Barco

steeds meer klantengegevens. Dat betekent dat we de wet-

geving rond databescherming moeten naleven, waaronder

de GDPR-wetgeving die in mei 2018 van kracht wordt. We zijn

onze organisatie daarvoor momenteel aan het klaarstomen.

Daarnaast moeten we onze systemen, netwerken en data

beschermen tegen de snel toenemende bedreiging van

cyberaanvallen. We beseffen ten volle dat we gevaar lopen

en nemen maatregelen om incidenten af te wenden. Om ons

commitment op dat vlak te onderstrepen, implementeren we

momenteel een beheersysteem voor informatieveiligheid in

lijn met de ISO27001-norm. Door ons te certificeren voor

deze standaard bewijzen we dat Barco de nodige processen

heeft uitgerold om zijn oplossingen te beveiligen. In eerste

instantie willen we onze ClickShare-oplossingen certificeren.

B/6Barco jaarverslag 2017Inleiding en ambitieverklaring

Onze benadering van materialiteit

1. Interne en externe bronnen
We analyseerden een brede waaier interne en externe

data, zoals trendrapporten en andere documenten van

sectorgenoten en concurrenten, sectorverenigingen en

netwerkorganisaties rond duurzaamheid (CDP, SASB, GRI,

Sustainalytics en Duurzame Ontwikkelingsdoelstellingen

van de Verenigde Naties), evenals interne documenten. Dit

onderzoek resulteerde in een lijst van 50+ knelpunten.

2. Overlegronde
We overlegden met een beperkte groep Barco-medewerkers

(duurzaamheidsambassadeurs) om de knelpunten te identi-

ficeren die zij het belangrijkst en het relevantst vonden voor

Barco (prioriteiten).

3. Landingsfase
Uiteindelijk bepaalde het executive sustainability steering

committee (zie governancestructuur) de impact van elk punt

op het succes van Barco.

Resultaat:
Barco’s materiële knelpunten

Het resultaat van dit proces is een matrix die een overzicht

geeft van alle knelpunten die we als meest ‘materieel’ of

belangrijk beschouwen voor Barco’s duurzaamheidsstrategie.

De matrix omvat 10 knelpunten die we klasseren onder drie

duurzaamheidspijlers:

Planet

People

Communities

Voor meer informatie over hoe Barco samenwerkt met zijn

stakeholders om risico’s en aandachtspunten te bepalen,

verwijzen we naar het stuk rond ‘stakeholderbetrokkenheid’

op pagina’s B/60 en B/62 van dit rapport.

Materialiteitsbeoordeling
Barco wil zijn duurzaamheidsinspanningen toespitsen op de zaken die

het meest dringend en relevant zijn voor zijn stakeholders, business en

de technologiesector. Aan de hand van een materialiteitsbeoordeling

hebben we deze knelpunten geïdentificeerd en gerangschikt. We brachten

ook de risico’s in kaart, vanuit een economisch, maatschappelijk en

milieuoogpunt. Onze benadering omvatte drie stappen die resulteerden

in een materialiteitsmix.

B/7 Barco jaarverslag 2017

Cluster van de materiële onderwerpen onder onze drie duurzaamheidspijlers

Planet People Communities

•	 Klimaatverandering/uitstoot

van broeikasgassen

•	 Energie-efficiëntie van

producten en activiteiten

•	 Circulaire economie

•	 Leren en ontwikkeling

•	 Veiligheid van de

medewerkers

•	 Gezondheid van de

medewerkers/zorg

•	 Diversiteit/ gelijke kansen

•	 Audit van leveranciers/

verzekering

•	 Engagement in de

gemeenschappen

•	 Bedrijfsethiek

V
N

 D
U

U
R

Z
A

M
E

 O
N

T
W

IK
K

E
L

IN
G

S
-

D
O

E
L

S
T

E
L

L
IN

G
E

N
M

A
T

E
R

IE
L

E

K
N

E
L

P
U

N
T

E
N

O
N

Z
E

 D
U

U
R

Z
A

A
M

-
H

E
ID

S
P

IJ
L

E
R

S

B/8Barco jaarverslag 2017Barco’s bedrijfs- en duurzaamheidsstrategie

Planet

People

Communities

Onze missie

Barco’s missie is om briljante resultaten te leveren door con-

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

bereiken, bieden we toonaangevende, networked visualisa-

tieoplossingen (hard- en software) en gerelateerde diensten.

Onze strategie

De wereld rondom ons verandert razendsnel en wijzigt de

spelregels. Technologie introduceert nieuwe manieren van

leven, ons ontspannen en werken. Daarom heeft Barco zijn

missieverklaring en strategie aangepast in 2017. In zowel onze

missie als in onze strategie beloven we dat we resultaatge-

richt willen werken. Het Barco DNA, dat ons zal leiden op

ons pad naar succes, omvat drie pijlers die met elkaar zijn

vervlochten:

	 Leiden door innovatie

	 Focussen op performantie

	 Resultaten centraal zetten

Wij leveren briljante resultaten

door content te vertalen naar

inzicht en emoties.

Barco’s bedrijfs- en
duurzaamheidsstrategie

B/9 Barco jaarverslag 2017

Onze duurzaamheidsstrategie

We willen op een duurzame manier rond deze strategische

pijlers werken en ons steeds meer focussen op de impact die

ze hebben op onze planeet, mensen en gemeenschappen.

•	 Planet: alle initiatieven die onze milieu-impact

verminderen en helpen om de milieu-impact van onze

klanten te reduceren.

•	 People: alle initiatieven gericht op het stimuleren

van duurzame inzetbaarheid van onze (toekomstige)

medewerkers.

•	 Communities: alle initiatieven gericht op het

ontwikkelen van onze eigen Barco-gemeenschap,

i.e. onze zakelijke partners, stakeholders en de

gemeenschappen waar we leven en werken.

Onze zeven waarden

Jarenlang al laat Barco zich leiden door 7 kernwaarden. In

2017 veranderden we de waarde ‘we geven om onze mensen’

naar ‘we zijn bekommerd ‘om het belang van ons Sustaina-

bility Impact Plan te onderstrepen.

– We leiden door innovatie

– Klantentevredenheid staat op 1

– We handelen open en ethisch

– We werken in teamverband

– We zijn verantwoordelijk

– We vertrouwen elkaar

– We zijn bekommerd

Planet

People

Communities

B/10Barco jaarverslag 2017Barco’s bedrijfs- en duurzaamheidsstrategie

Onze duurzaamheidsprestaties
meten
Pagina B/11

Planeet

Pagina B/21

Mensen

Pagina B/37

Ons Sustainability Impact Plan (SIP)

B/11 Barco jaarverslag 2017

Gemeenschappen

Pagina B/45

B/12Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Om duurzaamheid stevig te verankeren in elke divisie en

in elk proces hebben we het ‘Sustainability Impact Plan’

(SIP) opgesteld. Het helpt ons om onze duurzaamheids-

inspanningen te organiseren, te prioriteren en te faciliteren,

om onze prestaties te meten en om onze acties nauwgezet

te beheren.

Barco’s Sustainability Impact Plan gaat uit van het feit dat een

succesvol duurzaamheidsprogramma:

•	 een duidelijke strategie en heldere focusdomeinen

heeft;

•	 een systeem omvat dat de prestaties meet en vergelijkt

met de doelstellingen en ambities;

•	 een roadmap omvat richting leiderschap op alle

focusdomeinen;

•	 door de juiste mensen wordt geleid en beheerd.

We gebruiken twee verschillende types indicatoren om onze

duurzaamheidsprestaties te meten:

•	 4 kritieke prestatie-indicatoren (KPI’s), voor de

relevante duurzaamheidsdomeinen (planeet, mensen

en gemeenschap) en materiële topics, helpen ons om

de vooruitgang te meten en doelstellingen voorop te

stellen;

•	 25 prestatie-indicatoren (PI’s), i.e. beschrijvende

statistieken, helpen ons om de prestaties te meten en op

te volgen rond de duurzaamheidsdomeinen.

De volgende tabel geeft een overzicht van de prestatie-

indicatoren en onze vooruitgang sinds 2014/2015,

toen we onze prestaties begonnen te meten. We staan

uiteraard nog maar aan de start van onze reis richting

duurzaamheid. Maand na maand en jaar na jaar, leren we

en scherpen we onze benadering aan.

Onze duurzaamheidsprestaties meten

B/13 Barco jaarverslag 2017

PLANET KPIs EENHEID 2014 2015(BASIS) 2016 2017* TARGET 2020**

B
K

G
-

E
M

IS
S

IE
S

BKG-emissies

eigen activiteiten

(1)***

tCO
2
e / mio € 94,4

excl. eindgebrui-
kersemissies,
incl. Defense &
Aerospace-divisie

75,4
excl. end-user
and Defense
& Aerospace
division

67,7 TBD 2018 -20%

Ecoprestaties

nieuwe producten

/ score Barco geeft zijn producten een

ecoscore sinds januari 2018

Elk product met
ecoscore
Geen D’s
25% A

Energievoet-

afdruk producten/

geleverde

performantie (3)

Watt/geleverde

performantie

NA 0,19 0,18 TBD 2018 -25%

Watt/geleverde

performantie

BKG-emissies

producten, eindge-

bruikersemissies

tCO
2
e / mio € NA 727,1 726,5 TBD 2018

BKG-emissies,

scope 1

tCO
2
e / mio € 5,8 5,1 4,2 TBD 2018

BKG-emissies,

scope 2

tCO
2
e / mio € 6,4 5,4 5,0 TBD 2018

BKG-emissies,

scope 3 (incl.

eindgebruikers-

emissies)

tCO
2
e / mio € 82,2

(scope
eindgebruiker
Healthcare)

792,0
(scope eind-
gebruiker alle
divisies)

785,0
(scope eind-
gebruiker alle
divisies)

TBD 2018

Totaal BKG-emis-

sies (scope 1+2+3)

tCO
2
e / mio € 94,4 802,5 794,2 TBD 2018

(Kern) prestatie-indicatoren ‘planet’

	 *	 De gegevens voor 2017 zullen beschikbaar zijn in juni 2018. We zullen dit duurzaamheidsrapport updaten in de loop van 2018.

	 ** 	Barco zal in 2018 targets uitwerken voor broeikasgasemissies op langere termijn (2025).

*** 	Zie pagina B/16

B/14Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

PLANET KPIs EENHEID 2014 2015 2016 2017*

E
N

E
R

G
IE

B
E

H
E

E
R

Energie-intensiteit (MWH / FTE) 14,2 15,6 14,6 TBD 2018

(MWH / mio €) 46,0 44,2 39,9 TBD 2018

% energie van hernieuwbare bronnen % NA NA 60% 60%

A
F

V
A

L

Gevaarlijk

industrieel afval

% NA NA 0,1% TBD 2018

Recyclagegraad % NA NA 69% TBD 2018

	 *	 De gegevens voor 2017 zullen beschikbaar zijn in juni 2018. We zullen dit duurzaamheidsrapport updaten in de loop van 2018.

B/15 Barco jaarverslag 2017

KPI’s in het domein ‘planet’:

•	 BKG-emissies (1): We begonnen de broeikasgasemis-

sies van onze eigen activiteiten (logistiek, infrastructuur

en mobiliteit) te meten in 2015. Daarvoor gebruikten we

de relatieve totale ecologische voetafdruk (tCO
2
 / € mio

omzet) als standaardwaarde.

•	 De energievoetafdruk van onze producten (2): In 2017

begonnen we de BKG-uitstoot van onze producten te

meten (beperkt tot het energieverbruik in de gebruiksfase)

	 Die uitstoot draagt in belangrijke mate bij tot Barco’s totale

ecologische voetafdruk.

De BKG-emissies van onze eigen acti-

viteiten daalden met 10% tussen 2015

en 2016. We willen de uitstoot tegen

2020 met 20% verminderen (tegenover

2015).

De energievoetafdruk van producten

per geleverde performantie daalde met

6% tussen 2015 en 2016. Het doel is

om de afdruk tegen 2020 met 25%

terug te dringen.

Tegen 2020 moet minstens 1 op 4

nieuwe Barco-producten de ecoscore

‘A’ hebben.

-25% 25%-10%  -20%

A

•	 Ecoprestaties van nieuwe producten (3): Vanaf 2018

zal Barco de duurzaamheidsprestaties van zijn produc-

ten evalueren op vier gebieden (energie-efficiëntie,

materiaalgebruik, verpakking en optimalisatie van de ein-

de-levensduur-fase). De resultaten zullen we samenvatten

in een ecoscore (A, B, C of D). Elk nieuw product dat we

lanceren, zal worden geëvalueerd (zie het stuk ‘duurzame

klantenoplossingen’ op pagina’s B/31 – B/36).

	Lees het hoofdstuk ‘planet’ voor meer details over onze prestaties, beleid en initiatieven op dit vlak.

B/16Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

KPI’S PEOPLE EENHEID 2014 2015 2016 2017 TARGET 2020

M
E

D
E

W
E

R
K

E
R

S
-

B
E

T
R

O
K

K
E

N
H

E
ID

Medewerkersbetrokkenheid

(employee NPS) (4)

NA * 17 ** We definiëren in

2018 een target.

iGemba (5):

#verbetersuggesties

#verbetersuggesties per

operator

% implementatie

#

#

%

4685

6,5

87%

5332

6,7

86%

6610

8,4

84%

6751

8,6

85%

L
E

R
E

N
 &

O

N
T

W
IK

K
E

L
IN

G % medewerkers interne

mobiliteit

% 2,2% 2,9% 3,3% 2,7%

Gem. uren opleiding/

medewerker

Omzet/vrijwillige uitstroom

#

%

19,5

5,8%

20,7

5,6%

17,2

6,0%

14,7

7,7%

G
E

Z
O

N
D

H
E

ID
 &

 V
E

IL
IG

-
H

E
ID

 M
E

D
E

W
E

R
K

E
R

S % mensen langdurig ziek

(>1jr)

% 1,1% 0,9% 0,7% 0,7%

Aantal ongevallen

Ernst van de ongevallen

Frequentie

Veiligheidsindex

#

#

#

0,03

2,12

2,72

0,01

1,58

6,33

0,16

8,25

0,3

0,03

4,16

1,39

D
IV

E
R

S
IT

E
IT

 &

IN
C

L
U

S
IE

% vrouwen in Barco

algemeen

% vrouwen in mgmt. –

Hay grade +18

Gem. leeftijd Barco-

medewerkers op payroll

%

%

#

28,8%

11,6%

44

28%

14%

43

28,2%

14,5%

42

28,4%

15,2%

41

(Kern) prestatie-indicatoren ‘people’

	 *	 Tweejaarlijks wordt de medewerkersbetrokkenheid geëvalueerd

	 **	 In 2018 zal Barco het meetsysteem voor medewerkersbetrokkenheid herzien.

B/17 Barco jaarverslag 2017

(K)PI’s in het domein ‘people’

•	 Medewerkersbetrokkenheid (4): Om de twee jaar meten

we de betrokkenheid van onze medewerkers aan de hand

van een gestructureerd onderzoek. In 2016 bedroeg de

employee net promoter score (eNPS) 17. Momenteel

reviseren we de manier waarop we de betrokkenheid van

onze medewerkers meten. In de loop van 2018 werken we

doelstellingen uit op lange termijn.

•	 iGemba (5): In 2009 lanceerden we iGemba, een

wereldwijd programma met als doel om in alle Barco-

productievestigingen een cultuur van continue verbetering

in te bedden. Het aantal verbeteringsvoorstellen (per

operator) is een belangrijke prestatie-indicator voor de

betrokkenheid van onze arbeiders.

	Lees het hoofdstuk ‘people’ voor meer details over onze prestaties, beleid en initiatieven op dit vlak.

In 2017 leverde iGemba 6.751 suggesties voor

verbetering op, dat is 8,6 voorstellen per operator.

Door Barco een ‘employee net promotor score’ 1

van 17 te geven, bevestigen onze medewerkers

dat Barco een goede werkgever is.

176.751

1 eNPS geeft aan hoe waarschijnlijk het is dat medewerkers

hun werkgever aanbevelen bij bekenden (% promotoren - %

criticasters)

B/18Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

(Kern) prestatie-indicatoren ‘people’

	 *	 Klantentevredenheidsonderzoek gebeurt tweejaarlijks. Het laatste vond plaats in 2016

	 ** 	Geen opleiding voor medewerkers rond ethiek in 2014 – 2015,

***		 Barco begon pas in 2017 met het meten van de betrokkenheid bij de gemeenschap.

KPI’S GEMEENSCHAP EENHEID 2014 2015 2016 2017

K
L

A
N

T
E

N
-

T
E

V
R

E
D

E
N

H
E

ID

Klantentevredenheidsindex (6) # 87 * 83 *

E
T

H
IE

K
 &

C

O
M

P
L

IA
N

C
E

Medewerkers die opleiding kregen rond

ethische gedragscode (7)

% NA ** 92% 92%

Leveranciers compliant met RBA (EICC)-

gedragscode (8)

% 100% core 100% core 100% core 100% core

Medewerkers gedekt door collectieve

overeenkomsten

% 100% 100% 100% 100%

G
E

M
E

E
N

S
C

H
A

P
S

-
E

N
G

A
G

E
M

E
N

T

Investering in de gemeenschap (9) € NA *** 125.000

Betrokkenheid bij de gemeenschap (10) #hoof-

den

NA *** +600
mensen
(20% werk-
nemers)

B/19 Barco jaarverslag 2017

(K)PI’s in het domein ‘communities’

•	 Klantentevredenheidsenquête (6): Om de twee jaar peilt

Barco naar de tevredenheid van de klanten (partners versus

eindklanten) van alle divisies via een loyaliteitsonderzoek.

De laatste enquête werd afgenomen in 2016.

•	 Ethiek en compliance (07) (08): Barco meet het percen-

tage medewerkers die op de hoogte zijn van de ethische

gedragscode en het percentage leveranciers die de RBA

(EICC)-gedragscode naleven. Op die manier begrijpen we

in hoeverre deze gedragscodes worden opgevolgd.

•	 Investering en betrokkenheid bij de gemeenschappen

(9) (10): In 2017 begonnen we te meten in hoeverre Barco

betrokken is bij de gemeenschappen waarin het werkt.

Dat doen we aan de hand van de financiële steun die

wordt aangeboden en het aantal Barco-medewerkers

die wereldwijd betrokken zijn bij initiatieven die de lokale

gemeenschappen versterken.

	 Lees het hoofdstukje ‘communities’ voor meer details over onze prestaties, beleid en initiatieven rond dit onderwerp.

Met een klantenloyaliteitsscore van 83 doen

we het veel beter dan andere bedrijven in onze

sector (69).

Meer dan 600 Barco-medewerkers werkten mee

aan gemeenschapsprojecten in 2017.

600+83

B/20Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

ONZE ECOLOGISCHE VOETAFDRUK METEN

Methodo-

logie

•	 Bilan Carbone®-methodologie

•	 In lijn met de ISO 140064-norm

•	 Emissiebronnen: gebaseerd op

wetenschappelijke bronnen,

ADEME, GHG Protocol, IEA,

leveranciers specifiek voor

elektriciteit

Scoop •	 Technische: Alle BKG’s zoals

koolstofdioxide (CO
2
), methaan

(CH4), stokstofoxide (N2O) en

koelvloeistoffen (HFK’s, PFK’s,

CFK’s) worden omgezet naar

een CO
2
-equivalent in lijn met

de GWP-waarden voor een

periode van 100 jaar van de

Intergouvernementele werkgroep

inzake klimaatverandering (IPCC)

•	 Limieten: Operationele (vs. equity)

benadering, omdat dit beter de

limieten in beeld brengt

•	 Geografische scope: grootste

productievestigingen en kantoren

in België, China, Italië, Duitsland,

India, Noorwegen, Taiwan en de VS,

goed voor 85% van Barco’s totale

personeelsbestand (3.006 FTE’s)

Rapporterings-

periode

•	 Boekjaar 2016

•	 De resultaten voor 2017 zullen

beschikbaar zijn in juni 2018; waarna

het rapport een update krijgt

Basis •	 Barco gebruikt boekjaar 2015 als

basis; targets en prestaties worden

vergeleken met dat jaar

Rapportering •	 Jaarlijkse rapportering bij het

Carbon Disclosure Project (CDP)

De totale ecologische voetafdruk van

Barco in 2016 (absoluut).

881
KtCO

2
e

De totale ecologische voetafdruk van

Barco in 2016 (tegenover de omzet).

794,2
tCO

2
e / mio € omzet

Planet

Als wereldspeler beseffen we dat onze werking een impact

heeft op onze planeet. Daarom werken we hard om de eco-

logische 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 strengste regels en richtlijnen te

werken.

B/21 Barco jaarverslag 2017

EIGEN EIGEN

802,5 794,2

EIND-

GEBRUI-

KER

-1%

-10%

Totale ecologische voetafdruk

Logistiek, mobiliteit, infrastructuur en emissies van eind-

gebruikers: dat zijn de vier voornaamste bronnen van

CO
2
-uitstoot bij Barco. Op deze pagina delen we een aantal

cijfers rond onze totale ecologische voetafdruk.

Daarna zoomen we in op meer concrete resultaten, targets

en acties voor emissies door logistiek, mobiliteit en infra-

structuur. Emissies van eindgebruikers bespreken we in het

stukje ‘duurzame klantenoplossingen’.

Verdeling van ecologische voetafdruk in onze
activiteiten

Eigen emissies:

Logistiek 6%

Mobiliteit 2%

Infrastructuur 1%

Totale ecologische voetafdruk 2015 – 2016
(tCO

2
/ mio €)

100

200

300

400

500

600

700

800

2015 2016

Emissies van

eindgebruikers 91%

Eigen emissies 9%

EIND-

GEBRUI-

KER

B/22Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Ecologische voetafdruk van eigen emissies
2015 – 2016, incl. target voor 2020

Alle cijfers in tCO
2
e/ mio € omzet

2015

75,4

TARGET
2020

60,3

2016

67,7

LOG

MOB

INFR

INFR

10

20

30

40

50

60

70

LOG

MOB

INFR

-10%

-20%

PRESTATIES 2016

-10%

Broeikasgasintensiteit, excl. emissies van eindgebruikers,

daalde met 10% tegenover 2015.

Tegen 2020

-20%

We willen de broeikasgasintensiteit voor logistiek, mobiliteit

en infrastructuur – excl. emissies van eindgebruikers – met

20% reduceren tegen 2020 (vergeleken met 2015).

Ecologische voetafdruk
per emissiecategorie

In de volgende hoofdstukken geven we details rond de

prestaties, initiatieven en targets voor onze eigen emissies

(i.e. de emissies gerelateerd aan onze eigen activiteiten) in

drie grote categorieën van emissies: logistiek, mobiliteit en

infrastructuur. Ze omvatten emissies in scope 1, 2 en een

deel van scope 3 (logistiek). Emissies door eindgebruikers

worden in meer detail besproken in het deel ‘duurzame

klantenoplossingen’.

Logistiek Mobiliteit

Infrastructuur

3 CATEGORIEËN

B/23 Barco jaarverslag 2017

1. LOGISTIEK

•	 34% van Barco’s totale tkms (ton * afstand vervoer) wordt

vervoerd over volle zee. Transport over volle zee is verant-

woordelijk voor minder dan 1% van de CO
2
-voetafdruk van

logistiek.

Verdeling van logistieke emissies per bron (2016)

% ton.kms (ton * afstand vervoer) % tCO2 voetafdruk

Barco’s ecologische voetafdruk

van logistiek in 2016.

43,3
tCO

2
e / mio € omzet

Het aandeel van logistiek in Barco’s

eigen CO
2
-emissies in 2017.

63%

•	 60% van Barco’s totale tkms wordt vervoerd via lange-

afstandsvluchten. Dit transport is verantwoordelijk voor

89% van Barco’s CO
2
-voetafdruk van logistiek.

Lucht (langeafstand) 60%

Lucht (middellang) 2%

Lucht (kort) 1%

Waterweg 34%

Weg 3%

Spoor 0%

Lucht (langeafstand) 89%

Lucht (middellang) 7%

Lucht (kort) 3%

Waterweg 1%

Weg 0%

Spoor 0%

B/24Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

VOORUITGANG

-13%

Daling in relatieve CO
2
-emissies (tCO

2
e/mio € omzet) van

logistiek tussen 2015 en 2016.

INFR

10

20

30

40

50

Ecologische voetafdruk van logistieke emissies
2015 – 2016, incl. target voor 2020

Alle cijfers in tCO
2
e/ mio € omzet

2015 TARGET
2020

2016

-17%

-13%

49,8 39,943,3

Hoe?

Een grondig plan om ons transport wereldwijd te optimalise-

ren, hielp ons de voorbije jaren om onze logistieke emissies

te drukken. In 2016 (en 2017) focuste Barco op de volgende

maatregelen:

•	 Onze transportmethodes aanpassen: We gebruiken meer

en meer milieuvriendelijke vervoermethodes: vervoer via

langeafstandsvluchten wordt vervangen door vervoer via

vrachtschepen. Om die verandering te ondersteunen,

moet onze business stabieler en voorspelbaarder worden.

Dat betekent dat we meer mogelijkheden nodig hebben

om onze supply chain te plannen, aan forecasting te doen

en onze voorraad beter te beheren. We hebben gevoelig

vooruitgang geboekt in 2016 en 2017. Dat resulteerde in

aanzienlijke aanpassingen op de volgende vlakken:

	+40% cargo geleverd van India naar België met het

schip i.p.v. met het vliegtuig (van 0% > 40%);

	+11% cargo geleverd per schip van China naar VS

(van 55% > 67%).

•	 Producten ontwikkelen voor de supply chain: Als we

nieuwe producten ontwikkelen, proberen we het volume

en het laad/reële gewicht te drukken.

	Bv.: Onze nieuwe UDX-projector is 52% compacter

dan de HDF FLEX-projector, met 26% kleinere

verpakking.

B/25 Barco jaarverslag 2017

•	 Verpakken voor logistiek: Door onze verpakkingen te

optimaliseren, kunnen we ons transport veel efficiënter

inrichten. Deze inspanningen hebben in 2016 en 2017 de

eerste resultaten opgeleverd, zoals:

	Geen plastic ‘sea-bags’ meer nodig voor vervoer via

volle zee

	We kiezen meer voor kartonnen verpakkingen en

gebruiken niet langer schuim als buffermateriaal bij

het vervoer van onze dental displays

	ClickShare CS100 en CSE200 worden nu verscheept

in kleinere verpakkingen (- 30%)

TARGET OP MIDDELLANGE TERMIJN (2020)

Barco stippelde een roadmap uit om de emissies van logistiek

verder te verminderen. We streven ernaar om die roadmap

verder te volgen in de periode 2018 – 2020.

-17%

Tegen 2020 reduceren we emissies van logistiek (tCO
2
/mio

€ omzet) met 17%.

Hoe?

•	 Onze transportmethodes blijven aanpassen: i.e. vervoer

via het vliegtuig vervangen door transport per schip (+20%),

trein (+5%) of truck (+5%).

•	 Het toeleveringsnetwerk herorganiseren door lokaler

te werken: sourcing, productie, herstellingen en diensten

lokaal aanbieden, in de buurt van de klant.

•	 Verpakkingen en producten ontwerpen voor de supply

chain: het volume/ gewicht van toestellen verminderen

door duidelijke impulsen te geven voor nieuwe producten.

B/26Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Barco’s CO
2
-voetafdruk

van mobiliteit in 2016

16,99
tCO

2
e / mio € omzet

Het aandeel van mobiliteit in Barco’s

eigen emissies.

26%

2. MOBILITEIT

VOORUITGANG

-1%

Daling in relatieve emissies (tCO
2
e / € mio omzet) van mobi-

liteit tussen 2015 en 2016.

Hoe?

•	 Ons beleid rond bedrijfswagens updaten (sinds 2016)

levert in de meeste landen resultaten op. Stap voor stap

vervangen we onze benzine- en dieselwagens door

elektrische wagens en wagens die rijden op aardgas. We

maken onze medewerkers ook bewust van het belang van

ecorijden. Zo drukten we de relatieve uitstoot van onze

eigen vloot met 15% tussen 2015 en 2016.

•	 De uitstoot door zakenreizen en woon-werkverkeer steeg

echter met 1% en 5% respectievelijk. We doen ons uiterste

best om die voetafdruk de volgende jaren te verkleinen (zie

de acties hieronder).

Opsplitsing van mobiliteitsuitstoot
per bron (2016)

 Zakenreizen 67%

Woon- werkverkeer 16%

Bedrijfswagens 15%

B/27 Barco jaarverslag 2017

TARGET OP MIDDELLANGE TERMIJN (2020)

-18%

Tegen 2020 reduceren we de relatieve emissies door

mobiliteit (tCO
2
 / mio € omzet) met 18%.

 

Hoe?

•	 Collega’s stimuleren om virtuele meetingroomtechno-

logie te gebruiken, zodat ze minder op zakenreis moeten

of om zakenreizen slimmer te plannen.

•	 Ons beleid rond zakenreizen veranderen: voor korte

afstanden (<600 km) promoot Barco de trein in plaats van

het vliegtuig. Bovendien kijken we naar manieren om het

aantal vluchten voor zakenreizen terug te dringen (-8%

tegen 2020).

•	 Ons mobiliteitsplan promoten: het mobiliteitsplan dat

we in 2016 introduceerden moet Belgische medewerkers

motiveren om op een milieuvriendelijkere manier naar het

werk te komen. We hebben die inspanningen voorgezet in

2017 en hopen in 2018 de vruchten te plukken.

•	 Carpoolen stimuleren: door carpooling makkelijker te

maken (infrastructuurveranderingen, een digitale carpool-

kalender, transparantie in de kostenvoordelen, enz.) willen

we de carpoolgemeenschap die we in 2017 in het leven

riepen, versterken.

•	 Fietsgebruik aanmoedigen: in 2017 verbeterden we verder

de infrastructuur, veiligheid en incentives voor fietsers. Er

kwam een standaard fietsvergoeding en we organiseerden

een groepsaankoop voor fietsen op het Belgische hoofd-

kantoor. In 2018 willen we nog meer nadruk leggen op

betere infrastructuur en meer veiligheid en willen we ook

de fietsvergoeding verhogen.

•	 De voordelen van One Campus benutten: omdat alle

Belgische medewerkers vanaf begin 2018 op One Campus

werken, verwachten we een forse daling in de emissiecijfers

van brandstof.

•	 Ons wagenbeleid updaten: de volgende jaren blijven we

dieselwagens vervangen door wagens die rijden op aardgas

en elektrische alternatieven.

 

B/28Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Barco’s ecologische voetafdruk

van infrastructuur in 2016

7,43
tCO

2
e / mio € omzet

Het aandeel van infrastructuur in

Barco’s eigen emissies

11%

3. INFRASTRUCTUUR

•	 72% elektriciteit, die onze voornaamste energiebron is

(55% van alle energie).

•	 28% andere bronnen: gas voor verwarming, brandstofver-

bruik (uitgezonderd bedrijfswagens), gas voor koeling

(airconditioning).

Opsplitsing van infrastructuuremissies per bron (2016)

Elektriciteit 72%

Andere bronnen 28%

B/29 Barco jaarverslag 2017

VOORUITGANG

-6%

daling in gemiddelde energieverbruik per FTE (14.6 MWh/

FTE) tussen 2015 en 2016

-10%

daling in relatief energieverbruik (per omzet) tussen 2015

en 2016

61%

61% van het energieverbruik wordt ingevuld door groene

elektriciteit met een certificaat van oorsprong (vooral België

en Italië)

Hoe?

•	 Investeren in energie-efficiënte maatregelen: oude

verlichtingssystemen werden vervangen door ledoplos-

singen en in nieuwe kantoren (België, Italië, VS) kwam

overal ledverlichting. One Campus is uitgerust met een

energie-efficiënte adiabatische koeling.

•	 Investeren in hernieuwbare energie over de hele wereld:

in 2017 installeerden we zonnepanelen op One Campus

en in onze Chinese productievestigingen. Dit jaar zullen we

hetzelfde doen in Italië, na een positieve haalbaarheidsstu-

die. Ondertussen loopt er ook een studie waarin we peilen

naar de haalbaarheid van een windmolen op One Campus

in Kortrijk.

•	 Via sensibiliseringscampagnes willen we medewerkers

bewust maken van het belang om efficiënter om te

springen met energie en hun energiegedrag op het werk

veranderen (Italië, Taiwan en India).

TARGET OP MIDDELLANGE TERMIJN (2020)

-67%

Tegen 2020 reduceren we de relatieve uitstoot van infra-

structuur (tCO
2
 / mio € omzet) met 67%

Hoe?

Om de broeikasgasemissies van onze infrastructuur verder

te reduceren, zetten we de initiatieven voort die we in 2017

hebben opgestart. Zo bouwen we verder aan:

•	 Energieverbruik opvolgen en ons gedrag veranderen over

de hele wereld.

	We zullen het energieverbruik op de Barco-

hoofdkantoren (One Campus) monitoren op

teamniveau om rationeel energiegedrag te

stimuleren.

•	 Ons aankoopprogramma voor groene energie uitbreiden

naar andere regio’s, vooral Duitsland, India, China en de

VS.

•	 Investeren in hernieuwbare energie en energiezuinige

maatregelen over de hele wereld (bv. ledverlichting).

B/30Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Duurzame klantenoplossingen

Barco wil zijn totale milieu-impact in kaart brengen. Daarom

moeten we meer meten dan de impact van onze eigen

activiteiten (logistiek, mobiliteit en infrastructuur). In 2016

begonnen we met het actief meten en beheren van de

eindgebruikersemissies, i.e. het energieverbruik van onze

producten en hun impact op het milieu. In eerste instantie

maten we de eindgebruikersemissies van de Healthcare-

divisie. In 2017 hebben we de oefening uitgebreid en de

voetafdruk van al onze producten (over divisies heen) geme-

ten voor de jaren 2015 en 2016.

De ecologische voetafdruk van eind-

gebruikersemissies in 2016.

726,5
tCO

2
e / mio € omzet

ONZE ECOLOGISCHE VOETAFDRUK GERELATEERD AAN
EINDGEBRUIKSEMISSIES METEN

Methodologie •	 GHG Protocol-methodologie

	 Formula ∑ (totale levensduur

verwacht gebruik van product

x aantallen verkocht in

rapporteringsperiode x elektriciteit

verbruikt per gebruik (kWh) ×

emissiefactor voor elektriciteit (kg

CO
2
e/kWh))

Scope •	 Emissies enkel gebaseerd op

het energieverbruik van het

product (exclusief de energie van

componenten, emissies bij einde

leven, enz.)

•	 Gemiddeld 90% van de producten

Reportings-

periode

•	 Boekjaar 2016

•	 De resultaten voor 2017 zullen

beschikbaar zijn in juni 2018,

waarna we dit rapport updaten.

B/31 Barco jaarverslag 2017

Opsplitsing emissies per
type/divisie (2016)

VOORUITGANG

0%

Eindgebruikersemissies (per mio € omzet) bleven stabiel

tussen 2015 en 2016.

-5%

Daling in energieprestaties per geleverde performantie voor

Entertainment (82% van eindgebruikersemissies), dankzij het

gebruik van energie-efficiëntere lasertechnologie.

Target op middellange termijn (2020)

-25% watt/geleverde performantie

Tegen 2020 reduceren we de eindgebruikersemissies per

geleverde performantie (watt) met 25%.

We merken dat de markt en onze klanten op zoek zijn naar

oplossingen die alsmaar beter presteren (helderheid, resolu-

tie, enz.). Om die prestaties te leveren, is echter veel energie

vereist. Daarom meet (en beheert) Barco de energieprestaties

van zijn oplossingen, i.e. het energieverbruik in verhouding

met de helderheid, resolutie, lichtsterkte, enz. (watt/geleverde

performantie).

Hoe?

•	 Onze displays energiezuiniger maken: onze recentste

displays verbruiken veel minder energie terwijl ze een hoog

lichtrendement geven.

•	 De omslag maken naar solid-stateverlichting: solid-state

(laser) projectoren en videowalls, die alsmaar belangrijker

worden in ons portfolio, verbruiken veel minder energie

(-50 tot -150%) dan traditionele lampgebaseerde systemen.

Eindgebruikers-

emissies 91%

Eigen emissies 9%

Entertainment 82%

Enterprise 15%

Healthcare 3%

B/32Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

De duurzaamheidsprestaties van onze oplossingen verbeteren
3 voorbeelden

Energie-efficiëntie

•	 Onze laserprojectoren kunnen het jaarlijkse

energieverbruik van cinemaprojectoren in Europa

verminderen met 150 GWh. Dit is vergelijkbaar met

de energie die een kleine kerncentrale in één maand

produceert

•	 50 - 150% meer energie geleverd per lumen

Materiaalgebruik

•	 Dankzij lasertechnologie zijn er geen vervuilende

traditionele lampen meer in gebruik

•	 Uitzonderlijk lange levensduur

Toeleveringsketen

•	 Dankzij laserprojectoren zouden er in Europa jaarlijks

meer dan 1 miljoen lampen niet meer moeten

vervangen worden. Dat betekent dat 670 vrachtwagens

minder op de Europese snelwegen rijden

•	 Onze UDX-projector is 50% compacter dan de HDF-

projectoren die al even op de markt zijn

Optimalisatie van de einde-levensduur-fase

•	 Modulair design maakt retrofit mogelijk (hergebruik van

lampbehuizing/ standaardonderdelen)

•	 Platforms helpen om producten makkelijker te

onderhouden en te hergebruiken

Energie-efficiëntie

Als we nieuwe medische displays ontwerpen, zoeken we

naar manieren om hun energie-efficiëntie (bij zowel actief

gebruik als stand-by) te verminderen. Onze 27-inch patho-

logiedisplay, bijvoorbeeld, verbruikt minder energie: -10% in

werking en -50% in stand-by.

Materiaalgebruik

Het 26-inch, ultraheldere chirurgische display (MDSC 2326)

gebruikt led-backlights, waardoor geen lood en kwik meer

nodig zijn.

Toeleveringsketen

Ontwerp voor de toeleveringsketen door zowel volume als

gewicht te drukken:

Bv. door de voet van de 19-inch MDRC-1219-display kleiner

te maken, kunnen we nu 24 displays per pallet verpakken, in

plaats van 16 (+50%).

Door het ontwerp van ons 58-inch 8MP MDSC 8358-dis-

play lichtjes te veranderen, konden we het scherm 7% lichter

maken.

Optimalisatie van de einde-levensduur-fase

Barco verbeterde het ontwerp van heel wat medische dis-

plays. Door het redesign zijn ze makkelijker te onderhouden

maar ook makkelijker uit elkaar te halen op het einde van

hun levenscyclus.

Entertainment Healthcare

B/33 Barco jaarverslag 2017

Een energiezuinig vermogensregelingscircuit

voor videowalls

De grote videowalls die onze Enterprise-divisie ontwikkelt,

verbruiken behoorlijk wat energie, zelfs in stand-bymodus,

om de benodigde prestatie te leveren. Barco Noida (India)

werkte een oplossing uit om dat energieverbruik aanzienlijk

te reduceren. Na drie jaar ontwikkeling heeft het team nu

een patent ingediend voor een ‘energiezuinig vermogens-

regelingscircuit’.

Innovatie en duurzaamheid

combineren

Dankzij de nieuwe oplossing, die Barco India ontwikkelde

samen met hun collega’s van Karlsruhe (Duitsland), kunnen

gebruikers meerdere schermen tegelijk, in één keer, afzetten

om zo energie te besparen. De schermen kunnen ook vlot

weer worden aangezet, bijvoorbeeld met een afstandsbe-

diening. In het verleden probeerden een aantal bedrijven om

dergelijke oplossingen te ontwikkelen maar ze geraakten

nooit verder dan de component zelf, zodat slechts een deel

van de videowall kon beheerd worden.

De innovatie is een inspirerend voorbeeld van Barco’s doel-

stelling om verder te gaan dan pure productontwikkeling.

We willen echt duurzame oplossingen ontwikkelen voor

onze klanten.

Enterprise

Deze technologie zal onze klanten

helpen om hun energieverbruik

drastisch te verminderen, wat

tot een kleinere ecologische

voetafdruk leidt.

Mahesh Chandra Joshi
De initiatiefnemer, uitvinder

en grote inspiratiebron voor dit project

B/34Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Ontwerpen voor het milieu

Barco werkt hard om de energie-efficiëntie van zijn tech-

nologieoplossingen te verbeteren. Maar we willen ook dat

onze producten zijn samengesteld uit materialen met een

lage milieu-impact (materiaalgebruik), dat ze milieuvrien-

delijk zijn verpakt (verpakking) en makkelijk kunnen worden

onderhouden, herwerkt en gerecycleerd (optimalisatie van

de einde-levensduur-fase). Daarom zijn steeds meer innova-

tieprojecten gericht op duurzame productinnovatie. Om te

anticiperen op toekomstige normen en wetgeving hebben

we een duurzaam productdesign/ecodesignprogramma in

het leven geroepen. Het omvat een mechanisme waarbij elk

ontwerp een ecoscore krijgt (A, B, C, D) op productniveau.

Barco’s Eco Office ondersteunt deze inspanningen.

Op weg naar duurzame Barco-oplossingen:

2013 - 2015

• Uitfaseren van gevaarlijke toxische materialen

met hoge impact

• Invoering van de Barco Substances List

• Compliance met REACH en RoHS-normen

2016 - 2017

• Energie-efficiëntie (laser, led,...)

• Ontwerp voor de supply chain

(gewicht, volume en materiaal verminderen)

2018 - 2020

• Materialen met geringe milieu-impact

• Minder halogeen en PVC gebruiken

• Ontwerpen voor refurbishment & herstellen/onderhoud

PIJLER VOORBEELD / VOORUITGANG

Energie-efficiëntie •	 Barco kiest consistent en vrijwillig voor energiezuinige technologie (laser, led, ...)

•	 Barco investeert in onderzoek en ontwikkeling naar oplossingen om de actieve power mode te beheersen

(bv stand-bymodus, slaapmodus, enz.)

Materiaalgebruik
(toxiciteit/gevaarlijk,

impact, gerecycleerd/

hernieuwbaar)

•	 Compliance met REACH/ROHS
•	 De productsamenstelling transparanter maken (via: Barco’s Substances List, GreenSoft en BomCheck.net)

•	 Alle niet-ROHS II-componenten vervangen

•	 De levering van databewijzen strenger maken in aankoopcontracten

Productverpakking •	 Verpakkingen ontwerpen voor de supply chain

•	 Minder en milieuvriendelijker verpakkingsmateriaal

Optimalisatie van de
einde-levensduur-fase
(ontwerp voor herstel-

len, opknappen, enz.)

•	 Sinds 2017 focust Barco meer op diensten en levert het meer retrofitoplossingen. Design voor
onderhoudsgemak (onderhoud, herstellingen, upgraden) staat centraal bij elk nieuw ontwerp.

•	 In 2017 nam Barco deel aan een aantal initiatieven om zijn kennis van de circulaire economie te verbeteren,

zoals het leernetwerk circulaire economie van Agoria en het Benelux remanufacturing project. We werden

ook lid van JWG CLC10. Als actief lid zullen we helpen bij het uitwerken van toekomstige normen om de

duurzame prestaties van producten te verbeteren.

B/35 Barco jaarverslag 2017

Het programma ‘Design voor het milieu’ wordt ondersteund

door een methodologie van ecoscoring die ons helpt om

de duurzaamheidsprestaties van onze producten te bepalen.

Duurzame producten zijn producten die uitblinken op het

vlak van energie-efficiëntie, materiaalgebruik, verpakkingen

en optimalisatie van de einde-levensduur-fase. Dat gebeurt

door het ofwel beter te doen dan een referentieproduct

(concurrent, oudere versie) met een ecoprestatielabel of

door verder te gaan dan wat de huidige wetgeving vereist.

In 2017 hebben we onze methodologie van ecoscores uit-

gewerkt, aangescherpt en voor het eerst toegepast in een

aantal pilootprojecten. Vanaf 2018 worden alle nieuwe pro-

ducten geëvolueerd op hun duurzaamheid en krijgen ze een

score in lijn met de ABCD-schaal.

TARGET OP MIDDELLANGE TERMIJN (2020)

25%

percentage van alle nieuwe Barco-producten die een A

ecoscore moeten hebben tegen 2020.

+

•	 We willen dat elk Barco-product een ecoscore heeft.

•	 De score van alle nieuwe Barco-producten moet hoger

zijn dan D.

Onze eco-scoring methodologie

A

B

C

D

Energie
•	 Efficiëntie
•	 Eco-modus
•	 Stand-bymodus
•	 Energiebeheer

Verpakking
•	 Design
•	 Recycleerbaarheid
•	 Extra’s in de verpakking
•	 Handleidingen

Materiaalgebruik
•	 Giftige stoffen
•	 Productgewicht
•	 Gerecycleerd materiaal

Optimalisatie van de einde-
levensduur-fase
•	 Duurzaamheid
•	 Design voor ontmanteling
•	 Moduleerbaarheid
•	 Toegankelijkheid van kritische

componenten

Nauwelijks inspanning

Graad van duurzaamheidsinspanning

Minimale inspanning

Behoorlijke inspanning

Grote inspanning

B/36Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

People

In 2017 telde Barco 3.590 medewerkers. We geven om elk

van hen. Daarom investeren we in een gezonde, veilige en

motiverende werkomgeving waar iedereen eerlijk en met

respect wordt behandeld en waar het fijn is om te werken.

De sleutel tot welzijn op de werkplek? Duurzame inzet-

baarheid. Door talent te appreciëren en te stimuleren, onze

mensen aan te moedigen om te leren en zichzelf te ont-

wikkelen, door hen te motiveren en hen fysiek en mentaal

gezond te houden, zorgen we ervoor dat ze zich sterk,

gewaardeerd en bekwaam voelen. Bovendien zorgen we

dat ze ook in staat zijn om proactief te antwoorden op ver-

andering, evoluties en trends. Zodat ze gewapend zijn tegen

de uitdagingen van de huidige, dynamische wereld – zowel

binnen als buiten ons bedrijf.

Jij bent jij+

en samen zijn

we een

B/37 Barco jaarverslag 2017

Geslacht 73% man

27% vrouw

Geografisch:

15% Amerika

23% Asia-Pacific

51% EMEA**

11% Groter China

Aantal medewerkers 3.9822013

3.8362014

3.3612015

3.524

3.590

2016

2017

* Aantal voltijdse equivalenten (FTE’s) exclusief tijdelijke werkkrachten
(Database medewerkers op 31/12/2017)

** EMEA: Europa, Midden-Oosten en Afrika

84 Klantenprojecten

327 Dienstverlening

230 Marketing

1,183 Productie en logistiek

65 Aankoop

61 Kwaliteit, voorraadketen en support

840 Research & development

517 Verkoop

284 Administratie Per functionele groep

B/38Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Om onze objectieven rond duurzame inzetbaarheid te behalen, hebben

we de You+ filosofie uitgewerkt. Sinds 2015 hebben we alle initiatieven

rond human resources in dit wereldwijde programma ondergebracht.

Het omvat drie pijlers, in lijn met de resultaten van de materialiteits-

beoordeling die we in 2017 uitvoerden (zie B/7 – B/8)

Opleiding en persoonlijke

ontwikkeling

Alle medewerkers

meenemen op de Barco-reis

Een gezonde, veilige werkplek

garanderen die energie geeft

Ons YOU+ programma

B/39 Barco jaarverslag 2017

We maken allemaal deel uit van hetzelfde Barco-team

(OneBarco), met een gezamenlijk doel: operationele uitmun-

tendheid bereiken, zodat Barco zijn globale leiderschapsrol

kan behouden en versterken. Daarom willen we dat iedereen

onze strategie en visie begrijpt en ons helpt om die waar

te maken. Onze boodschap verspreiden we via een reeks

gestructureerde communicatieplatformen. Bij het ontwerp

van de One Campus in Kortrijk 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.

Strategieroadshows en meer

Om onze nieuwe strategie bekend te maken, werkten we

in 2017 een strategieroadshow uit. Begin 2018 bezoeken

onze CLT-leden alle Barco-vestigingen wereldwijd om onze

strategie toe te lichten. Daarnaast zijn er ook lokale initia-

tieven om mensen nauwer bij onze strategie te betrekken.

In Amerika, bijvoorbeeld, organiseert Ney Corsino, Senior

Vice President, elke maand een teleconferentie waarin hij

resultaten, programma’s en activiteiten bespreekt.

Alle medewerkers meenemen op de Barco-reis

BarcoZone en de CEO-blog

BarcoZone, ons intranet, is een uitstekend platform om

informatie uit te wisselen met alle Barco-medewerkers.

Naast praktische informatie publiceren we op BarcoZone

ook nieuwe inzichten, zoals de blogposts van onze CEO

Jan De Witte.

Employee Appreciation Week

Elk jaar organiseren onze Amerikaanse collega’s Employee

Appreciation Week: een week vol leuke activiteiten; van lokale

partijtjes voetbal en schilderwedstrijden tot barbecues. De

doelstelling: alle Barco-medewerkers en hun managers

samenbrengen.

Zelfsturende teams

Om onze medewerkers nauwer bij onze activiteiten te

betrekken en hen de kans te geven om te groeien en zich te

ontwikkelen, vertrouwen we meer en meer op zelfsturende

teams (in alle afdelingen, van administratie tot productie).

Het team dat aan onze ‘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 productiepro-

ces, kunnen ze makkelijk wisselen van werkstation. Zo wordt

werken veel minder monotoon.

B/40Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

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 zorgen ervoor dat ze flexibele, wendbare

medewerkers zijn en moedigen hen aan om na te denken

hoe zij willen bijdragen tot ons bedrijf, vandaag en morgen.

Het Leadership Development track omvat meerdere pro-

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

ontwikkeld. De focus: de vaardigheden van onze leiders uit-

breiden en hun leiderschapspotentieel stimuleren.

Barco wil dat zijn mensen gelukkig zijn in hun job. Daarom

reiken we hen een aantal tools aan die hen helpen om hun

loopbaan in eigen handen te nemen. Daarnaast promoten

we interne mobiliteit. In 2017 veranderde 2,7% van alle Bar-

co-medewerkers intern van job.

Innovatie is een van onze voornaamste strategische pij-

lers. We streven naar innovatie in alles wat we doen. En we

proberen elke Barco-medewerker in dat innovatieproces

te betrekken. Vandaar ook het Barco STREAM ideeën-

platform: een nieuw initiatief om onze innovatievaardig-

heden aan te scherpen.

Opleiding en persoonlijke ontwikkeling

Barco-medewerkers kregen in 2017 gemiddeld 15 uur

opleiding, rond de meest uiteenlopende onderwerpen: van

GDPR-regelgeving, ethiek en compliance tot gezondheid

en welzijn. Barco University blijft onze ‘tool’ bij uitstek om

levenslang leren te stimuleren. Om iedereen de kans te geven

om aan de cursussen deel te nemen, combineren we klas-

sikale cursussen met e-learning.

Ons geavanceerde proces voor performantiebeheer helpt

alle Barco-medewerkers om hun talenten te ontdekken en te

ontwikkelen. Teammanagers gebruiken 360°-feedbacktools

om de prestaties, opleidingsnoden, carrièreplanning en, uiter-

aard, de werktevredenheid van alle leden van hun team te

bespreken.

15 uur/medewerker 100%

B/41 Barco jaarverslag 2017

Barco blijft overal ter wereld investeren in een gezonde en

veilige werkomgeving. Elk jaar lanceren we een aantal ini-

tiatieven om onze medewerkers ‘energie te geven’ en om

hen te helpen lichaam en geest in balans te houden. Daar-

bij stimuleren we iedereen niet enkel om gezond en fit te

blijven maar lanceren we ook heel wat initiatieven om hun

psychosociale welzijn te verbeteren. Indien nodig, dan bieden

we extra ondersteuning. In 2017 focusten we op mentale

gezondheid en welzijn.

•	 Barco-teamleads en HR-business partners krijgen op-

leidingen om hun coaching- en leiderschapsvaardig-

heden aan te scherpen. Op die manier leren ze om

hun teams te motiveren, opener te communiceren en

tijdig alarmsignalen (stress, burn-out) op te merken.

•	 We beschikken over een sterk netwerk van vertrouwens-

personen. Een Barco-medewerker die problemen

heeft met een manager, worstelt met psychosociale

problemen, klachten heeft over seksuele of andere soorten

discriminatie, enz. kan altijd bij die personen terecht.

Een gezonde, veilige werkplek garanderen die energie geeft

•	 In 2017 lanceerden we de RAPSY-methodologie: Risk

Analyses of Psycho-Social aspects at work (Risicoanalyse

van psychosociale aspecten op het werk). De benadering

helpt om te evalueren in hoeverre mensen in bepaalde

depar tementen of groepen het r is ico lopen op

psychosociale problemen en om actieplannen op te stellen

om die problemen tegen te gaan.

•	 Sinds 2016 kunnen Belgische Barco-werknemers via

het Employee Assistance Program professioneel advies

inroepen als ze worstelen met psychosociale problemen

(hotline en 24/7 ondersteuning). In 2017 deden 22

medewerkers een beroep op het programma om privé-

of werkgerelateerde (stress)problemen op te lossen.

•	 In 2017 werkte onze Werkgroep voor Preventie en

Bescherming een geïntegreerd beleid uit om de

re-integratie van werknemers te stimuleren na een

langdurige ziekte (0,7% van het personeel in 2017).

B/42Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

B-Energized Week 2017

Een aantal jaren al organiseren we de ‘B-Energized Week’

in ons hoofdkantoor: een week boordevol activiteiten rond

het thema ‘gezondheid’. Het thema van 2017 was ‘Stay sharp,

relax smart’. In lijn met dat thema maakten de Barco-mede-

werkers kennis met yoga, kregen ze een sessie ‘batterijen

heropladen’ en leerden ze over gezonde voeding en een

gezonde geest.

Onze B-Energized initiatieven beperken zich trouwens niet

tot België. Voorbeelden op andere sites: een walk-a-thon

in Amerika, Ayurveda-sessies en biometrische screenings

in India, ontspannende pauzes in Duitsland, een wekelijks

gezond ontbijt en ‘work stretches’ in Noorwegen, een semi-

narie rond mentale gezondheid en yoga in Japan, enz.

B/43 Barco jaarverslag 2017

Diversiteit en inclusie

Barco hecht groot belang aan elk aspect van diversiteit en

inclusie, op elk niveau. We streven naar een gezonde mix van

mannen en vrouwen op de werkvloer en een evenwichtige

geografische verspreiding. Daarnaast willen we zoveel moge-

lijk lokale mensen tewerkstellen in alle gemeenschappen

waar we werken (zie overzicht op pagina B/39).

We zijn niet alleen trots op de diversiteit op de werkvloer maar

willen die ook weerspiegeld zien op managementniveau. We

monitoren, beoordelen en evalueren de samenstelling van

onze Raad van Bestuur en het Core Leadership Team en zoe-

ken naar manieren om die samenstelling te verbeteren op het

vlak van gender, leeftijd, vaardigheden, expertise, opleiding

en professionele ervaring en herkomst. In 2017 werd ons

Core Leadership Team uitgebreider en gediversifieerder op

verschillende gebieden:

•	 Leeftijd: gemiddelde leeftijd daalde met 5 jaar.

•	 Grootte: uitgebreid van 9 tot 14 leden.

•	 Gender: 2 vrouwen.

•	 Vaardigheden: meer focus op management,

technologie en diensten en ervaring op executive

niveau.

•	 Geografisch: meer internationale ervaring en meer

lokale vertegenwoordiging (vooral China).

Voor meer informatie over de leeftijd, het geslacht, de

vaardigheden, opleidingen en professionele ervaring van

de leden van de Raad van Bestuur en het Core Leadership

Team, inclusief veranderingen in 2017, verwijzen we naar

het onderdeel ‘Governance’ in het Company Report.

5

3

11

7

12

5-10
jaar

+10
jaar

+20
jaar

4 4 5

Hardware Software Diensten

7 6 5

Aantal jaren in executive posities binnen/buiten Barco

Van de 13 uitvoerende leden:

De mix in Barco’s Core Leadership Team

Werkte/leefde

Van de 13 uitvoerende leden:

Ervaring

Van de 13 uitvoerende leden:

B/44Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Communities

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 betrok-

kenen. Zo werken we nauw samen met onze klanten en

businesspartners. We ondersteunen artistieke en culturele

initiatieven en promoten technologie en innovatie. En we hel-

pen mensen wereldwijd op weg naar een betere toekomst.

Stakeholders meer bij

onze werking betrekken

en zorgen dat onze

gemeenschappen het

goed hebben.

B/45 Barco jaarverslag 2017

In lijn met ons commitment om onze prestaties rond duur-

zaamheid meer en meer te meten en er ook targets voor uit

te werken, hebben we een aantal indicatoren geïdentificeerd

voor het domein ‘communities’ (zie prestatie-indicatoren op

pagina’s B/19 en B/20 van dit rapport).

De onderwerpen die we als belangrijk identificeerden voor

onze strategie rond gemeenschappen komen overeen met

de resultaten van de materialiteitsbeoordeling die we in 2017

uitvoerden.

Klanten-
tevredenheid

Ethiek en
compliance

Gemeenschaps-
engagement

B/46Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Klanten centraal zetten

Omdat Barco briljante resultaten wil leveren aan zijn klanten,

hecht het groot belang aan uitmuntende dienstverlening.

Onze toenemende focus op diensten helpt ons om de custo-

mer journey verder te personaliseren, zodat onze klanten

krijgen wat ze willen, hoe en wanneer ze dat willen. Ook onze

ontwerp- en ontwikkelingsprocessen worden klantgerichter:

we luisteren naar de noden van onze klanten en houden er

rekening mee als we nieuwe Barco-oplossingen ontwikkelen.

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). Met dit resultaat doen we het opval-

lend beter dan andere bedrijven uit onze sector (gemiddelde

score 69). De enquête leverde een pak nuttige inzichten op

over hoe we onze producten en diensten kunnen verbeteren.

Zodat we in de toekomst een buitengewone score halen.

De Supplier Excellence Award die we in 2017 kregen van

Agfa Healthcare is een mooi bewijs van ons streven naar

buitengewone klantenervaringen.

	Meer details over hoe we samenwerken

met onze klanten, vindt u in het hoofdstukje

‘Stakeholderbetrokkenheid’ op het einde van

dit rapport

Barco
@Barco

Leading provider of #eHealth &

digital imaging solutions

@AgfaHealthCare honors

@BarcoHealth w/ Supplier Excellence

award http://bit.ly/2CIRg9G

#radiology #diagnosticdisplays

11:00 AM - 18 Jan 2018

B/47 Barco jaarverslag 2017

Betrokkenheid bij de gemeenschap

Barco tilde zijn gemeenschapsinitiatieven naar een hoger

niveau in 2017. We werkten een visie uit waarin we defini-

eerden op welke socio-economische uitdagingen we de

grootste impact kunnen hebben. We gebruiken de Duurzame

Ontwikkelingsdoelstellen van de Verenigde Naties als richtlijn

(UNSDG) om:

een innovatiemaatschappij mogelijk te maken door

wereldwijde initiatieven te ondersteunen die onderwijs en

ondernemerschap versterken, de kloof tussen arm en rijk

dichten, minderbedeelde maar getalenteerde jongeren hel-

pen en gezondheid en welzijn verbeteren.

is het bedrag dat we in 2017 inves-

teerden in gemeenschapsinitiatieven

EUR 125.000

medewerkers (~18% van alle Bar-

co-werknemers) werkten met plezier

mee aan onze gemeenschapsinitiatie-

ven

+600

Gezondheid en welzijn promoten

Ons hoofdkantoor kleurde roze in oktober 2017: elke Bar-

co-medewerker droeg een roze lintje, we dronken roze

drankjes en aten roze cookies om Borstkankermaand te

ondersteunen. Om onze steun uit te drukken voor kanker-

specialisten wereldwijd lanceerden we een video, getiteld

‘There’s a hero behind every hero fighting cancer’ (Er staat

een held achter elke held die tegen kanker vecht). Daarnaast

deelden we de hele maand nuttige inzichten rond het opspo-

ren van borstkanker.

Barco India schonk 60.000 euro aan CANSUPPORT, een

grote lokale organisatie die gratis palliatieve thuiszorg aan-

biedt. Met de steun kan CANSUPPORT drie mobiele teams

(dokter, verpleegster en psycholoog) financieren.

Ook in India werd een groep minderbedeelde kinderen met

kanker op de Barco-campus uitgenodigd voor Barco Play

Day, een initiatief dat gefinancierd wordt met giften van Bar-

co-medewerkers. Tijdens die dag kregen de kinderen de kans

om onze werking van dichtbij mee te maken en bekeken ze

een film. Het allerbelangrijkste was echter de ontspanning:

voor één keer moesten ze zich geen zorgen maken en kon-

den ze hun ziekte even vergeten.

Barco jaarverslag 2017 B/48

Kwaliteitsonderwijs stimuleren

In oktober 2017 opende in het Indische Noida het nieuwe

Barco Sakshi Education Center, een school voor minderbe-

deelde kinderen. Met de donaties van Barco India (20.000

EUR) werd het loon van de leraren betaald, evenals de dage-

lijkse – gezonde – maaltijden. Daarnaast stimuleert Barco zijn

lokale medewerkers om het initiatief te steunen door les te

geven of boeken, schoolgerief, boekentassen, waterflessen

of andere zaken te doneren die het centrum kan gebruiken.

Via het innovatieve ‘iGemba Scholarship Scheme’ helpt Barco

India zijn medewerkers om de opleiding van hun kinderen

te bekostigen. Het concept is eenvoudig: voor iedere iGem-

ba-verbetering die een operator voorstelt, stort Barco 3 euro

in een studiefonds. Sinds de start van het programma kregen

52 kinderen van Barco-medewerkers een studiebeurs. Het

programma sluit perfect aan bij onze inspanningen rond

duurzaamheid en maatschappelijk verantwoord onderne-

men. Maar het zet ook de Barco-waarde “we care” kracht bij.

Het iGemba Scholarship

Scheme bevat een heel

duidelijke boodschap voor

iedereen bij Barco India: we

waarderen je input en je

suggesties voor verbetering en

we geloven sterk in de kracht

van onderwijs.

B/49 Barco jaarverslag 2017

De digitale kloof dichten en lokale
gemeenschappen ondersteunen

Barco ondersteunt `Ondernemers voor Ondernemers’. Deze

Belgische vzw streeft naar duurzame economische groei in

ontwikkelingslanden door lokaal ondernemerschap aan te

moedigen.

In februari 2017 trakteerde het Cambodial Children’s Fund

(CCF) de inwoners van Steung Meanchey, een voormalige

vuilnisbelt in het zuiden van Phnom Penh (Cambodja), op

een filmvertoning. 700 kinderen en hun familie genoten in

open lucht van de lokale blockbuster Jailbreak. Barco zorgde

voor de projectoren.

Negen studenten werkten één dag samen met het Barco-

team op ons hoofdkantoor in oktober 2017 in het kader van

YOUCA ACTION DAY (Youth for Change and Action). Het

geld dat ze verdienden ging naar goede doelen in El Salvador

en België.

Tijdens de vijfde Barco Play Day in Kortrijk verwelkomden we

300 kinderen uit arme gezinnen voor een dag vol plezier en

spelletjes, inclusief een voorstelling van onze technologie.

Barco Play Day ging trouwens internationaal in 2017: er

waren gelijkaardige initiatieven in India (Noida) en in Duitsland

(Karlsruhe).

Voor mensen in

ontwikkelingslanden kunnen

onze gebruikte laptops een

eerst stap zijn om uit hun

armoede te geraken.

Frank Verstraete
IT Service Engineer en coördinator bij Barco

In 2015 sloeg Barco de handen in elkaar met Close the Gap,

een internationale vzw die de digitale kloof wil dichten door

IT-uitrusting te doneren aan onderwijs-, medische, onder-

nemers- en sociale projecten in ontwikkelingslanden en in

opkomende landen. Close the Gap verzamelt onze laptops,

desktop, beeldschermen, servers, enz. en herstelt ze zodat ze

kunnen worden hergebruikt. Als eindgebruikers de toestellen

niet meer gebruiken, haalt Close the Gap ze weer op zodat ze

correct worden gerecycleerd. We zullen het initiatief blijven

ondersteunen, niet enkel via producten maar ook via toegang

tot onze kennis, middelen, infrastructuur en technologie. Zo

steunen we het programma ‘Digital 4 Development – Igniting

Partnerships’.

Barco jaarverslag 2017 B/50

Ik kijk ernaar uit om de ervaring

van Barco te delen. Tegelijk

wordt dit een mooie kans

om te leren van de jonge

ondernemers die we daar

zullen coachen.

Jan De Witte
onze CEO en lid van de Raad van Bestuur

van Hangar K

Barco is een trotse partner van Hangar K, een co-creatie

hub die in oktober 2017 werd ingehuldigd in Kortrijk, België.

Hangar K is niet zomaar een werkplek. Het is een competen-

tiecentrum en tegelijk een incubator: een plek waar startups,

scale-ups, gevestigde bedrijven en de academische wereld

samenkomen om elkaar te inspireren en mogelijkheden

onderzoeken om te groeien en succesvol te worden dankzij

digitale technologie.

‘Fietsen op rollen’ en een dj-set waren twee van de vele suc-

cesvolle initiatieven die we eind 2017 organiseerden voor ‘De

Warmste Week’, een populaire jaarlijkse actie van radiozender

Studio Brussel om geld in te zamelen voor verschillende

goede doelen.

EUR 17.500

Tijdens ‘De Warmste Week’ zamelde Barco 17.500 EUR in

voor een aantal verschillende goede doelen.

B/51 Barco jaarverslag 2017

Ethiek en compliance

We weten dat compliance en integriteit cruciaal zijn voor het

succes van ons bedrijf. Ze voeden immers het vertrouwen

van onze klanten en zakelijke partners. Daarom is ethisch

gedrag zo diep ingeworteld in alles wat we doen. We ver-

wachten dat onze medewerkers onze waarden respecteren:

‘we zijn verantwoordelijk’, ‘we handelen open en ethisch’

en ‘we vertrouwen elkaar’. Bovendien willen we dat ook

onze zakelijke partners de hoogst mogelijke ethische stan-

daarden naleven.

Compliance van onze medewerkers en
onze businessomgeving verzekeren

We willen een bedrijfscultuur scheppen waarin compliance

centraal staat. Om dat te bereiken, moet iedereen begrijpen

wat we bedoelen met ethiek en compliance. Dat doen we

onder meer aan de hand van onze ethische gedragscode:

een uitgebreid document dat de basisprincipes beschrijft

die iedereen in acht moet nemen bij het samenwerken

met collega’s en met zakelijke partners, bij het gebruik van

bedrijfsmiddelen, -informatie en -infrastructuur, enz. De

code omvat richtlijnen die alle Barco-werknemers wereld-

wijd moeten volgen in hun dagelijks werk. Noem het een

ethiek-kompas.

In 2017, hebben we onze ethische gedragscode grondig

gereviseerd om te verzekeren dat de code alle topics aankaart

die in onze materialiteitsbeoordeling naar boven kwamen

en inspeelt op nieuwe trends rond compliance, zoals pri-

vacy, IT-security, databescherming, opensourcesoftware

en sociale media.

De nieuwe code weerspiegelt onderwerpen rond de werk-

omgeving, relaties (incl. antiomkoping en anticorruptie),

compliance, bedrijfsmiddelen en bestanden en governance.

De standaarden communiceren

In 2017 reviseerden we de ethische gedragscode en zorg-

den we ervoor dat alle medewerkers de code begrijpen en

kunnen toepassen in hun dagelijks werk.

• De gereviseerde ethische gedragscode, die online

beschikbaar is, combineert theorie met praktijk en omvat

massa’s concrete voorbeelden (vraag-en-antwoord).

•	 De code werd gelezen en ondertekend door al onze

top- en middelmanagers (grade 18 en hoger) en vertaald

naar alle belangrijke talen.

•	 Via e-learning konden alle medewerkers een opleiding

volgen rond de normen.

•	 We ontwikkelden een ethics & compliance portal en een

blog met praktische informatie.

•	 In juli 2017 organiseerden we compliance

awareness maand en lanceerden we een interne

communicatiecampagne op elke Barco-site.

•	 50% van onze bedienden wereldwijd nam deel aan de

compliance challenge – een livequiz met 12 vragen rond

compliance

Barco wil blijven bouwen aan een positieve, ethische bedrijfs-

cultuur. We zetten de positieve impact van ethisch zakelijk

gedrag in de verf in al onze communicatie, via alle kanalen.

1 http://www.barco.com/en/aboutbarco/corporate%20sustainability/compliance/code%20of%20ethics

B/52Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Ethics
inbox

Ethisch
Comité

Directe
manager

Ethische
gedragscode

Jaarlijkse
compliance

challenge

Compliance monitoren, ethiek verduidelijken voor
alle medewerkers en bezorgdheden uiten

We hebben een netwerk van professionals in het leven geroe-

pen die ervoor zorgen dat elke medewerker onze etische

gedragscode naleeft en dat vragen rond ethiek snel kunnen

worden beantwoord.

Medewerkers die vragen hebben of bezorgdheden of pro-

blemen willen melden kunnen dat via verschillende kanalen:

• Hun rechtstreekse manager of HR business partner is de

eerste contactpersoon.

•	 Vragen en/ of bezorgdheden kunnen ook via de ethics

inbox worden gedeeld. In 2017 werden op die manier ver-

schillende formele vragen/zorgen opgelost. Onderwerpen

varieerden; van de algemene interpretatie van de ethische

gedragscode tot verzoeken voor begeleiding rond hoe

je met zakelijke partners omgaat (antiomkoperij en anti-

corruptie).

Een Ethisch Comité, dat bestaat uit de General Counsel,

de Chief HR Officer en de interne auditor behandelt de

problemen formeel. Elke vraag wordt apart behandeld.

Barco wil de lat rond ethiek trouwens alsmaar hoger

leggen en gaat daarbij proactief tewerk. Regelmatig

organiseren we een interne audit of verifiëren we of onze

medewerkers zich ethisch gedragen.

Een brede waaier onderwerpen rond bedrijfsethiek

Onze aanpak omvat verschillende aspecten die onze

bedrijfsactiviteiten ondersteunen. Specifieke risico’s en

risicobeheerprocedures worden beschreven in het luik

‘risicobeheer’ in het Company Report.

Verschillende ondersteunende kanalen

B/53 Barco jaarverslag 2017

Ethics
inbox

Ethisch
Comité

Directe
manager

Ethische
gedragscode

Jaarlijkse
compliance

challenge

ONDERWERP AANPAK

Geen discriminatie Wat?
Verzekeren dat er niet wordt gediscrimineerd op verschillende vlakken (bv. aanwervingen) en in

verschillende landen.

Hoe?
Antidiscriminatiebeleid.

•	 Beschikbaar op ons Intranet (BarcoZone).

•	 Onder de verantwoordelijkheid van de HR-afdeling.

Vrijheid van vereniging en
collectieve onderhandelingen

Wat?
Compliance verzekeren met lokale en internationale wetgeving rond sociale zekerheid en

minimumlonen, met het beleid rond industriële relaties en met internationale normen rond vrijheid

van vereniging.

Hoe?
•	 Barco betrekt alle werknemers in collectieve aankoopovereenkomsten door in lijn te werken met de

vereiste lokale regelgeving rond personeel in de landen waar het actief is.

	 Bv. in België werkt Barco in lijn met sectorafspraken voor automatische loonindexering, verlof, enz.

•	 Barco behandelt specifieke topics rond personeel door bedrijfsspecifieke aankoopovereenkomsten

te sluiten.

	 Bv. waar toepasselijk organiseert Barco medewerkersraden (zowel nationaal als internationaal).

	 Collectieve arbeidsovereenkomsten op bedrijfsniveau met specifieke bepalingen rond loon- en

werkomstandigheden, ouderschapsverlof, enz.

•	 Barco past het IAO-kader (Internationale Arbeidsorganisatie) toe om vrijheid van vereniging te

verzekeren.

Antiomkoping en
anticorruptie

Wat?
Situaties waarin een Barco-medewerker in een vertrouwenspositie geld of een gunst krijgt of aanbiedt

om de beoordeling of het gedrag van een persoon te beïnvloeden.

Hoe?
De ethische gedragscode omvat informatie over hoe om te gaan met omkoping en corruptie in

professionele, zakelijke relaties.

Mensenrechten Wat?
Barco respecteert de mensenrechten en behandelt iedereen gelijk, los van nationaliteit, woonplaats,

geslacht, nationale of etnische origine, godsdienst, taal of elke andere status of kenmerk.

Hoe?
Barco respecteert het beleid rond mensenrechten in lijn met de normen en het beleid van de IAO

(Internationale Arbeidsorganisatie).

•	 De ethische gedragscode omvat hoofstukken rond ‘Respect voor het individu’ en ‘De positieve

werkplek’

•	 Onze visie op kinderarbeid, dwangarbeid en mensenhandel is terug te vinden in The Statement on

Child Labor, Forced Labor and Human Trafficking.

B/54Barco jaarverslag 2017Ons Sustainability Impact Plan (SIP)

Compliance van onze leveranciers verzekeren

We verwachten dat onze leveranciers dezelfde normen en

ethische en integriteitsprincipes naleven als wijzelf. De voor-

bije jaren hebben we inspanningen geleverd om ervoor te

zorgen dat iedereen die aan onze voorraadketen deelneemt,

onze normen begrijpt en kan aantonen dat ze verantwoor-

delijk en transparant werken. Ons Supplier Sustainability

Program is gebaseerd op zes pijlers:

• Classificatie van leveranciers: We hebben onze leveranciers

ingedeeld in kernleveranciers, belangrijke leveranciers en

commerciële leveranciers, op basis van het zakencijfer en

het belang van de technologie die ze leveren.

•	 Opleiding en sensibilisering: Via webinars en andere kana-

len leiden we onze leveranciers op en informeren we hen

over de ontwikkelingen in de milieuwetgeving, ecodesign

en maatschappelijk verantwoord ondernemen.

•	 RBA-gedragscode: We verwachten dat al onze kernleve-

ranciers (contractueel) werken conform de normen voor

sociale, milieu- en ethische kwesties die zijn vastgelegd in

de RBA-gedragscode (Responsible Business Alliance), de

vroegere EICC-gedragscode.

•	 Leveranciersaudits: Barco onderwerpt elke (nieuwe) leve-

rancier – via een vragenlijst of live – aan een audit. Merken

we tekortkomingen op, dan ontwikkelen we een actieplan.

Aansluitend worden de resultaten gerevalueerd. Bij onze

kernleveranciers voeren we elk jaar een audit uit.

•	 Productconformiteit: Elke component die onze leveran-

ciers leveren, moet overeenstemmen met de Product

Compliance Requirements Code. Die code omvat wereld-

wijde richtlijnen en sectorstandaarden, evenals een aantal

criteria die Barco vrijwillig vooropstelt.

•	 Responsible Sourcing Program: Door middel van dit pro-

gramma 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 en de transparan-

tie en traceerbaarheid van metalen in onze voorraadketen

verbeterd.

De RBA-gedragscode, de vroegere EICC-gedrags-

code, is een set normen rond sociale, milieu- en

ethische onderwerpen die betrekking hebben op de

toeleveringsketen in de elektronicasector. De nor-

men weerspiegelen internationale normen, zoals de

Universele Verklaring van de Rechten van de Mens,

Internationale Arbeidsnormen (IAO), OESO-richtlijnen

voor multinationale bedrijven, ISO- en SA-normen en

veel meer. Onderwerpen omvatten:

•	 Arbeid: vrij tewerkstelling kiezen, menselijke

behandeling, geen discriminatie, vrijheid van

vereniging, , ...

•	 Gezondheid en veiligheid: veiligheid op het werk,

veilige machines, communicatie rond gezondheid

en veiligheid, ...

•	 Milieu: uitstoot van broeikasgassen, gevaarlijke

stoffen, milieuvergunningen en –rapportering, ...

•	 Ethiek: businessintegriteit, eerlijk zakendoen,

advertenties en concurrentie, verantwoorde

aankoop van materialen, privacy, …

100%

Alle Barco-leveranciers werken conform de RBA-

gedragscode.

B/55 Barco jaarverslag 2017

iGemba: waar alle dimensies van ons
Sustainability Impact Plan samenkomen

Ons iGemba-programma motiveert Barco-operatoren van

over de hele wereld al meer dan vijf jaar om permanent

hun processen te verbeteren. Het concept? iGemba zet de

medewerkers achter het stuur: zij moeten de verbetervoor-

stellen formuleren. Tot onze grote tevredenheid blijft het

programma jaar na jaar een succes. In 2017 werd een record-

aantal verbetersuggesties gedaan: 6.751 suggesties (8.6 per

arbeider), waarvan 85% geïmplementeerd werd. Het project

wordt fors ondersteund door het Barco-management. Dat

werd ook aangetoond tijdens de 1.500 Gemba-wandelingen,

een van de drijfveren achter het project. We zijn trots dat

ons iGemba-programma op een geslaagde manier al onze

duurzaamheidsdimensies combineert: planeet, mensen en

gemeenschappen.

People

iGemba promoot een veiligheids-

cultuur als een van de belangrijkste

waarden, maar voert wel het con-

cept van zelfsturende teams in om

de operatoren meer bij hun werk te

betrekken. In zo’n team is de supervi-

sor niet langer ‘chef’ maar een ‘coach’

die de operatoren stimuleert om zich

constant te ontwikkelen.

Planet

Milieuvriendelijk werken is cruciaal

in de strategie van Barco operations.

Barco daagt zijn operatoren uit om

verbetersuggesties aan te brengen die

de ecologische voetafdruk verbeteren

door materiaalgebruik en afval te redu-

ceren en transport en verpakkingen te

optimaliseren.

Communities

Het iGemba Scholarship Fund is een

jaarlijks initiatief waarbij Barco (India)

per verbetersuggestie 3 euro doneert

voor het onderwijs van de kinderen van

medewerkers. In totaal wordt 6.000

euro per jaar gedoneerd. Dit is één

van de vele manieren waarop Barco de

welvaart wil verbeteren in de gemeen-

schappen waar het werkt.

Barco jaarverslag 2017 B/56

Governancestructuur voor duurzaamheid

Pagina 59

Stakeholderbetrokkenheid

Pagina 60

Ons duurzaamheidsbeheer

B/57 Barco jaarverslag 2017

Externe initiatieven (platformen en commitments)

Pagina 63

B/58Barco jaarverslag 2017Ons duurzaamheidsbeheer

Governancestructuur specifiek
gerelateerd aan duurzaamheid

Barco integreert zijn governancestructuur voor duurzaam-

heid in de governancestructuur van de onderneming, door

de volgende comités in het leven te roepen of rollen in

bestaande comités in te passen:

Alle details rond de governancestructuren bij Barco zijn te vin-

den in het onderdeel ‘Governance” van het Company Report.

Executive sustainability steering committee

•	 Leidt de algemene duurzaamheidsstrategie en -pro-

gramma en creëert een kader voor de verschillende

initiatieven die de Barco-organisatie wereldwijd neemt.

De voorzitter van het comité is Filip Pintelon (Senior VP,

General Manager Healthcare en tijdelijke CTO).

•	 Het Sustainability program office (duurzaamheidsprogram-

mabureau) rapporteert rechtstreeks aan het executive

sustainability steering committee.

Sustainability ambassador meetings

•	 Een cross-functioneel comité met Barco’s voornaamste

stakeholders rond duurzaamheid. Het comité verzamelt

feedback en bespreekt ideeën en partnerships, enz. Dit

comité wordt voorgezeten door Filip Pintelon (Senior VP en

General Manager Healthcare) en geleid door Carl Vanden

Bussche (VP of Investor Relations). Het komt om de twee

maanden samen.

•	 De sustainability ambassador group (duurzaamheidsambas-

sadeurs) communiceert rond het behalen van belangrijke

initiatieven met alle relevante stakeholders.

Sustainability program office and manager

•	 Bewaakt de vooruitgang van het programma, doelstellin-

gen, enz.

•	 Werkt samen met work stream leaders (functionele leiders

rond logistiek, aankoop, facilities, sales and marketing, enz.)

in de verschillende domeinen van duurzaamheid (planet,

people, communities) om ervoor te zorgen dat maatrege-

len rond duurzame ontwikkeling op tijd worden uitgevoerd.

Raad van Bestuur

Core Leadership

Team

Sustainability

program office

Executive

sustainability

steerco

Sustainability

ambassador

meeting

B/59 Barco jaarverslag 2017

Stakeholderbetrokkenheid

Barco streeft ernaar om alle relevante stakeholders te betrek-

ken bij zijn strategie, acties en beleid en moedigt hen aan

om bekommernissen of opmerkingen (economisch, sociaal

en milieu) te delen. Door het proces van interactie met onze

stakeholders te standaardiseren, kunnen we risico’s vermij-

den, nieuwe kansen voor het bedrijf identificeren en onze

financiële resultaten verbeteren.

•	 Bij Barco is elk departement verantwoordelijk voor het

identificeren en engageren van zijn eigen stakeholders

(i.e. diegenen waar zij impact op hebben of die er impact

op hebben). Alle corporate functies bij Barco voorzien alle

departementen met een kader over hoe ze met stakehol-

derbetrokkenheid moeten omgaan (i.e. identificeren en

classificeren van stakeholders, richtlijnen voor communi-

catie met stakeholders, enz.).

•	 Barco gaat actief in dialoog met stakeholders rond een

brede waaier onderwerpen en via verschillende kanalen,

om zo participatie en geïntegreerde besluitvorming te

promoten. We begrijpen dat de betrokkenheid van stake-

holders een positief effect heeft op ons succes op lange

termijn en op onze capaciteit om te innoveren.

•	 De belangrijkste groepen stakeholders van Barco

o	 Klanten

o	 Medewerkers

o	 Leveranciers

o	 Sectorfederaties

o	 Beleidmakers

o	 Ngo’s

o	 Consumentenorganisaties

o	 Investeerders

o	 Academische instellingen

B/60Barco jaarverslag 2017Ons duurzaamheidsbeheer

STAKEHOLDERGROEP SPOC

Klanten •	 Sales

•	 Corporate en strategische marketing

•	 Customer service

•	 Externe communicatie

•	 Productbeheer

ThinkSales is een initiatief om Barco’s commerciële slagkracht te versterken en klantgerichtheid te

injecteren in onze business (bv. pilootprojecten rond de customer journey)

Medewerkers •	 CHRO

•	 Interne communicatie

Leveranciers •	 VP procurement

•	 Eco-office

Publieke organisaties (sector-
federaties, NGO’s, beleids-
makers)

(bv.: The Shift, Agoria, Etion,
VBO, Voka, VLAIO)

•	 Global leadership team

Investeerders •	 VP Investor relations

METHODE OM BETROKKENHEID TE STIMULEREN SPECIFIEKE ORGANISATIES/TOOLS

•	 2-jaarlijks algemeen klantentevredenheidsonderzoek;

wordt vervangen in 2018

•	 Dagelijkse contacten in het veld (sales, strat. mkt, customer

service, NPI, …)

•	 Samenwerking met consumentenorganisaties – bilateraal

•	 Score voor klanten-loyaliteit

•	 Persberichten

•	 Digitale interactie via sociale media, website, ...

•	 ENT: UNIC, GL Events, VERPRG,

•	 HC/ENP: key account mgmt.

•	 2-jaarlijks onderzoek naar medewerkerstevredenheid

•	 Belangrijke teams betrekken in het ontwikkelen van

actieplannen

•	 YOU+ programma: B-involved / inspired

•	 Intranet, CE- blog, town hall meetings (straight-ups)

•	 Review van de performance evaluaties

•	 Medewerkers betrekken bij voortdurende verbetering (iGemba)

•	 Medewerkers betrekken bij ideeënvorming (Barco STREAM)

•	 Strategieroadshow

•	 Verwachtingen communiceren rond sociale, milieu- en ethische

onderwerpen via RBA (vroegere EICC)-gedragscode

•	 Auditsysteem om de prestaties van leveranciers te evalueren

•	 Opleiding voor kern- en belangrijke leveranciers

•	 Vereisten rond productcompliance voor leveranciers

•	 RBA-/EICC-gedragscode

•	 Barco Substances List

•	 Verzamelen van data via Greensoft

•	 Bomcheck.net

•	 Deelname aan (overheids-) werkgroepen van beleidsmakers

•	 Meetings en rondetafels

•	 Deelname aan sociale netwerken

•	 Wetenschappelijke groepen en onderwijsinstellingen

•	 Bilaterale contacten en vertegenwoordiging in raden

•	 Europese commissie – CENELEC

•	 Laser-illuminated projector association (LIPA)

•	 Close the Gap/The Shift

•	 Duurzaamheidsnetwerken: The Shift, We Mean Business, …

•	 IMEC

•	 Kulak, howest, VIVES, UGent, KU Leuven

•	 Hangar K: co-creatie-ruimte met onderwijsinstellingen 	

•	 Sectorfederaties: VBO, VOKA, Agoria, Etion via het senior

leadership team

•	 Symmetrische manier van informatieverspreiding via

verschillende deliverables

•	 Bilateraal contact via roadshows, conferenties,

gemeenschappen voor investeerders

•	 Ondersteuning bij aandelenresearch door brokers

•	 Jaarverslag, persberichten, investeerdersportaal

•	 Capital Market Days (voor investeerders)

•	 Conference calls

•	 Documenten rond aandelenresearch

B/61 Barco jaarverslag 2017

METHODE OM BETROKKENHEID TE STIMULEREN SPECIFIEKE ORGANISATIES/TOOLS

•	 2-jaarlijks algemeen klantentevredenheidsonderzoek;

wordt vervangen in 2018

•	 Dagelijkse contacten in het veld (sales, strat. mkt, customer

service, NPI, …)

•	 Samenwerking met consumentenorganisaties – bilateraal

•	 Score voor klanten-loyaliteit

•	 Persberichten

•	 Digitale interactie via sociale media, website, ...

•	 ENT: UNIC, GL Events, VERPRG,

•	 HC/ENP: key account mgmt.

•	 2-jaarlijks onderzoek naar medewerkerstevredenheid

•	 Belangrijke teams betrekken in het ontwikkelen van

actieplannen

•	 YOU+ programma: B-involved / inspired

•	 Intranet, CE- blog, town hall meetings (straight-ups)

•	 Review van de performance evaluaties

•	 Medewerkers betrekken bij voortdurende verbetering (iGemba)

•	 Medewerkers betrekken bij ideeënvorming (Barco STREAM)

•	 Strategieroadshow

•	 Verwachtingen communiceren rond sociale, milieu- en ethische

onderwerpen via RBA (vroegere EICC)-gedragscode

•	 Auditsysteem om de prestaties van leveranciers te evalueren

•	 Opleiding voor kern- en belangrijke leveranciers

•	 Vereisten rond productcompliance voor leveranciers

•	 RBA-/EICC-gedragscode

•	 Barco Substances List

•	 Verzamelen van data via Greensoft

•	 Bomcheck.net

•	 Deelname aan (overheids-) werkgroepen van beleidsmakers

•	 Meetings en rondetafels

•	 Deelname aan sociale netwerken

•	 Wetenschappelijke groepen en onderwijsinstellingen

•	 Bilaterale contacten en vertegenwoordiging in raden

•	 Europese commissie – CENELEC

•	 Laser-illuminated projector association (LIPA)

•	 Close the Gap/The Shift

•	 Duurzaamheidsnetwerken: The Shift, We Mean Business, …

•	 IMEC

•	 Kulak, howest, VIVES, UGent, KU Leuven

•	 Hangar K: co-creatie-ruimte met onderwijsinstellingen 	

•	 Sectorfederaties: VBO, VOKA, Agoria, Etion via het senior

leadership team

•	 Symmetrische manier van informatieverspreiding via

verschillende deliverables

•	 Bilateraal contact via roadshows, conferenties,

gemeenschappen voor investeerders

•	 Ondersteuning bij aandelenresearch door brokers

•	 Jaarverslag, persberichten, investeerdersportaal

•	 Capital Market Days (voor investeerders)

•	 Conference calls

•	 Documenten rond aandelenresearch

B/62Barco jaarverslag 2017Ons duurzaamheidsbeheer

Externe initiatieven
(platformen en commitments)

We Mean Business

Een coalitie van organisaties die samenwerkt met duizenden

van ’s werelds meest invloedrijke bedrijven en investeerders

om de transitie naar een koolstofarme economie te versnel-

len. Als lid engageert Barco zich ten volle om de initiatieven

en commitments die de coalitie naar voor schuift te halen.

Voka Charter Duurzaam Ondernemen

Dit Vlaamse charter helpt bedrijven en verplicht hen om hun

verantwoordelijkheid op te nemen op milieu- en sociaal vlak.

Door het charter te tekenen, 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/63 Barco jaarverslag 2017

The Shift

Barco is lid van The Shift, het grootste Belgische referentie-

netwerk rond duurzaamheid.

In juni 2017 organiseerde The Shift een rondetafeldiscussie,

met de Belgische Koningin Mathilde als eregaste. Als pleit-

bezorgster van de Duurzame Ontwikkelingsdoelstellingen

(SDG’s) van de VN zat ze rond de tafel met eerste minister

Alexander De Croo en tien Belgische bedrijfsleiders die groot

belang hechten aan duurzaamheid in hun onderneming.

Onze CEO Jan De Witte woonde met plezier de discussie

bij. Hij legde er uit hoe Barco de SDG’s helpt promoten over

de hele wereld.

Carbon Disclosure Project (CDP)

Elk jaar meet en rapporteert Barco zijn ecologische voe-

tafdruk aan het Carbon Disclosure Project (CDP). Op die

manier toetsen we onze duurzaamheidsinspanningen aan

die van de sectorgenoten die CDP voorstelt. We engageren

ons voor het feedbackprogramma dat CPD organiseert en

zetten actieplannen op om de risico’s in te perken en de

kansen te grijpen die CPD voorstelt.

Andere benchmarkgroepen en netwerken rond
duurzaamheid

Barco evalueert permanent extra platformen, benchmarks,

enz. om zijn prestaties rond duurzaamheid af te toetsen, te

beoordelen en te verbeteren. Zo nemen we deel aan de MSCI

ESG ratings en de Evovadis ING duurzaamheidsbenchmark.

De doelstellingen van de VN

en The Shift zijn uitstekende

kaders voor Barco om rond te

werken, onze inspanningen te

versterken en ons theoretische

en uitvoerende leiderspositie

op het vlak van duurzaamheid

te onderlijnen.

Jan De Witte
CEO

B/64Barco jaarverslag 2017Ons duurzaamheidsbeheer

Over dit duurzaamheidsrapport

Rapporteringsperiode, cyclus en
scope

We publiceerden ons eerste Duurzaamheidsrapport op

18 februari 2016 (‘Duurzaamheidsrapport 2015’) en zullen

jaarlijks blijven rapporteren. Het rapport biedt een duidelijk

overzicht van onze meest relevante plannen, verwezenlijkin-

gen en objectieven op het vlak van duurzaamheid in 2017

(behalve indien anders aangegeven).

GRI-standaarden

Ons duurzaamheidsrapport werd uitgewerkt in overeenstem-

ming met de Global Reporting Initiative (GRI)-richtlijnen (zie

de volledige GRI-tabel achteraan in dit rapport). In 2018 blijft

Barco op dezelfde manier werken.

B/65 Barco jaarverslag 2017

GRI-tabel

DISCLOSURE PAGE

GRI 100 UNIVERSAL STANDARDS

GRI 102 General Disclosures 2016

102-1 Name of the organization C/105

102-2 Activities, brands, products and services
A/14, A/16-33, A/41-43,

A/49

102-3 Location of headquarters C/105

102-4 Location of operations A/15

102-5 Ownership and legal form C/105

102-6 Markets served

A/14-15, A/18-21,

A/26-27, A/30-31,

A/100, C/39

102-7 Scale of the organization A/8-9, A/14-15, B/38

102-8 Information on employees and other workers A//14, B/38

102-9 Supply chain B/55

102-10 Significant changes to the organization's size, structure, ownership or supply chain
A/24, A/112-113,

C/28-31

102-12 External initiatives B/35,/B/63-64

102-13 Membership of associations B/63-64

102-14 Statement from senior decision-maker A/7, B/3-4

102-15 Key impacts, risks, and opportunities
A/87-89, B/5-6,

C/79-80

102-16 Values, principles, standards, and norms of behavior B/10, B/52

B/66Barco jaarverslag 2017GRI-tabel

DISCLOSURE PAGE

102-17 Mechanisms for advice and concerns about ethics B/42, B/53

102-18 Governance structure A/56-66, A/69, B/59

102-19 Delegating authority B/59

102-20 Executive-level responsibility for economic, environmental, and social topics B/59

102-21 Consulting stakeholders on economic, environmental, and social topics B/56

102-22 Composition of the highest governance body and its committees A/56-66, A/69

102-23 Chair of the highest governance body A/58

102-24 Nominating and selecting the highest governance body A/68-69

102-25 Conflicts of interest A/78

102-26 Role of highest governance body in setting purpose, values, and strategy A/67, A/69, B/59

102-27 Collective knowledge of highest governance body A/67, A/69

102-28 Evaluating the highest governance body’s performance A/70

102-29 Identifying and managing economic, environmental, and social impacts A/67, A/69, B/59

102-30 Effectiveness of risk management processes A/80-89, C/79-80

102-31 Review of economic, environmental, and social topics A/67

102-32 Highest governance body’s role in sustainability reporting B/59

102-35 Remuneration policies A/68-69, A/71-76

102-36 Process for determining remuneration A/69, A/71, A/73

102-40 List of stakeholder groups B/60-62

102-41 Collective bargaining agreements B/19, B/54

102-42 Identifying and selecting stakeholders B/60-62

102-43 Approach to stakeholder engagement
A/40, B/17-18, B/40,

B/47, B/56, B/60-62

102-45 Entities included in the consolidated financial statements C/25-26

102-47 List of material topics B/7-8

B/67 Barco jaarverslag 2017

DISCLOSURE PAGE

102-49 Changes in reporting B/7-8

102-50 Reporting period B/65

102-51 Date of most recent report B/65

102-52 Reporting cycle B/65

102-53 Contact point for questions regarding the report C/105

102-54 Claims of reporting in accordance with the GRI Standards B/65

102-55 GRI Content Index B/65-69

GRI 103 Management Approach 2016

103-3 Evaluation of the management approach B/13-20

GRI 200 ECONOMIC TOPICS

GRI 201 Economic Performance 2016

201-2 Financial implications and other risks and opportunities due to climate change B/6

GRI 300 ENVIRONMENTAL TOPICS

GRI 301 Materials 2016

301-2 Recycled input materials used B/15

GRI 302 Energy 2016

302-1 Energy consumption within the organization B/15, B/29-30

302-2 Energy consumption outside of the organization B/31

302-3 Energy intensity B/15

302-4 Reduction of energy consumption B/30

302-5 Reductions in energy requirements of products and services B/32-33

GRI 305 Emissions 2016

305-1 Direct (Scope 1) GHG emissions
B/14, B/21, B/27,

B/29-30

B/68Barco jaarverslag 2017GRI-tabel

DISCLOSURE PAGE

305-2 Energy indirect (Scope 2) GHG emissions B/14, B/21, B/29-30

305-3 Other indirect (Scope 3) GHG emissions
B/14, B/21, B/24-25,

B/27, B/31

305-5 Reduction of GHG emissions B/16, B/22-23, B/25-30

GRI 308 Supplier Environmental Assessment 2016

308-1 New suppliers that were screened using environmental criteria B/19, B/55

GRI 400 SOCIAL TOPICS

GRI 403 Occupational Health & Safety 2016

403-2
Types of injury and rates of injury, occupational diseases, lost days,

and absenteeism, and number of work-related fatalities
B/17

GRI 404 Training and Education 2016

404-1 Average hours of training per year per employee B/17, B/41

404-2 Programs for upgrading employee skills and transition assistance programs B/41

404-3
Percentage of employees receiving regular performance and career

development reviews
B/41

GRI 405 Diversity and equal opportunity 2016

405-1 Diversity of governance bodies and employees A/68, B/17, B/44

GRI 407 Freedom of Association and Collective Bargaining 2016

407-1
Operations and suppliers in which the right to freedom of association and

collective bargaining may be at risk
B/54

 GRI 412 Human Rights Assessment 2016

412-2 Employee training on human rights policies or procedures B/52

GRI 413 Local Communities 2016

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

and development programs
B/48-51

GRI 414 Supplier Social Assessment 2016

414-1 New suppliers that were screened using social criteria B/19, B/55

B/69 Barco jaarverslag 2017

B/70Barco jaarverslag 2017GRI-tabel

Jaarrekening in overeenstemming
met de IFRS

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

A/92) geeft een analyse van de trends en de resultaten tijdens

het boekjaar 2017 en is gebaseerd op de geconsolideerde

jaarrekening in overeenstemming met de IFRS en moet hier-

mee samen worden gelezen.

Say.Do.Perform.

C/2Barco jaarverslag 2017Financieel overzicht

Inhoudstafel

Winst-en-verliesrekening . C/5

Overzicht van gerealiseerde en niet-gerealiseerde resultaten . C/6

Balans C/7

Kasstroomoverzicht . C/8

Wijzigingen in het eigen vermogen . C/10

Belangrijkste waarderingsregels in overeenstemming met de IFRS . C/12

Nieuwe IFRS-standaarden toegepast vanaf 2017 . C/18

IFRS-standaarden die gepubliceerd maar nog niet van kracht zijn vanaf 2017 . C/19

Herclassificaties van overheadkosten van professionele diensten en diensten aan klanten . C/22

Belangrijkste boekhoudkundige schattingen en bronnen van onzekerheid . C/23

Toelichting bij de geconsolideerde jaarrekening

	 1.	 Geconsolideerde ondernemingen . C/25

	 2. 	 Segmentrapportering . C/33

	 3.	 Activa aangehouden voor verkoop . C/40

	 4.	 Opbrengsten uit voortgezette bedrijfsactiviteiten (EBIT) . C/41

	 5.	 Opbrengsten en kosten per soort . C/46

	 6.	 Kosten voor herstructurering en bijzondere waardevermindering . C/47

	 7.	 Belastingen op het resultaat . C/48

	 8.	 Nettoresultaat per aandeel . C/49

	 9.	 Investeringen . C/50

	 10. Goodwill . C/51

	 11. 	 Geactiveerde ontwikkelingskosten . C/55

	 12. 	 Overige immateriële activa en materiële vaste activa . C/56

	 13. 	 Uitgestelde belastingvorderingen en -verplichtingen . C/59

	 14. 	 Voorraden . C/61

	 15. 	 Vorderingen en overige vaste activa . C/62

	 16. 	 Netto liquide middelen / financiële verplichtingen . C/64

	 17.	 Overige verplichtingen op lange termijn . C/68

	 18.	 Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij . C/69

	 19. 	 Minderheidsbelang . C/72

	 20.	 Handelsschulden en ontvangen vooruitbetalingen van klanten . C/74

	 21. Voorzieningen . C/74

	 22. Risicomanagement – afgeleide financiële instrumenten . C/79

	 23. Operationele leases . C/84

	 24. 	 Niet in de balans opgenomen rechten en verplichtingen . C/85

C/3 Barco jaarverslag 2017

25.	 Transacties met verbonden partijen . C/85

26. Kasstroomoverzicht: invloed van overnames en desinvesteringen . C/86

27.	 Gebeurtenissen na balansdatum . C/88

Verslag van de commissaris . C/89

	

Aanvullende informatie . C/95	

	 Barco NV . C/95

		 Balans na winstverdeling . C/96

		 Winst-en-verliesrekening . C/98

		 Voorgestelde winstverdeling van het resultaat van Barco NV . C/99

	 Aanvullende overzichten . C/100

		 Vrije kasstroom . C/100

		 Rendement op geïnvesteerd bedrijfskapitaal (ROCE) . C/102

	 Verklarende woordenlijst . C/103

C/4Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Omzet 4 1.084.706 1.102.342 1.028.856

Kostprijs van verkochte goederen 4 -680.554 -723.538 -691.091

Brutoresultaat 4 404.152 378.804 337.765

Kosten voor onderzoek en ontwikkeling 4(a) -122.305 -143.362 -150.222

Verkoop- en marketingkosten (a) 4(b) -146.802 -147.088 -137.829

Algemene en administratieve kosten 4(c) -58.095 -55.122 -50.977

Overige bedrijfsopbrengsten (-kosten), netto 4(d) -3.710 3.325 2.960

Adjusted EBIT (b) 4 73.241 36.557 1.698

Herstructurering en bijzondere waardeverminderingen 6 -32.404 -12.939 -29.099

Meerwaarde op verkoop gebouw 12.2 - 6.866 -

Overig niet-operationeel resultaat - 33 35

EBIT 40.836 30.516 -27.366

Interestopbrengsten 4.666 4.401 7.103

Interestkosten -2.653 -3.161 -4.098

Resultaat vóór belastingen 42.849 31.756 -24.360

Belastingen op het resultaat 7 -11.355 -6.345 4.879

Resultaat na belastingen 31.494 25.411 -19.481

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 1.290 263 -1.073

Nettoresultaat uit voortgezette bedrijfsactiviteiten 32.784 25.674 -20.554

Nettoresultaat uit beëindigde bedrijfsactiviteiten - - 47.031

Nettoresultaat 32.784 25.674 26.477

Nettoresultaat toewijsbaar aan belang van derden 19 8.008 14.652 9.009

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 24.776 11.023 17.468

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 24.776 11.023 -29.563

Nettoresultaat (beëindigde activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - - 47.031

Nettoresultaat per aandeel (in euro) 8 2,01 0,91 1,45

Nettoresultaat per aandeel na verwateringseffect (in euro) 8 1,99 0,88 1,41

Nettoresultaat (voortgezette bedrijfsactiviteiten) per aandeel (in euro) 8 2,01 0,91 -2,45

Nettoresultaat (voortgezette bedrijfsactiviteiten) per aandeel, na verwateringseffect (in euro) 8 1,99 0,88 -2,38

Winst-en-verliesrekening

(a) 	De hier gepresenteerde verkoop- en marketingkosten stemmen niet overeen

	 met de jaarrekening van 2015 en weerspiegelen herclassificaties van over-

	 headkosten van professionele diensten en diensten aan klanten. Raadpleeg

	 pagina C/23 voor meer informatie over de herclassificaties.

(b) 	Het management is van oordeel dat de adjusted EBIT een relevante

	 prestatiemaatstaf vertegenwoordigt om de resultaten over de periode van

	 2015 tot 2017 te vergelijken, aangezien die geen aanpassingen omvat.

	 Aanpassingen omvatten herstructureringskosten en bijzondere waardever-

	 minderingen, eenmalige winsten zoals de verkoop van het hoofdkantoor-

	 gebouw in 2016 en het overige niet-operationeel resultaat/(kosten).

C/5 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015

Nettoresultaat 32.784 25.674 26.477

Omrekeningsverschillen op de omrekening van buitenlandse activiteiten

 Voortgezette bedrijfsactiviteiten -24.201 1.165 11.539

 Beëindigde bedrijfsactiviteiten - - -1.154

 Beëindigde bedrijfsactiviteiten gerecycleerd via de winst-en-verliesrekening - - 1.154

 (a) -24.201 1.165 11.539

Kasstroomafdekkingen

 Nettoresultaat op kasstroomafdekkingen 535 -280 735

 Belastingen op het resultaat -142 56 -147

Nettoresultaat op kasstroomafdekkingen voortgezette bedrijfsactiviteiten, na aftrek van belastingen 393 -224 588

Overige gerealiseerde en niet-gerealiseerde resultaten voortgezette bedrijfsactiviteiten,
gerecycleerd via het overgedragen resultaat voor de periode

- - -

Overige gerealiseerde en niet-gerealiseerde resultaten te recycleren via de winst-en-verliesrekening
in latere perioden

-23.808 941 12.127

Herwaarderingen van de verplichting mbt toegezegde-pensioenregelingen 5.223 -12.318 -

Uitgestelde belasting op herwaarderingen van de verplichting mbt toegezegde-pensioenregelingen -2.284 4.187 -

Actuariële winsten of verliezen, na belastingen 2.939 -8.131 -

Overige gerealiseerde en niet-gerealiseerde resultaten niet te herclassificeren in de winst-en-verliesrekening
in latere perioden

2.939 -8.131 -

Overige gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen -20.869 -7.190 12.127

 Toewijsbaar aan de aandeelhouder van de moedermaatschappij -19.574 -6.746 11.757

 Toewijsbaar aan belang van derden -1.294 -445 370

Totaal gerealiseerde en niet-gerealiseerde resultaten (voortgezette bedrijfsactiviteiten) over het jaar,
na aftrek van belastingen

11.915 18.484 38.604

 Toewijsbaar aan de aandeelhouder van de moedermaatschappij 5.201 4.277 29.224

 Toewijsbaar aan belang van derden 6.714 14.207 9.380

 Toewijsbaar aan voortgezette bedrijfsactiviteiten 11.915 18.484 -8.427

 Toewijsbaar aan beëindigde bedrijfsactiviteiten 0 0 47.031

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 waarde stijgt ten opzichte van de

euro in landen waar geïnvesteerd wordt, en een negatief resultaat als de vreemde munt in waarde daalt.

	

	 In 2017 werden negatieve 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, Indiase roepie, Hongkongse dollar en Noorse kroon. In 2016 werden

positieve omrekeningsverschillen uit voortgezette activiteiten in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op buiten-

landse 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.

De bijgevoegde toelichtingen zijn een integraal deel van deze winst-en-verliesrekening.

C/6Barco jaarverslag 2017Financieel overzicht

De bijgevoegde toelichtingen zijn een integraal deel van deze winst-en-verliesrekening.

IN DUIZENDEN EURO
TOE-

LICHTING 31 DEC 2017 31 DEC 2016 31 DEC 2015

Activa

Goodwill 10 105.385 124.255 132.386

Geactiveerde ontwikkelingskosten 11 - - 22.846

Overige immateriële activa 12(1) 63.361 75.765 52.628

Terreinen en gebouwen 12(2) 57.964 53.019 20.221

Overige materiële activa 12(2) 47.366 50.916 72.346

Financiële vaste activa 9 7.906 14.460 9.031

Uitgestelde belastingvorderingen 13 69.859 89.100 78.031

Overige vaste activa 15 12.887 19.112 23.226

Vaste activa 364.729 426.627 410.715

Voorraden 14 132.754 166.202 165.960

Handelsvorderingen 15 149.438 188.561 186.910

Overige vorderingen 15 19.368 15.584 26.157

Liquide middelen 16 254.130 353.549 341.277

Over te dragen kosten en verkregen opbrengsten 5.041 8.709 9.308

Activa aangehouden voor verkoop 3 139.536 - -

Vlottende activa 700.267 732.605 729.612

Totaal activa 1.064.996 1.159.231 1.140.327

Passiva

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 18 579.449 590.243 597.739

Aandeel van derden in het resultaat 19 14.065 25.244 13.925

Eigen vermogen 593.514 615.487 611.664

Financiële verplichtingen op lange termijn 16 41.036 66.811 79.527

Uitgestelde belastingverplichtingen 13 4.647 8.813 4.462

Overige verplichtingen op lange termijn 17 4.555 11.198 2.839

Voorzieningen op lange termijn (a) 21 24.607 30.824 17.992

Verplichtingen op lange termijn 74.845 117.647 104.820

Kortlopend gedeelte van financiële verplichtingen op lange termijn 16 10.000 11.500 10.000

Financiële verplichtingen op korte termijn 16 686 2.085 2.124

Handelsschulden 20 102.943 135.127 139.504

Ontvangen vooruitbetalingen van klanten 20 67.040 109.064 113.874

Belastingverplichtingen 9.752 13.880 13.016

Verplichtingen uit hoofde van personeelsbeloningen 49.983 57.050 48.757

Overige verplichtingen op korte termijn 10.586 9.684 7.690

Toe te rekenen kosten en over te dragen opbrengsten 18.074 58.050 59.967

Voorzieningen op korte termijn (a) 21 26.904 29.657 28.910

Verplichtingen die rechtstreeks verband houden met de activa aangehouden voor verkoop 3 100.669 - -

Verplichtingen op korte termijn 396.637 426.098 423.842

Totaal passiva 1.064.996 1.159.231 1.140.327

Balans

(a)	 De hier gepresenteerde voorzieningen op lange en korte termijn stemmen niet overeen met de jaarrekeningen van 2016 en 2015 en weerspiegelen herclassificaties
van (i) de pensioenverplichtingen en (ii) de voorzieningen voor technische waarborgen. Raadpleeg toelichting 21 voor meer informatie over het langlopende
gedeelte van deze verplichtingen.

C/7 Barco jaarverslag 2017

Kasstroomoverzicht

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Operationele kasstromen

Adjusted EBIT 73.241 36.557 1.698

Bijzondere waardevermindering geactiveerde ontwikkelingskosten 4(a) - 1.364 4.866

Herstructurering 21 -4.244 -4.917 -3.622

Meerwaarde op desinvesteringen 4(d) -513 -1.000 -1.406

Afschrijving geactiveerde ontwikkelingskosten 4(a) - 21.509 44.575

Afschrijving van materiële en immateriële vaste activa 12 33.877 28.572 22.906

Winst/(verlies) op materiële vaste activa 362 -401 -543

Aandelenopties opgenomen als kosten 18 1.549 1.234 1.313

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 1.290 263 -1.073

Beëindigde bedrijfsactiviteiten: operationele kasstromen - - -4.407

Bruto operationele kasstromen 105.560 83.180 64.308

Wijzigingen van de handelsvorderingen -7.326 205 -5.443

Wijziging van de voorraden -3.577 -2.829 27.565

Wijziging van de handelsschulden -19.660 -2.676 16.297

Overige wijzigingen van het nettowerkkapitaal -8.113 11.883 32.773

Beëindigde bedrijfsactiviteiten: wijziging in het nettowerkkapitaal - - 12.767

Wijziging van het nettowerkkapitaal -38.677 6.583 83.958

Netto operationele kasstromen 66.883 89.763 148.266

Interestopbrengsten 4.666 7.272 4.303

Interestkosten -2.653 -3.161 -4.098

Belastingen op het resultaat -4.395 -11.538 -14.938

Beëindigde bedrijfsactiviteiten: belastingen en interestopbrengsten/(-kosten) - - -5.094

Operationele kasstromen 64.501 82.337 128.439

Kasstromen uit investeringsactiviteiten

Aankopen van materiële en immateriële vaste activa 12 -23.160 -24.241 -14.730

Ontvangsten uit de realisatie van materiële en immateriële vaste activa 168 578 1.137

Ontvangsten uit de verkoop van gebouw - 9.292 -

Overname van bedrijven van de groep, na aftrek van overgenomen geldmiddelen 1.3, 26 -5.889 -10.229 -9.635

Desinvestering van bedrijven van de groep, na aftrek van gedesinvesteerde geldmiddelen 1.3, 26 6.437 1.000 139.622

Overige investeringsactiviteiten (a) -3.729 -16.667 -23.072

Beëindigde bedrijfsactiviteiten: kasstromen uit investeringsactiviteiten - - -887

Kasstromen uit investeringsactiviteiten (incl. overnames en desinvesteringen)	 -26.173 -40.267 92.435

C/8Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Kasstromen uit financieringsactiviteiten

Betaalde dividenden -23.292 -20.951 -19.364

Ontvangen dividenden 8 376 -

Kapitaalverhoging/(-verlaging) 433 2.498 895

(Inkoop)/verkoop van eigen aandelen 5.314 5.684 -1.744

Opnames (+)/betalingen van (-) verplichtingen op lange termijn -17.532 -11.381 8.740

Opnames (+)/betalingen van (-) verplichtingen op korte termijn 1.401 -2.239 -17.980

Dividend uitgekeerd aan belang van derden -17.893 -5.707 -3.006

Kapitaalverhoging door belang van derden - 2.912 406

Kasstromen uit financieringsactiviteiten -51.562 -28.809 -32.053

Nettostijging/(-daling) van de liquide middelen -13.234 13.261 188.821

Liquide middelen aan het begin van de periode 353.549 341.277 145.340

Omrekeningsverschil op liquide middelen (CTA) -18.801 -989 7.116

Liquide middelen aan het einde van de periode (b) 321.514 353.549 341.277

(a)	 'Overige investeringsactiviteiten' omvat het netto-effect van kapitaalstortingen in en resultaten van andere investeringen (3,8 miljoen euro in 2017, 5,5 miljoen

euro in 2016, nihil in 2015) (zie toelichting 9) en de investering in het One Campus-project, het nieuwe hoofdkantoorgebouw (2016: 9,1 miljoen euro; 2015:

23,1 miljoen euro).

(b)	 'Liquide middelen aan het einde van de periode' omvat de 67,4 miljoen euro cash in BarcoCFG die in de balans is geclassificeerd als aangehouden voor verkoop.

Zonder BarcoCFG bedragen de liquide middelen 254,1 miljoen euro (balans).

C/9 Barco jaarverslag 2017

IN DUIZENDEN EURO

Aandelen-
kapitaal en

uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

EV toewijs-
baar aan
aandeel-
houders
moeder-

maatschappij

Aandeel van
derden in het

resultaat
Eigen

vermogen

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 bedrijfs-
activiteiten) toewijsbaar aan de aandeel-
houder 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

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 op 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
Saldo op 31 december 2016 201.476 452.629 6.230 -20.811 -1.493 -47.787 590.243 25.244 615.487

Wijzigingen in het eigen vermogen

C/10Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO

Aandelen-
kapitaal en

uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

EV toewijs-
baar aan
aandeel-
houders
moeder-

maatschappij

Aandeel van
derden in het

resultaat
Eigen

vermogen

Saldo op 1 januari 2017 201.476 452.629 6.230 -20.811 -1.493 -47.787 590.243 25.244 615.487

Nettoresultaat toewijsbaar aan de aandeel-
houders van de moedermaatschappij

- 24.776 - - - - 24.776 8.008 32.784

Dividend - -23.292 - - - - -23.292 - -23.292

Dividend uitgekeerd aan derden - - - - - - - -17.893 -17.893

Verhoging kapitaal en uitgiftepremie 433 - - - - - 433 - 433

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode (voortgezette
bedrijfsactiviteiten), na aftrek van
belastingen

- 2.940 - -22.907 393 - -19.573 -1.294 -20.868

Overige gerealiseerde en niet-gerealiseerde
resultaten over de periode, na aftrek van
belastingen

- 2.940 - -22.907 393 - -19.573 -1.294 -20.868

Op aandelen gebaseerde betalingen - - 1.549 - - - 1.549 - 1.549

Uitoefening van aandelenopties - - -268 - - 5.582 5.314 - 5.314

Saldo op 31 december 2017 201.908 457.053 7.511 -43.717 -1.100 -42.205 579.449 14.065 593.514

De bijgevoegde toelichtingen zijn een integraal deel van dit overzicht.

C/11 Barco jaarverslag 2017

1. Waarderingsregels

1.1. Conformiteitsverklaring en presentatiebasis

De geconsolideerde jaarrekening van de Barco-groep is

opgesteld in overeenstemming met de International Finan-

cial Reporting Standards (IFRS), zoals goedgekeurd voor

gebruik door de Europese Unie. Barco past alle normen en

interpretaties toe die zijn uitgevaardigd door de Internatio-

nal Accounting Standards Board (IASB) en het International

Financial Reporting Interpretations Committee (IFRIC) die

aan het einde van het jaar 2017 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 finan-

ciële instrumenten. De Raad van Bestuur heeft op 5 februari

2018 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 26 april 2018.

1.2. Consolidatieprincipes

Algemeen

De geconsolideerde jaarrekening omvat de rekeningen van

de moedermaatschappij Barco NV (maatschappelijke zetel:

President Kennedypark 35, 8500 Kortrijk, België) en haar

dochterondernemingen waarover zij de controle heeft, na

eliminatie van de wederzijdse rekeningen.

Dochterondernemingen

Dochterondernemingen worden in de geconsolideerde

jaarrekening opgenomen vanaf de datum waarop de moe-

dermaatschappij 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-

Belangrijkste waarderingsregels in overeenstemming met de IFRS

steld is aan, of rechten heeft op veranderlijke opbrengsten

uit hoofde van zijn betrokkenheid bij de deelneming en over

de mogelijkheid beschikt zijn macht over de deelneming

te gebruiken om de omvang van die opbrengsten te beïn-

vloeden. De jaarrekeningen van de dochterondernemingen

worden opgesteld volgens dezelfde rapporteringsperiode als

die van de moedermaatschappij, met gebruik van consistente

boekhoudprincipes.

Minderheidsbelangen

Minderheidsbelangen vertegenwoordigen het deel van

de winst of het verlies en de nettoactiva die niet worden

aangehouden door de Groep. Ze worden afzonderlijk gepre-

senteerd in de winst-en-verliesrekening en in het eigen

vermogen in de geconsolideerde balans, afgezonderd van

het eigen vermogen toewijsbaar aan de aandeelhouders van

de moedermaatschappij.

Investeringen in geassocieerde deelnemingen

en joint ventures

De onderneming heeft investeringen in joint ventures

waarover ze de gezamenlijke controle deelt met andere

investeringen en recht heeft op de nettoactiva van deze

joint ventures. Investeringen in geassocieerde deelnemingen

waarover de onderneming een invloed van betekenis uitoe-

fent (doorgaans ondernemingen die voor 20-50% eigendom

zijn), worden opgenomen volgens de equitymethode en

worden aanvankelijk opgenomen tegen kostprijs. Daarna

wordt de boekwaarde van de investering aangepast om ver-

anderingen in het aandeel van de Groep in de nettoactiva

van de geassocieerde deelneming te weerspiegelen sinds

de overnamedatum.

In de winst-en-verliesrekening wordt het aandeel van de

Groep in de bedrijfsresultaten van de geassocieerde deel

C/12Barco jaarverslag 2017Financieel overzicht

neming weerspiegeld. Investeringen in geassocieerde

deelnemingen en joint ventures worden in de post 'Finan-

ciële vaste activa' op de balans gepresenteerd als vaste activa.

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

overnamedatum. Goodwill wordt geboekt tegen kostprijs,

verminderd met gecumuleerde bijzondere waardevermin-

deringen.

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, 2016

en 2017 niet langer voldoen aan de criteria van IAS 38.57.

Aangezien de criteria van IAS 38.57 niet langer zijn vervuld,

mogen ontwikkelingskosten in 2015, 2016 en 2017 niet langer

worden geactiveerd.

Geactiveerde ontwikkelingskosten worden op systematische

basis afgeschreven over hun verwachte gebruiksduur. De

algemene schatting van de verwachte gebruiksduur is 2 jaar,

tenzij een langere of kortere periode kan worden gerecht-

vaardigd.

4. Overige immateriële activa

Immateriële activa die afzonderlijk worden verworven,

worden geactiveerd tegen kostprijs. Immateriële activa die

worden verworven in het kader van een bedrijfscombinatie,

worden afzonderlijk van goodwill 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 afgeschreven 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 gebruiksduur van het actief. Wanneer er een

aanwijzing is dat het betreffende materiële vaste actief een

bijzondere waardevermindering heeft ondergaan, dan wordt

de boekwaarde beoordeeld om in te schatten of deze hoger

is dan de realiseerbare waarde. Ingeval de boekwaarde meer

bedraagt dan de geschatte realiseerbare waarde, worden de

activa afgeschreven tot hun realiseerbare waarde.

Geschatte gebruiksduur:

- 	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

C/13 Barco jaarverslag 2017

Een materieel vast actief wordt niet langer opgenomen wan-

neer het wordt verkocht of wanneer er naar verwachting

geen toekomstige economische voordelen zullen voort-

vloeien uit het gebruik of de verkoop ervan. Winsten of

verliezen die ontstaan 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.

6. Lease-overeenkomsten

Financiële lease-overeenkomsten, waarbij vrijwel alle risi-

co'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 tegen de

contante waarde van de minimale leasebetalingen indien

dit bedrag lager is. De overeenkomstige verplichtingen

worden opgenomen als verplichtingen op lange of korte

termijn, afhankelijk van de periode waarin ze verschuldigd

zijn. Het interestgedeelte van de leaseovereenkomst wordt in

de winst-en-verliesrekening opgenomen als financiële kos-

ten 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 lease-overeenkomsten, waarbij de leasingge-

ver vrijwel alle risico's en voordelen van eigendom tijdens

de leaseperiode behoudt, worden geclassificeerd als ope-

rationele leaseovereenkomsten. Betalingen uit hoofde

van operationele leaseovereenkomsten worden in de

winst-en-verliesrekening lineair gespreid over de duur van

de leaseovereenkomst.

7. Investeringen in voor verkoop beschikbare financiële

activa

Investeringen worden beschouwd als financiële activa

beschikbaar voor verkoop en worden initieel geboekt tegen

kostprijs, namelijk de reële waarde van de gegeven vergoe-

ding, 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 bijzondere waardevermindering opge-

nomen als de boekwaarde meer bedraagt dan de geschatte

realiseerbare waarde. Deze investeringen worden op de

balans gepresenteerd in de post 'Financiële vaste activa'.

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 onderne-

ming en worden geboekt tegen geamortiseerde kostprijs.

Er wordt een bijzondere waardevermindering opgenomen

wanneer de boekwaarde meer bedraagt dan de geschatte

realiseerbare waarde.

9. Voorraden

Voorraden worden opgenomen tegen 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 kosten van materialen en de directe loonkosten

wordt ook het relevante aandeel van de indirecte productie-

kosten meegerekend in de voorraadwaarde.

C/14Barco jaarverslag 2017Financieel overzicht

10. Opname van opbrengsten

Opbrengsten worden opgenomen wanneer het waarschijn-

lijk 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 opgenomen wanneer de significante risico's en

voordelen van de eigendom van de goederen zijn overgedra-

gen aan de koper. Verkopen worden opgenomen wanneer

een overtuigend bewijs van een overeenkomst bestaat, de

levering heeft plaatsgevonden, de vergoeding vaststaat en

bepaalbaar is en het aannemelijk is dat de vergoeding kan

worden geïnd.

De opbrengst uit contracten wordt opgenomen volgens de

methode van winstneming naar rato van de verrichte pres-

taties, 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 op-

brengst opgenomen naar rato van het stadium van voltooiing.

11. Overheidssubsidies

Overheidssubsidies met betrekking tot ontwikkelings-

projecten waarvoor kosten worden geactiveerd, worden

geclassificeerd als uitgestelde opbrengsten en opgenomen

in verhouding tot de afschrijving van de onderliggende

vaste activa. Overheidssubsidies met betrekking tot onder-

zoeksprojecten en andere vormen van subsidies worden bij

onherroepelijke verkrijging opgenomen in het resultaat naar

rato van de relevante gemaakte 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 bedrijfs-

resultaat als het waarschijnlijk is dat het bedrijf alle verschul-

digde bedragen niet zal kunnen innen. Waardeverminderingen

worden berekend op individuele basis en op portfoliobasis

voor categorieën van vorderingen waarvan niet individueel is

vastgesteld dat ze een bijzondere waardevermindering heb-

ben ondergaan. De berekening van de waardevermindering

is gebaseerd op een ouderdomsanalyse van de handels-

vorderingen.

13. Liquide middelen

Liquide middelen omvatten kasgeld, bankrekeningen en korte-

termijnbeleggingen met een looptijd of opzegtermijn van

maximaal drie maanden vanaf de verwervingsdatum. Het

beleid van de Groep bestaat erin om beleggingen tot de ver-

valdag te behouden. Alle beleggingen worden oorspronkelijk

opgenomen tegen reële waarde, die gelijk is aan de kostprijs

op de opnamedatum.

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 voor-

delen 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 herstel-

lingen en vervangingen. Een voorziening voor herstructure-

ring wordt alleen opgenomen wanneer de Groep een

gedetailleerd en formeel herstructureringsplan heeft

goedgekeurd en indien deze herstructurering hetzij werd

begonnen, hetzij aan de door het plan getroffen partijen

werd aangekondigd voor de balansdatum.

C/15 Barco jaarverslag 2017

In de post 'Voorzieningen op lange termijn' presenteert de

onderneming de nettoverplichting in verband met de

pensioenverplichtingen, inclusief de Belgische toegezeg-

de-bijdragenregelingen die bij wet onderworpen zijn aan een

minimaal gewaarborgd rendement. De pensioenwetgeving

werd eind 2015 aangepast en definieert het minimale gewaar-

borgde rendement als een variabel percentage gekoppeld

aan de rente op overheidsobligaties die op de markt wordt

waargenomen vanaf 1 januari 2016.

Voor 2017 bedraagt het minimale gewaarborgde rende-

ment net als in 2016 1,75% op werkgeversbijdragen en

werknemersbijdragen. De oude percentages (3,25% op werk-

geversbijdragen en 3,75% op werknemersbijdragen) blijven

gelden voor de gecumuleerde bijdragen uit het verleden aan

de groepsverzekering per 31 december 2015.

Bijgevolg zijn de toegezegde-bijdragenregelingen in de loop

van 2016 boekhoudkundig verwerkt als toegezegd-pensioen-

regelingen. 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 eventueel daarmee verband houdende

winstbelastingvoordeel.

16. Rentedragende leningen

Leningen worden initieel opgenomen tegen kostprijs, zijnde

de reële waarde van de ontvangen vergoeding, verminderd

met de uitgiftekosten van de lening. Na de eerste opname

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 wan-

neer 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 verplichting 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. Aan

het einde van de verslagperiode worden de niet-afgewikkelde

saldo's van vorderingen en verplichtingen in vreemde valuta's

gewaardeerd tegen de geldende wisselkoers aan het einde

van de verslagperiode.

Wisselkoersresultaten 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 verslagperiode. De balans van de buiten-

landse ondernemingen van de Groep wordt omgerekend

naar euro tegen de geldende wisselkoers aan het einde

van het jaar. De resulterende wisselkoersverschillen wor-

den geclassificeerd in een afzonderlijke component van de

'overige gerealiseerde of niet-gerealiseerde resultaten' tot de

investering wordt gedesinvesteerd.

C/16Barco jaarverslag 2017Financieel overzicht

21. Afgeleide financiële instrumenten

Afgeleide financiële instrumenten worden aanvankelijk opge-

nomen tegen kostprijs, die overeenstemt met de reële waarde

van de betaalde vergoeding (in het geval van een actief) of

de ontvangen vergoeding (in het geval van een verplichting).

Na de eerste opname worden afgeleide financiële instrumen-

ten gewaardeerd tegen reële waarde. De reële waarde van

rentederivatencontracten wordt geschat door de verwachte

toekomstige kasstromen te disconteren gebruikmakend van de

geldende marktrente en rentecurve over de resterende looptijd

van het instrument. De reële waarde van valutatermijncontrac-

ten wordt geschat met behulp van waarderingstechnieken

zoals forward pricing en swapmodellen op de balansdatum.

Afgeleide financiële instrumenten die niet-aangewezen

afdekkingsinstrumenten 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

verplichting, 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 courante belastingen op het resultaat zijn gebaseerd op

de resultaten van de ondernemingen in de Groep en worden

berekend volgens de lokale belastingregels.

Uitgestelde belastingvorderingen en -verplichtingen wor-

den bepaald volgens de balansmethode, voor alle tijdelijke

verschillen tussen de belastingbasis van activa en verplich-

tingen 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 verplichting wordt afgewikkeld, gebaseerd

op belastingvoeten en belastingwetten waarvan het wet-

gevingsproces materieel is afgesloten op de balansdatum.

Er worden uitgestelde belastingvorderingen opgenomen

voor alle aftrekbare tijdelijke verschillen, overgedragen onge-

bruikte belastingvoordelen en niet-gecompenseerde fiscale

verliezen, voor zover het waarschijnlijk is dat er toekomstige

belastbare winst beschikbaar zal zijn waarmee de aftrekbare

tijdelijke verschillen, overgedragen niet-gebruikte belasting-

voordelen 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 belasting-

vordering 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 -verplich-

tingen verband houden met eenzelfde belastbare entiteit en

dezelfde belastingautoriteit.

23. Bijzondere waardevermindering van activa

Goodwill wordt minstens jaarlijks getest op bijzondere waar-

deverminderingen. Voor andere materiële en immateriële

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

aanwijzing bestaat, moet er een bijzondere-waardevermin-

deringstest worden uitgevoerd om te bepalen of en in welke

mate er een bijzondere waardevermindering moet worden

opgenomen om de waarde van het actief te verminderen tot

zijn realiseerbare waarde (namelijk de hoogste waarde van

(i) de bedrijfswaarde of (ii) de reële waarde min de verkoop-

kosten). De reële waarde verminderd met de verkoopkosten

wordt bepaald als (i) de reële waarde (de prijs die zou worden

C/17 Barco jaarverslag 2017

ontvangen om een actief te verkopen in een regelmatige

transactie op de belangrijkste markt op de waarderingsdatum

in de huidige marktomstandigheden) min (ii) de verkoopkos-

ten, 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 waar-

toe de activa behoren. Een bijzondere waardevermindering

wordt opgenomen telkens wanneer de boekwaarde van een

actief of zijn kasstroomgenererende eenheid de realiseerbare

waarde overtreft.

Bijzondere waardeverminderingen worden opgenomen in

de winst-en-verliesrekening. Terugboekingen van bijzon-

dere waardeverminderingen die werden opgenomen in

voorgaande boekjaren, worden opgenomen als inkomsten

wanneer er een indicatie bestaat dat de voor het actief opge-

nomen 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 gewaar-

deerd op de toekenningsdatum, op basis van de koers van

het aandeel op de toekenningsdatum, de uitoefenprijs, de

verwachte volatiliteit, de dividendverwachting en de rente-

voet. De kosten van warrants worden lineair gespreid over

de periode vanaf de toekenningsdatum tot het einde van

de wachtperiode.

25. Nettoresultaat per aandeel

De Groep berekent de gewone en verwaterde winst per aan-

deel 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

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 verkoop 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 ver-

koop 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 immateriële activa worden niet afgeschreven

zodra zij zijn geclassificeerd als aangehouden voor verkoop.

C/18Barco jaarverslag 2017Financieel overzicht

Gepubliceerde standaarden die nog niet van
kracht zijn

De nieuwe en gewijzigde standaarden en interpretaties die

op de datum van publicatie van de jaarrekening van de Groep

waren gepubliceerd maar nog niet van toepassing waren,

worden in het onderstaande toegelicht. Waar van toepassing,

is de Groep van plan deze nieuwe en gewijzigde 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

betalingstransacties1, van toepassing per 1 januari 2018

•	 Wijzigingen in IFRS 4 Verzekeringscontracten1 – Toe-

passing van IFRS 9 Financiële instrumenten met IFRS 4

Verzekeringscontracten, van toepassing per 1 januari 2018

•	 IFRS 9 Financiële instrumenten, van toepassing per 1

januari 2018

•	 IFRS 15 Opbrengsten uit contracten met klanten, inclu-

sief Wijzigingen in IFRS 15: Ingangsdatum van IFRS 15

en Verduidelijkingen van IFRS 152, van toepassing per

1 januari 2018

•	 IFRS 16 Leases1, van toepassing per 1 januari 2019

•	 IFRS 17 Verzekeringscontracten1, van toepassing per

1 januari 2021

•	 Wijzigingen in IAS 40 Vastgoedbeleggingen – Herclas-

sificatie van vastgoedbeleggingen1, van toepassing per

1 januari 2018

•	 IFRIC 22 Transacties in vreemde valuta en vooruitbetalin-

gen1, van toepassing per 1 januari 2018

•	 IFRIC 23 Onzekerheid over behandeling van winstbelas-

tingen1, van toepassing per 1 januari 2019

•	 Jaarlijkse verbeteringen - cyclus 2014–20161, van toepas-

sing per 1 januari 2018

1 	Nog niet goedgekeurd door de EU per 31 december 2017.
2 	IFRS 15, waaronder ‘Wijzigingen in IFRS 15: De ingangsdatum van IFRS 15’,

	 is goedgekeurd door de EU. De ‘Verduidelijking van IFRS 15’ is per

	 31 december 2017 nog niet goedgekeurd door de EU.

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 waar-

deverminderingen 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 IFRS-standaarden toegepast
vanaf 2017

De Groep heeft bepaalde nieuwe en gewijzigde standaarden

en interpretaties voor het eerst toegepast. Deze zijn van toe-

passing op boekjaren die aanvangen op of na 1 januari 2017.

De Groep heeft andere nieuwe en gewijzigde standaarden en

interpretaties die gepubliceerd maar nog niet van toepassing

zijn, niet vervroegd toegepast.

Hoewel deze nieuwe en gewijzigde standaarden en interpre-

taties voor het eerst zijn toegepast in 2017, hadden zij geen

materiële invloed op de geconsolideerde jaarrekening/de

verkorte geconsolideerde halfjaarrekening van de Groep.

Hieronder worden de aard en het effect van de nieuwe en

gewijzigde standaarden en interpretaties toegelicht:

•	 Wijzigingen in IAS 7 Kasstroomoverzicht – Initiatief op het

gebied van de informatieverschaffing, van toepassing per

1 januari 2017

•	 Wijzigingen in IAS 12 Winstbelastingen – Opname van

uitgestelde belastingvorderingen voor ongerealiseerde

verliezen, van toepassing per 1 januari 2017

•	 Jaarlijkse verbeteringen - cyclus 2014–20161 , van toepas-

sing per 1 januari 2017

IFRS-standaarden die gepubliceerd,
maar nog niet van kracht zijn vanaf
2017

C/19 Barco jaarverslag 2017

IFRS 9 Financiële instrumenten

In juli 2014 heeft de IASB de definitieve versie van IFRS 9

Financiële instrumenten gepubliceerd die IAS 39 Financiële

instrumenten: Opname en waardering en alle voorgaande

versies van IFRS 9 vervangt. IFRS 9 brengt alle drie aspec-

ten van het project met betrekking tot de verwerking van

financiële instrumenten samen: classificatie en waardering,

bijzondere waardevermindering en hedge accounting.

IFRS 9 is van toepassing op boekjaren die aanvangen op

of na 1 januari 2018. Vervroegde toepassing is toegestaan

door toepassing van alle vereisten van deze standaard op

hetzelfde tijdstip. Retrospectieve toepassing is verplicht,

behalve voor hedge accounting. Vergelijkende informatie

hoeft niet te worden verstrekt. Hedge accounting wordt in

het algemeen prospectief toegepast, met een beperkt aantal

uitzonderingen.

De Groep zal de nieuwe standaard toepassen op de vereiste

ingangsdatum en verwacht geen significant effect 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 significant effect

zal hebben op haar balans of eigen vermogen. De Groep

verwacht alle financiële activa die nu tegen reële waarde zijn

gewaardeerd ook als zodanig te kunnen blijven waarderen.

Niet-beursgenoteerde aandelen zijn bedoeld om te worden

aangehouden voor de voorzienbare toekomst. Op overgangs-

datum heeft de Groep één investering waarvoor het beslist

werd om wijzigingen in de reële waarde in de winst-en-ver-

liesrekening te verwerken en daarna zal voor elke nieuwe

verwerving de beslissing genomen worden op een instru-

ment-bij-instrument basis.

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 worden gewaardeerd

tegen geamortiseerde kostprijs. Na analyse van de kenmerken

van de contractuele kasstroom van deze instrumenten heeft

de Groep geconcludeerd dat de leningen en handelsvorde-

ringen gewaardeerd kunnen worden tegen geamortiseerde

kostprijs onder IFR S9.

(b) Bijzondere waardevermindering

IFRS 9 vereist dat de Groep verwachte kredietverliezen,

gebaseerd op een periode van 12 maanden dan wel op de

volledige levensduur, verwerkt op al haar schuldbewijzen,

leningen en handelsvorderingen. De Groep verwacht de

vereenvoudigde benadering toe te passen en de verwachte

kredietverliezen op haar handelsvorderingen, die zijn geba-

seerd op de volledige levensduur, op te nemen. De Groep

heeft geconcludeerd dat de toepassing van het verwachte

kredietverlies geen significant effect op het eigen vermogen

zal hebben omdat haar leningen en vorderingen gedekt zijn

door zekerheden.

(c) Hedge accounting

De Groep is van mening dat alle bestaande afdekkingsre-

laties die momenteel als effectieve afdekkingsrelaties zijn

aangemerkt 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.

C/20Barco jaarverslag 2017Financieel overzicht

IFRS 15 Opbrengsten uit contracten met klanten

IFRS 15 is gepubliceerd in mei 2014. In IFRS 15 wordt een

vijfstappenmodel geïntroduceerd voor de verwerking van

omzet uit contracten met klanten. Onder IFRS 15 worden

opbrengsten uit hoofde van levering van goederen of dien-

sten verwerkt tegen de vergoeding waarop de onderneming

verwacht recht te hebben.

IFRS 15 vervangt alle bestaande vereisten voor opbrengstver-

antwoording. IFRS 15 is van toepassing voor boekjaren die

aanvangen op of na 1 januari 2018. Volledige retrospectieve

toepassing ofwel een aangepaste retrospectieve toepassing

is vereist. Vervroegde toepassing is toegestaan. De Groep is

voornemens de nieuwe standaard op de vereiste ingangs-

datum, volledig retrospectief, toe te passen. Daarnaast wor-

den de door de IASB gepubliceerde verduidelijkingen van

april 2016 en eventuele verdere ontwikkelingen gevolgd.

Gedurende 2017 heeft de Groep haar impactanalyse die in

2016 gestart was, verder uitgewerkt en heeft geconcludeerd

dat er geen impact op opbrengsten zal zijn.

(a) Levering van goederen

IFRS 15 heeft naar verwachting geen invloed op de verwer-

king van opbrengsten uit contracten met klanten waarin de

levering van apparatuur naar verwachting doorgaans de enige

prestatieverplichting is. De Groep verwacht de opbrengsten

te verwerken op het tijdstip waarop de zeggenschap over de

goederen wordt overgedragen aan de klant, in het algemeen

bij levering van de goederen.

Bij de voorbereiding op IFRS 15 overweegt de Groep de

volgende garantiemogelijkheden: de Groep biedt garanties

voor algemene reparaties waarvan de Groep vaststelt dat bij

dergelijke garanties sprake is van ‘assurance-type warranties’

die in de toekomst verder verwerkt zullen worden onder IAS

37 ‘Voorzieningen, voorwaardelijke verplichtingen en voor-

waardelijke activa’, gelijk aan de huidige praktijk.

(b) Levering van diensten

De Groep levert diensten in alle segmenten. Deze diensten

worden hetzij in afzonderljke contracten met de klanten

geleverd, hetzij gebundeld in combinatie met de levering

van apparatuur. Momenteel verwerkt de Groep de diensten

en apparatuur als afzonderlijke prestatieverplichtingen van

gebundelde verkopen, waarbij de vergoeding aan deze

prestatieverplichtingen wordt toegerekend op basis van de

relatieve reële waardes. De Groep verwerkt de opbrengsten

uit diensten naar rato van de verrichte prestaties.

Onder IFRS 15 zal toerekening plaatsvinden op basis van de

relatieve opzichzelfstaande verkoopprijzen. Dit kan gevol-

gen hebben voor de toerekening van de vergoeding aan de

prestatieverplichtingen en, als gevolg hiervan, voor het tijd-

stip waarop opbrengsten worden verwerkt. De Groep heeft

vastgesteld dat de prestatieverplichtingen worden vervuld

over een periode, omdat klanten de voordelen uit hoofde

van de diensten van de Groep tegelijkertijd ontvangen en

consumeren naarmate de Groep de diensten levert. Daarom

blijft de Groep de opbrengsten van deze diensten, in een

separaat contract geleverd of gebundeld in combinatie met

de levering van apparatuur, verwerken over een periode, en

niet op één bepaald tijdstip.

(c) Vereisten voor presentatie en informatieverschaffing

IFRS 15 bevat presentatie- en toelichtingseisen die gedetail-

leerder zijn dan onder de huidige IFRS. De presentatie- en

toelichtingseisen betekenen een belangrijke verandering

ten opzichte van de huidige praktijk en zorgen ervoor dat de

toelichtingen in de jaarrekening van de Groep fors zullen toe-

nemen. Veel van de toelichtingseisen in IFRS 15 zijn geheel

nieuw. In 2016 en verder in 2017, heeft de Groep systemen,

interne controles, beleid en procedures ontwikkeld en getest

die nodig zijn om de vereiste informatie te verzamelen en

toe te lichten.

C/21 Barco jaarverslag 2017

IFRS 16 Lease-overeenkomsten

IFRS 16 werd gepubliceerd in januari 2016 en vervangt IAS 17

Leases, IFRIC 4 Determining whether an arrangement con-

tains a lease, SIC-15 Operating leases-Incentives en SIC-27

Evaluating the Substance of Transactions Involving the Legal

Form of a Lease. IFRS 16 zet de beginselen uiteen voor de

opname, waardering, presentatie en toelichting van leases.

Leasingnemers nemen alle leases, onder één model, op in de

balans. Dit op soortgelijke wijze als de verwerking van finan-

ciële leases onder IAS 17 Leases. De standaard bevat twee

vrijstellingen - leases van activa met een geringe waarde (bv.

personal computers) en leases met een korte looptijd (d.w.z.

leases met een leasetermijn van ten hoogste 12 maanden).

Op de aanvangsdatum van een lease neemt een leasing-

nemer een verplichting om leasebetalingen te verrichten

(d.w.z. de leaseverplichting) op en een actief dat het recht

vertegenwoordigt om het onderliggende actief te gebrui-

ken gedurende de leasetermijn (d.w.z. het gebruiksrecht).

Leasingnemers nemen de rente op de leaseverplichting en

de afschrijving op het gebruiksrecht afzonderlijk op in de

winst-en-verliesrekening.

Leasingnemers herwaarderen de leaseverplichting wanneer

zich bepaalde gebeurtenissen voordoen (bv. een wijziging

in de leasetermijn, een wijziging in toekomstige leasebeta-

lingen als gevolg van een verandering in een index of cijfer

aan de hand waarvan deze betalingen worden vastgesteld).

Doorgaans verwerkt de leasingnemer het bedrag van de

herwaardering van de leaseverplichting als een aanpassing

van het gebruiksrecht.

De verwerking van leases door leasinggevers is onder IFRS 16

in grote lijnen gelijk aan de huidige verwerkingswijze onder

IAS 17. Leasinggevers blijven alle leases classificeren aan de

hand van hetzelfde classificatieprincipe als in IAS 17 en blijven

onderscheid maken tussen twee soorten leases: operationele

en financiële leases.

IFRS 16 vereist verder dat leasingnemers en leasinggevers

uitgebreidere informatie verschaffen dan onder IAS 17.

De nieuwe standaard is van toepassing op boekjaren die

aanvangen op of na 1 januari 2019. Vervroegde toepassing is

toegestaan, maar niet voordat IFRS 15 Opbrengsten uit con-

tracten met klanten wordt toegepast. Voor een leasingnemer

is volledige retrospectieve toepassing of een aangepaste

retrospectieve toepassing vereist. Op grond van de over-

gangsbepalingen zijn bepaalde vrijstellingen toegestaan.

Gedurende 2017 heeft de Groep een voorlopige impactana-

lyse gedaan van IFRS 16 die nog onderhevig is aan wijzigingen

die kunnen voortvloeien uit verdere gedetailleerde analyse.

De Groep heeft de volledigheid van haar leasecontracten

in haar contractdatabase gecheckt en heeft geanalyseerd

of deze contracten voldoen aan de definitie van een lease

volgens IFRS 16. Gebaseerd op deze analyse, verwacht de

Groep nog steeds dat ze aan alle vereisten op haar lening-

overeenkomsten op de bestaande kredietfaciliteiten zal

voldoen nadat IFRS 16 toegepast wordt.

C/22Barco jaarverslag 2017Financieel overzicht

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 A/87.

Belangrijkste bronnen van onzekerheid bij
schattingen

•	 Uitgestelde belastingvorderingen worden opgenomen

	 voor fiscaal overgedragen verliezen en andere niet-ge-

	 bruikte belastingvoordelen voor zover het waarschijn-

	 lijk is dat er toekomstige belastbare winst beschikbaar zal

	 zijn waarmee de fiscaal overgedragen verliezen en andere

	 niet-gebruikte belastingvoordelen kunnen worden verre-

	 kend. Voor deze schatting houdt het management reke-

	 ning met zaken als de bedrijfsstrategie op lange termijn

	 en de mogelijkheden op het gebied van belastingplanning

	 (zie toelichting 13. '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 heeft ondergaan (zie

	 toelichting 10. 'Goodwill').

•	 Waardeverminderingen van voorraden: voorraden worden

	 opgenomen tegen de laagste waarde van hetzij de kot-

	 prijs, hetzij de opbrengstwaarde. De berekening van de

	 voorziening voor traag roterende voorraden is gebaseerd

	 op consequent toegepaste regels voor waardeverminde-

	 ring die afhankelijk zijn van zowel de vraag in het verleden

	 als de vraag in de toekomst, waarbij die laatste onderhevig is

	 aan onzekerheid vanwege snelle technologische veran-

	 deringen.

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 brutowinst-

marge en de resultaten voor 2015 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.

IN DUIZENDEN EURO 2015

Overheadkosten van projecten -4.159

Overheadkosten van diensten -18.580

Daling in het brutoresultaat -22.739

Daling in de verkoop- en marketingkosten 22.739

Impact op EBIT -

C/23 Barco jaarverslag 2017

Verwerkingswijze van ontwikkelingskosten

•	 Aangezien producten een steeds kortere gebruiksduur

	 hebben, niet kan worden voorspeld welke ontwikkelings-

	 projecten 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, 2016 en 2017 niet langer voldoen aan

	 de criteria van IAS 38.57. Aangezien niet langer aan de

	 criteria van IAS 38.57 is voldaan, staat de door Barco ge-

	 hanteerde grondslag voor financiële verslaggeving voor

	 onderzoeks- en ontwikkelingskosten niet langer toe dat

	 ontwikkelingskosten worden geactiveerd. Vóór 2015

	 werden kosten voor ontwikkeling geactiveerd in overeen-

	 stemming met de waarderingsregels.

	 De activering van kosten was gebaseerd op het oordeel

	 van het management dat de technologische en econo-

	 mische haalbaarheid van een ontwikkelingsproject be-

	 vestigd is. Gewoonlijk gebeurt dit op het ogenblik dat de

	 productontwikkeling een definitieve mijlpaal heeft bereikt

	 volgens een bestaand model voor projectbeheer. Om de

	 te activeren bedragen te bepalen, formuleert het mana-

	 gement 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 waarde-

	 vermindering heeft ondergaan (zie toelichting 11.

	 'Geactiveerde ontwikkelingskosten').

Pensioenverplichtingen

Toegezegd-pensioenregelingen: de kosten van de toege-

zegd-pensioenregelingen (zie toelichting 21) en de contante

waarde van de pensioenverplichtingen worden bepaald op

basis van actuariële waarderingen. Een actuariële waardering

houdt in dat er verschillende veronderstellingen worden ge-

daan die kunnen verschillen van de werkelijke ontwikkelingen

in de toekomst. Het betreft onder meer het bepalen van de

disconteringsvoeten, toekomstige loonsverhogingen, sterfte-

cijfers en toekomstige pensioenverhogingen. Vanwege de

complexe kenmerken en gezien het langetermijnkarakter van

de waardering, zijn toegezegd-pensioenregelingen uiterst

gevoelig voor veranderingen in deze veronderstellingen. Alle

veronderstellingen worden op de verslagdatum beoordeeld.

Activa aangehouden voor verkoop

Activa aangehouden voor verkoop: Barco heeft op 4 decem-

ber 2017 aangekondigd dat het met China Film Group (CFG)

een overeenkomst heeft bereikt om de eigendomsstructuur

van BarcoCFG voor de Chinese cinemamarkt te veranderen.

In ruil voor 175 miljoen CNY (of 22,4 miljoen euro) zal Barco

9% van zijn aandelen in BarcoCFG verkopen aan China Film

Group. Daardoor neemt het belang in de joint venture af van

58% tot 49% en heeft Barco na de voltooiing van de transactie

bijgevolg niet langer de zeggenschap. Onder voorbehoud van

de gebruikelijke goedkeuringen van de regelgevende instanties

wordt verwacht dat de nieuwe eigendomsstructuur medio

2018 van kracht wordt. Daarna zal Barco, door de wijziging

in zeggenschap, de financiële resultaten van BarcoCFG rap-

porteren volgens de equitymethode.

De activiteiten van BarcoCFG worden geclassificeerd als

een groep af te stoten activa aangehouden voor verkoop,

aangezien dit een invloed heeft op de consolidatiemethode.

Barco was van oordeel dat de dochteronderneming voldoet

aan de criteria om op de verslagdatum te worden geclas-

sificeerd als aangehouden voor verkoop, om de volgende

redenen:

•	 De aandelen van BarcoCFG zijn beschikbaar voor onmid-

dellijke verkoop en kunnen in hun huidige toestand aan de

koper worden verkocht.

•	 De stappen om de verkoop te voltooien waren gestart,

onderhevig aan de goedkeuring van de Chinese regering.

Dat is een gebruikelijk proces en er is geen aanwijzing dat de

regering de verkoop zou tegenhouden. De verkoop wordt

bijgevolg als zeer waarschijnlijk beschouwd.

In verband met de classificatie 'aangehouden voor verkoop'

heeft Barco goodwill toegewezen aan BarcoCFG. Raadpleeg

toelichting 10 voor de oordelen die voor deze toewijzing zijn

gehanteerd. Raadpleeg toelichting 3 voor meer informatie

over de activa aangehouden voor verkoop.

C/24Barco jaarverslag 2017Financieel overzicht

 1. Geconsolideerde ondernemingen

1.1.	 Lijst van geconsolideerde ondernemingen op 31 december 2017

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 Beneluxpark 21, 8500 Kortrijk 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

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

VERENIGDE
ARABISCHE EMIRATEN*

Barco Middle East L.L.C. Concord Tower, Suite 1212, PO Box 487786, Dubai Media City, Dubai VERENIGDE ARABISCHE EMIRATEN 49*

NEDERLAND Barco B.V. Helmond NEDERLAND 100

NOORWEGEN Barco Fredrikstad AS Habornveien 53, 1630 Gamle Fredrikstad NOORWEGEN 100

NOORWEGEN Habornveien 53 AS Habornveien 53, 1630 Gamle Fredrikstad NOORWEGEN 92, 18

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. - in vereffening Building 329, Doncastle Road, RG12 8PE 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 X2O Media Inc. 147 Saint Paul Street West, Suite 300, H2Y 1Z5 Montreal, Quebec CANADA 100

CANADA MTT Innovation Incorporated Suite 2400, 745 Thurlow Street, V6E 0C5 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 No. 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 Advan Int'l Corp. 47817 Fremont Blvd. , 94538 Fremont CA VERENIGDE STATEN 100

(*) Barco heeft controle over de relevante activiteiten van de entiteit krachtens een contractuele overeenkomst met de lokale investeerder.

C/25 Barco jaarverslag 2017

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Asia-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. -
'Barco CFG' genoemd

16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park, Chang Ping District, 102200 Beijing CHINA 58

CHINA
Barco China Electronic Visualiza-
tion 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

HONGKONG Barco CEC (Hong Kong) Limited Unit 2607-10, 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. No. 13A, Jalan SS21/56B, Damansara Utama, 47400 Petaling Jaya, Selangor MALEISIË 100

SINGAPORE Barco Singapore Private Limited No. 10 Changi South Lane #04-01, 486162 Singapore SINGAPORE 100

TAIWAN Barco Limited 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

C/26Barco jaarverslag 2017Financieel overzicht

1.2.	 Lijst van ondernemingen verwerkt via de equitymethode op 31 december 2017

Vrijstelling van publicatie jaarrekening en manage-
mentrapport volgens de Duitse wetgeving §264.
Abs. 3 HGB:

De volgende dochterondernemingen zijn vrijgesteld van

publicatie van de jaarrekening en het managementrapport

2017:

•	 Barco GmbH

•	 Barco Control Rooms GmbH

Deze ondernemingen zijn opgenomen in de consolidatie-

kring van Barco Geconsolideerd 2017 zoals hierboven

vermeld.

Vrijstelling van publicatie jaarrekening en manage-
mentrapport volgens de Britse wetgeving, artikel 479A
van de Britse Companies Act 2006:

De volgende dochterondernemingen zijn vrijgesteld van

publicatie van de jaarrekening en het managementrapport

2017:

•	 Barco Ltd.

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Amerika

VERENIGDE STATEN Audience Entertainment LLC 108 West 13th Street, 19801 Wilmington, Delaware VERENIGDE STATEN 18, 9

VERENIGDE STATEN CCO Barco Airport Venture LLC Corporation Trust Center, 1209 Orange Street, 19801 Wilmington-VERENIGDE STATEN 35

C/27 Barco jaarverslag 2017

1.3.	 Overnames en desinvesteringen

2017

Overname van activa van P2M

Op 31 augustus 2017 heeft Barco de activa overgenomen van

P2M, de voormalige distributeur van Barco voor wePresent

– een oplossing van Awind – in de EMEA-regio en Amerika.

De totale overnamekosten bedroegen 2,6 miljoen euro in

de vorm van een vooruitbetaling en een voorwaardelijke

vergoeding van naar verwachting 0,5 miljoen euro. De vol-

ledige kosten zijn toegewezen aan de klantenlijst. IFRS 3 is

niet van toepassing aangezien de overname van de activa

geen bedrijfsactiviteit vertegenwoordigt.

Overname van Habornveien 53 AS

Op 15 december 2017 heeft Barco 51% extra aandelen ver-

worven in de vastgoedvennootschap waarin Barco daarvoor

een belang had van 42%. De totale overnamekosten bedroe-

gen 1,9 miljoen euro en zijn hoofdzakelijk toegewezen aan

terreinen en gebouwen. IFRS 3 is niet van toepassing aange-

zien de overname geen bedrijfscombinatie is.

Desinvestering van Barco Lighting Systems

Op 1 april 2017 bereikte Barco met ETC, een in de VS geves-

tigd lighting bedrijf, een overeenkomst over de verkoop van

zijn Lighting-activiteit, Barco Lighting Systems (ook bekend

onder de naam High End Systems) voor een bedrag van 7,5

miljoen dollar (7 miljoen euro), waarvan een bedrag van 0,75

miljoen dollar (0,7 miljoen euro) gedurende een periode van

achttien maanden op een waarborgrekening werd geplaatst

(dat naar verwachting volledig wordt vrijgegeven op 1 oktober

2018). Dit bedrag op de waarborgrekening werd in 2017 nog

niet verwerkt in de winst-en-verliesrekening. De transactie

werd dezelfde dag afgesloten. Bovendien werd er in mei

2017 aan ETC een prijscorrectie van 0,7 miljoen euro betaald,

veroorzaakt door een aanpassing van het nettowerkkapitaal

op de afsluitingsdatum ten opzichte van het overeengeko-

men vooropgestelde werkkapitaal.

De bedrijfsresultaten van het Lighting-segment, inclusief de

winst op de transactie, resulteerden in 2017 in een break-

evenresultaat. We verwijzen naar toelichting 26 'Kasstroom-

overzicht: invloed van overnames en desinvesteringen' voor

de impact van de desinvestering op de kasstroom van de

Groep.

Desinvestering van Barco Silex NV

Op 22 december 2017 bereikte Barco een overeenkomst

met het Belgische bedrijf Anseribus NV over de verkoop van

100% van de aandelen van Barco Silex voor een bedrag van

0,5 miljoen euro, zonder borgstelling. De transactie vond vrij

van cash en schulden plaats.

De transactie werd dezelfde dag afgesloten. Het resultaat

op de transactie was break-even. We verwijzen naar toe-

lichting 26 'Kasstroomoverzicht: invloed van overnames en

desinvesteringen' voor de impact van de desinvestering op

de kasstroom van de Groep.

C/28Barco jaarverslag 2017Financieel overzicht

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 geavan-

ceerde projectietechnologie ontwikkelt en expertise geniet

op het gebied van high dynamic range (HDR), toegepaste

beeldalgoritmes, geavanceerde kleurwetenschap en gespe-

cialiseerde hardwareontwikkeling. 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 toe-

gewezen 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 overname die

bij de afsluiting is betaald, bedroeg 13,1 miljoen dollar (11,7

miljoen euro), waarvan 1,5 miljoen dollar op een waarbor-

grekening werd geplaatst. Op geaggregeerde basis voorziet

het contract voorts in een uitgestelde betaling van 6 miljoen

dollar (5,4 miljoen euro), waarvan 2 miljoen dollar is betaald in

2017 en de resterende uitgestelde vergoeding moet worden

betaald in de loop van de volgende 2 jaar, en drie earn-

outs. Een van de earn-outs is afhankelijk van de indiening

van patentaanvragen voor de technologie die momenteel

wordt ontwikkeld, met een maximum van 5 miljoen dollar

(4,5 miljoen euro). Daarvan werd één patentaanvraag inge-

diend in 2017. De twee andere earn-outs zijn afhankelijk van

toekomstige prestaties. Voor één geldt een maximum van

15 miljoen dollar, en voor de andere earn-out geldt er geen

maximum. Barco heeft alleen de earn-out in verband met

de indiening van de patentaanvraag opgenomen als voor-

waardelijke vergoeding op het moment van de overname. De

earn-out met een maximum van 15 miljoen dollar is gekop-

peld aan toekomstige resultaten en aan het behoud van de

voormalige aandeelhouders, terwijl de earn-out waarvoor er

geen maximum geldt, alleen afhankelijk is van toekomstige

resultaten. Op het moment van de overname kon Barco geen

betrouwbare schatting maken.

De technologie van MTT die momenteel wordt ontwikkeld, is

toegewezen aan de Entertainment-divisie en de technologie

van Medialon die momenteel wordt ontwikkeld, is toegewe-

zen 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 volgende tabel wordt een overzicht gegeven van de

geaggregeerde betaalde vergoeding voor MTT en Medialon

en de bedragen van de geaggregeerde overgenomen activa

en passiva die op de overnamedatum zijn opgenomen, inclu-

sief de betalingen van 2017.

C/29 Barco jaarverslag 2017

Aangezien de effectieve zeggenschap 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.

Aangezien de effectieve controle over MTT op 1 juni 2016

werd overgedragen, zijn de cijfers van MTT vanaf 1 juni 2016

opgenomen 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

Uitgestelde belastingverplichting -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 in 2016 -11.673

Betaalde cash in 2017 -2.022

Nettokasstroom bij overname -13.191

C/30Barco jaarverslag 2017Financieel overzicht

2015

Overname van Advan

Per 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-mo-

dalitytoepassingen. De overname past in de strategie van

Barco om zijn marktaandeel uit te breiden in het segment

van de modality imaging en de samenwerking met vooraan-

staande producenten van medische apparatuur wereldwijd

verder te verstevigen.

Aangezien de effectieve zeggenschap op 1 juli 2015 werd

overgedragen, zijn de cijfers van Advan vanaf 1 juli 2015 opge-

nomen 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 plaatsge-

vonden, 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

kosten, 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 waarborgre-

kening 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 streefdoelen 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

kon worden behaald tijdens de resterende earn-outperiode

(namelijk van juni 2015 tot mei 2018), en we eind 2016 over

onvoldoende informatie beschikten om te besluiten dat de

earn-out niet langer kon worden behaald. Ook werd in 2016

een prijscorrectie, veroorzaakt door een aanpassing van het

nettowerkkapitaal op de afsluitingsdatum ten opzichte van

het overeengekomen vooropgestelde werkkapitaal, van 0,8

miljoen dollar (0,8 miljoen euro) vrijgegeven van de waar-

borgrekening. 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. In 2017 is er op

de tweede earn-outperiode een earn-out van 0,5 miljoen

dollar (0,4 miljoen euro) gerealiseerd. Een verandering in

de geschatte earn-out heeft geleid tot een winst van 0,2

miljoen euro in de overige bedrijfsopbrengsten. Daarnaast

is 0,7 miljoen euro van de waarborgrekening vrijgegeven

onder de verklaringen en waarborgen van de overeenkomst

om opgelopen kosten te dekken.

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 de

klanten van Advan. De goodwill komt niet in aanmerking

voor belastingaftrek. De goodwill werd toegewezen aan de

Healthcare-divisie.

In de volgende 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.

C/31 Barco jaarverslag 2017

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

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-di-

visie 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 gewaar-

deerd op 150 miljoen euro.

De verkoop werd op 31 januari 2015 voltooid.

Kasstroom bij overname

Nettogeldmiddelen overgenomen van de dochteronderneming 2.168

Betaalde cash -11.044

Nettokasstroom bij overname -8.876

C/32Barco jaarverslag 2017Financieel overzicht

2.1. Grondslagen van segmentrapportering

Met ingang van 1 januari 2015 heeft Barco zijn organisatie

gestroomlijnd in drie divisies: Entertainment, Enterprise en

Healthcare, die de producten en diensten vertegenwoordigen

die Barco aan zijn klanten aanbiedt.

- 	Entertainment: de Entertainment-divisie is de combinatie

van de activiteiten Cinema en Venues & Hospitality. Die

laatste omvatten de activiteiten Professional AV, Events en

Simulation.

- 	Enterprise: de Enterprise-divisie is de combinatie van de

activiteiten Control Rooms en Corporate.

	 ClickShare levert de grootste bijdrage aan de Corpora-

te-activiteiten en omvat tevens Medialon.

- 	Healthcare: de Healthcare-divisie omvat de activiteiten

Diagnostic Imaging (diagnostische en multimodale beeld-

vorming) en Surgical.

Er zijn geen operationele segmenten samengevoegd om

de bovenvermelde te rapporteren operationele segmenten

te vormen.

De CEO en zijn Core Leadership Team volgen de resultaten

van elk van de drie divisies afzonderlijk op om beslissingen te

kunnen nemen over de aanwending van middelen en pres-

tatiebeoordeling. Bijgevolg komen de divisies in aanmerking

als operationele segmenten.Deze operationele segmenten

vertonen geen vergelijkbare economische kenmerken en

geen vergelijkbare financiële prestaties op lange termijn,

en kunnen daarom niet in te rapporteren segmenten wor-

den gecombineerd. De prestaties van de divisies worden

beoordeeld op basis van hun EBITDA. De financiële activi-

teiten van de Groep (met inbegrip van de financiële kosten

en financiële opbrengsten) 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 Enter-

tainment-divisie. De financiële gegevens over de segmenten

van 2015 zijn 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 overeen-

stemming met IFRS 8.30 worden 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 A/18 voor meer uitleg over de activiteiten van de

verschillende divisies.

2. Segmentrapportering

C/33 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015
Verschil

2017 - 2016
Verschil

2016 - 2015

Netto-omzet 533.345 100,0% 578.151 100,0% 514.474 100,0% -7,7% 12,4%

- externe omzet 533.285 100,0% 578.057 100,0% 513.332 99,8% -7,7% 12,6%

- interdivisieomzet 61 0,0% 94 0,0% 1.142 0,2% -35,5% -91,8%

Kostprijs van verkochte goederen -370.428 -69,5% -416.628 -72,1% -361.097 -70,2% -11,1% 15,4%

Brutoresultaat 162.917 30,5% 161.523 27,9% 153.377 29,8% 0,9% 5,3%

EBITDA 38.922 7,3% 30.446 5,3% 43.561 8,5% 27,8% -30,1%

Afschrijving geactiveerde
ontwikkelingskosten

- 0,0% 10.142 1,8% 21.251 4,1% -100,0% -52,3%

Afschrijving op materiële en
immateriële vaste activa

15.718 2,9% 14.787 2,6% 8.526 1,7% 6,3% 73,4%

Adjusted EBIT 23.205 4,4% 5.517 1,0% 13.784 2,7% 320,6% -60,0%

Investeringsuitgaven in materiële en
immateriële vaste activa

10.890 2,0% 10.345 1,8% 5.184 1,0% 5,3% 99,5%

Segmentactiva 228.108 315.164 295.242

Segmentpassiva 145.780 269.241 243.894

2.2. Entertainment

2.3. Enterprise

IN DUIZENDEN EURO 2017 2016 2015
Verschil

2017 - 2016
Verschil

2016 - 2015

Netto-omzet 308.161 100,0% 289.652 100,0% 300.391 100,0% 6,4% -3,6%

- externe omzet 308.161 100,0% 289.652 100,0% 299.627 99,7% 6,4% -3,3%

- interdivisieomzet - 0,0% - 0,0% 764 0,3% - -100,0%

Kostprijs van verkochte goederen -159.264 -51,7% -156.758 -54,1% -191.452 -63,7% 1,6% -18,1%

Brutoresultaat 148.898 48,3% 132.895 45,9% 108.939 36,3% 12,0% 22,0%

EBITDA 40.662 13,2% 32.984 11,4% 11.081 3,7% 23,3% 197,7%

Afschrijving geactiveerde
ontwikkelingskosten

- 0,0% 5.440 1,9% 15.400 5,1% -100,0% -64,7%

Afschrijving op materiële en
immateriële vaste activa

13.295 4,3% 8.904 3,1% 9.335 3,1% 49,3% -4,6%

Adjusted EBIT 27.368 8,9% 18.640 6,4% -13.654 -4,5% 46,8% -236,5%

Investeringsuitgaven in materiële en
immateriële vaste activa

7.807 2,5% 9.041 3,1% 7.307 2,4% -13,7% 23,7%

Segmentactiva 149.633 177.073 179.330

Segmentpassiva 71.224 73.364 71.492

De segmentactiva en -passiva voor Entertainment zijn exclusief de activa aangehouden voor verkoop.

C/34Barco jaarverslag 2017Financieel overzicht

2.4. Healthcare

IN DUIZENDEN EURO 2017 2016 2015
Verschil

2017 - 2016
Verschil

2016 - 2015

Netto-omzet 243.260 100,0% 234.633 100,0% 215.984 100,0% 3,7% 8,6%

- externe omzet 243.259 100,0% 234.633 100,0% 215.896 100,0% 3,7% 8,7%

- interdivisieomzet - 0,0% - 0,0% 88 0,0% 0,0% -100,0%

Kostprijs van verkochte goederen -150.922 -62,0% -150.246 -64,0% -140.535 -65,1% 0,4% 6,9%

Brutoresultaat 92.337 38,0% 84.386 36,0% 75.449 34,9% 9,4% 11,8%

EBITDA 27.533 11,3% 24.572 10,5% 19.403 9,0% 12,1% 26,6%

Afschrijving geactiveerde
ontwikkelingskosten

- 0,0% 7.290 3,1% 12.790 5,9% -100,0% -43,0%

Afschrijving op materiële en
immateriële vaste activa

4.865 2,0% 4.881 2,1% 5.045 2,3% -0,3% -3,3%

Adjusted EBIT 22.668 9,3% 12.400 5,3% 1.568 0,7% 82,8% 690,7%

Investeringsuitgaven in materiële en
immateriële vaste activa

4.464 1,8% 4.855 2,1% 2.239 1,0% -8,1% 116,9%

Segmentactiva 104.373 102.768 123.621

Segmentpassiva 63.654 59.847 63.006

C/35 Barco jaarverslag 2017

2.5. Aansluiting tussen de gesegmenteerde informatie en de informatie over de groep

IN DUIZENDEN EURO 2017 2016 2015

Externe omzet

 Entertainment 533.285 578.057 513.332

 Enterprise 308.161 289.652 299.627

 Healthcare 243.259 234.633 215.896

Totaal externe omzet segmenten 1.084.706 1.102.342 1.028.856

Nettoresultaat

EBITDA

 Entertainment 38.922 30.446 43.561

 Enterprise 40.662 32.984 11.081

 Healthcare 27.533 24.572 19.403

Afschrijvingen op immateriële vaste activa

 Entertainment - 10.142 21.251

 Enterprise - 5.440 15.400

 Healthcare - 7.290 12.790

Afschrijvingen op materiële vaste activa

 Entertainment 15.718 14.787 8.526

 Enterprise 13.295 8.904 9.335

 Healthcare 4.865 4.881 5.045

Adjusted EBIT

 Entertainment 23.205 5.517 13.784

 Enterprise 27.368 18.640 -13.654

 Healthcare 22.668 12.400 1.568

Totaal adjusted EBIT 73.241 36.557 1.698

Herstructurering en bijzondere waardeverminderingen -32.404 -12.939 -29.099

Meerwaarde op verkoop gebouw - 6.866 -

Overig niet-operationeel resultaat, netto - 33 35

C/36Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO 2017 2016 2015

EBIT 40.836 30.516 -27.366

Interestopbrengsten (-kosten) - netto 2.013 1.240 3.006

Resultaat vóór belastingen 42.849 31.756 -24.360

Belastingen op het resultaat -11.355 -6.345 4.879

Resultaat na belastingen 31.494 25.411 -19.481

Nettoresultaat toewijsbaar aan belang van derden 1.290 263 -1.073

Nettoresultaat uit voortgezette bedrijfsactiviteiten 32.784 25.674 -20.554

Nettoresultaat uit beëindigde bedrijfsactiviteiten - - 47.031

Nettoresultaat 32.784 25.674 26.477

Aandeel van derden in het resultaat 8.008 14.652 9.009

Nettoresultaat toewijsbaar aan de aandeelhouders van de moedermaatschappij 24.776 11.023 17.468

Nettoresultaat (voortgezette bedrijfsactiviteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 24.776 11.023 -29.563

Nettoresultaat (beëindigde bedrijfsactiviteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - - 47.031

Opmerking: Voor 2015 en 2016 omvat de adjusted EBIT afschrijvingen op immateriële vaste activa als gevolg van de verandering

in de boekhoudkundige verwerking van ontwikkelingskosten sinds 2015.

C/37 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015

Activa

Segmentactiva

 Entertainment 228.108 315.164 295.242

 Enterprise 149.633 177.073 179.330

 Healthcare 104.373 102.768 123.621

Totaal segmentactiva 482.114 595.005 598.193

Financiële vaste activa 7.906 14.460 9.031

Uitgestelde belastingvorderingen 69.859 89.100 78.031

Liquide middelen 254.130 353.549 341.277

Overige niet-toegewezen activa 111.450 107.119 113.795

Activa aangehouden voor verkoop 139.536 - -

Totaal activa 1.064.996 1.159.231 1.140.327

Passiva

Segmentpassiva

 Entertainment 145.780 269.241 243.894

 Enterprise 71.224 73.364 71.492

 Healthcare 63.654 59.847 63.006

Totaal segmentpassiva 280.658 402.452 378.391

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 579.449 590.243 597.739

Aandeel van derden in het resultaat 14.065 25.244 13.925

Financiële verplichtingen op lange termijn 41.036 66.811 79.527

Uitgestelde belastingverplichtingen 4.647 8.813 4.462

Kortlopend gedeelte van financiële verplichtingen op lange termijn 10.000 11.500 10.000

Financiële verplichtingen op korte termijn 686 2.085 2.124

Overige niet-toegewezen verplichtingen 33.787 52.083 54.158

Verplichtingen die rechtstreeks verband houden met de activa aangehouden voor verkoop 100.669 - -

Totaal passiva 1.064.996 1.159.231 1.140.327

C/38Barco jaarverslag 2017Financieel overzicht

2.6. Geografische informatie

Het management houdt toezicht op de verkoopresultaten

van de Groep op basis van de regio's waarnaar de goederen

worden verscheept of waar de diensten worden geleverd, en

maakt gebruik van drie geografische regio's: Europa, Amerika

(Noord-Amerika en Latijns-Amerika) en Azië-Pacific (APAC).

Wij verwijzen naar de 'Commentaren bij de resultaten' op

pagina A/92 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 38,3 miljoen euro van de

omzet van de Groep in 2017, in vergelijking met 50,0 miljoen

in 2016 en 48,7 miljoen in 2015.

In 2017 bedroegen de vaste activa van België 170,6 miljoen

euro (rest van de wereld 194,1 miljoen euro); in 2016 183,6

miljoen euro (rest van de wereld 243,0 miljoen euro) en in

2015 180,8 miljoen euro (rest van de wereld 229,9 miljoen

euro).

In de onderstaande tabel wordt een overzicht gegeven van

de activa per regio en van de belangrijkste investeringsuit-

gaven aan vaste activa per regio:

IN DUIZENDEN EURO 2017 2016 2015

Netto-omzet

Europa 339.526 31,3% 344.355 31,2% 332.589 32,3%

Amerika 394.509 36,4% 394.634 35,8% 384.921 37,4%

Azië-Pacific 350.671 32,3% 363.354 33,0% 311.346 30,3%

Totaal 1.084.706 100% 1.102.342 100% 1.028.856 100%

Totaal activa

Europa 458.383 43,0% 494.569 42,7% 559.733 49,1%

Amerika 185.006 17,4% 241.994 20,9% 220.887 19,4%

Azië-Pacific 421.607 39,6% 422.669 36,5% 359.707 31,5%

Totaal 1.064.995 100% 1.159.232 100% 1.140.327 100%

Aankopen van materiële en immateriële vaste activa

Europa 22.094 82,0% 25.251 75,7% 35.471 82,5%

Amerika 1.578 5,9% 2.732 8,2% 1.030 2,4%

Azië-Pacific 3.272 12,1% 5.370 16,1% 6.484 15,1%

Totaal 26.944 100% 33.353 100% 42.984 100%

C/39 Barco jaarverslag 2017

3. Activa aangehouden voor verkoop

Raadpleeg C/24 over de belangrijkste boekhoudkundige

oordelen voor meer achtergrondinformatie over de beoogde

verkoop van 9% van Barco's huidige belang van 58% in

BarcoCFG. De belangrijkste klassen van activa en verplichtin-

gen van BarcoCFG die per 31 december zijn geclassificeerd

als aangehouden voor verkoop, zijn als volgt:

IN DUIZENDEN EURO
TOE-

LICHTING 31 DEC 2017

ASSETS

Goodwill 10 8.000

Uitgestelde belastingvorderingen 13 10.174

Vaste activa 18.174

Voorraden 14 21.309

Handelsvorderingen 15 32.668

Liquide middelen 16 67.385

Vlottende activa 121.362

Totaal activa 139.536

VERPLICHTINGEN

Niet-courante toe te rekenen kosten en over te dragen opbrengsten	 6.167

Verplichtingen op lange termijn 6.167

Handelsschulden 20 11.605

Ontvangen vooruitbetalingen van klanten 20 21.814

Belastingverplichtingen 13.600

Verplichtingen uit hoofde van personeelsbeloningen 1.179

Toe te rekenen kosten en over te dragen opbrengsten 42.696

Voorzieningen 21 3.608

Verplichtingen op korte termijn 94.502

Totaal Verplichtingen 100.669

Per einde 2017 was er -1,8 miljoen euro aan CTA opgenomen in het eigen vermogen voor

BarcoCFG. Na de verwijdering uit de consolidatiekring zal dit gerecycleerd worden via de

winst-en-verliesrekening.

C/40Barco jaarverslag 2017Financieel overzicht

4. Opbrengsten uit voortgezette bedrijfsactiviteiten (EBIT)

IN DUIZENDEN EURO 2017 2016 2015

Omzet 1.084.706 1.102.342 1.028.856

Kostprijs van verkochte goederen -680.554 -723.538 -691.091

Brutoresultaat 404.152 378.804 337.765

Brutoresultaat als % van de omzet 37,3% 34,4% 32,8%

Indirecte kosten -327.201 -345.573 -339.028

Overige bedrijfsopbrengsten (-kosten). netto -3.710 3.325 2.960

Adjusted EBIT 73.241 36.557 1.698

Adjusted EBIT als % van de omzet 6,8% 3,3% 0,2%

Herstructurering en bijzondere waardeverminderingen -32.404 -12.939 -29.099

Meerwaarde op verkoop gebouw - 6.866 -

Overig niet-operationeel resultaat/(kosten) - 33 35

EBIT 40.836 30.516 -27.366

EBIT als % van de omzet 3,8% 2,8% -2,7%

Nadat de omzet tussen 2015 en 2016 met 7% was gestegen,

bleef ze in 2017 op hetzelfde niveau (-1,6%, vlak zonder de

impact van de verkochte Lighting-activiteit).

Er werd een forse verbetering van de brutowinstmarge gere-

aliseerd: van 32,8% in 2015 tot 34,4% in 2016 en vervolgens

2,9 procentpunten hoger tot 37,3% in 2017. Een positieve

productmix en value-engineering-inspanningen die resultaat

boeken in alle drie de divisies, dragen bij aan deze verbe-

tering.

De hogere brutowinsten en een goede beheersing van de

indirecte kosten hebben in 2017 geleid tot een adjusted EBIT

van 6,8%, 3,5 procentpunten hoger dan in 2016. De daling in

indirecte kosten tijdens de periode wordt volledig verklaard

door afschrijvingen van geactiveerde ontwikkelingskosten

die in 2016 nog waren opgenomen (zie hierna).

De EBIT omvat in 2017 de volgende aanpassingen: herstruc-

tureringskosten (5,2 miljoen euro) en niet-cash bijzondere

waardeverminderingen (27,2 miljoen euro) voor een totaal

van 32,4 miljoen euro (2016: aanpassingen: 6 miljoen euro

(netto na de meerwaarde op de verkoop van het hoofdkan-

toor); 2015: 29,1 miljoen euro).

Raadpleeg toelichting 6. Kosten voor herstructurering en

bijzondere waardevermindering voor meer informatie over

aanpassingen.

De herstructureringskosten houden in 2017 voornamelijk

verband met de aangekondigde verhuizing van de productie

van de fabriek in Noorwegen naar België en de beslissing

om verlieslatende activiteiten stop te zetten, voornamelijk in

de Entertainment-divisie, voor een bedrag van 5,2 miljoen

euro (in 2016: 5,8 miljoen euro, voornamelijk in verband met

Entertainment, in 2015: 8,3 miljoen euro, voornamelijk in

verband met Enterprise). Raadpleeg toelichting 6 voor meer

informatie over de geboekte herstructureringskosten.

C/41 Barco jaarverslag 2017

De verandering in de boekhoudkundige verwerking van

ontwikkelingskosten (zie (a)), waardoor er in 2016 en 2015

geen ontwikkelingskosten werden geactiveerd, had in 2016

en 2015 een negatieve impact op de adjusted EBIT door

afschrijvingen op het resterende saldo van de geactiveerde

ontwikkelingskosten (2016: 22,9 miljoen euro; 2015: 49,4

miljoen euro). De EBITDA houdt geen rekening met deze

impact on vertoont een gestage verbetering in de EBITDA

van 9,9% op de omzet in 2017, in vergelijking met 8% in 2016

en 7,2% in 2015.

IN DUIZENDEN EURO 2017 2016 2015

Omzet goederen 888.753 82% 883.437 80% 793.341 77%

Omzet projecten 96.016 9% 120.089 11% 142.237 14%

Omzet diensten 99.936 9% 98.815 9% 93.278 9%

Omzet 1.084.706 1.102.342 1.028.856

Een groot deel van de omzet betreft productverkopen (in

2017: 82%, in 2016: 80%, in 2015: 77%). De verkopen uit con-

tracten behelzen gecombineerde verkopen van producten,

installaties en diensten. Sinds 2015 vertonen ze een daling als

gevolg van de afnemende contractverkopen in de Control

Rooms-activiteiten. De meeste van deze contractverkopen

hebben een levensduur van minder dan een jaar. De omzet

uit diensten is stabiel gebleven en is goed voor 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 (A/92).

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Adjusted EBIT 73.241 36.557 1.698

Afschrijvingen op materiële en immateriële activa 12 33.877 28.572 22.906

Afschrijvingen en bijzondere waardeverminderingen van ontwikkelingskosten 4a - 11 - 22.873 49.441

EBITDA 107.118 88.002 74.080

EBITDA als % van de omzet 9,9% 8,0% 7,2%

C/42Barco jaarverslag 2017Financieel overzicht

Indirecte kosten en overige bedrijfsopbrengsten (-kosten), netto

IN DUIZENDEN EURO 2017 2016 2015

Kosten voor onderzoek en ontwikkeling (a) -122.305 -143.362 -150.222

Verkoop- en marketingkosten (b) -146.802 -147.088 -137.829

Algemene en administratieve kosten (c) -58.095 -55.122 -50.977

Indirecte kosten -327.201 -345.573 -339.028

Overige bedrijfsopbrengsten (-kosten), netto (d) -3.710 3.325 2.960

Indirecte kosten en overige bedrijfsopbrengsten (-kosten), netto -330.911 -342.247 -336.067

De indirecte kosten vertegenwoordigen 30% van de omzet in 2017, tegenover 31% van de omzet in 2016 en 33% van de omzet

in 2015.

(a) Kosten voor onderzoek en ontwikkeling, netto

IN DUIZENDEN EURO 2017 2016 2015

Kosten voor onderzoek en ontwikkeling 122.305 120.490 100.781

Afschrijving van geactiveerde ontwikkelingskosten - 21.509 44.575

Bijzondere waardevermindering van geactiveerde ontwikkelingskosten - 1.364 4.866

Geactiveerde ontwikkelingskosten, netto - 22.873 49.441

Kosten voor onderzoek en ontwikkeling, netto 122.305 143.362 150.222

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/34 voor meer details. 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 ontwikke-

lingskosten van Barco niet langer voldoen aan de criteria van

IAS 38.57. Aangezien niet langer aan de criteria van IAS 38.57

is voldaan, staat de door Barco gehanteerde grondslag voor

financiële verslaggeving voor onderzoeks- en ontwikkelings-

kosten sinds 2015 niet langer toe dat ontwikkelingskosten

worden geactiveerd.

De kasuitgaven voor onderzoek en ontwikkeling in 2017 ver-

tegenwoordigen 11,3% van de omzet in 2017, wat in lijn is met

2016 en in vergelijking met 9,8% van de omzet in 2015. De

stijging tussen 2016 en 2015 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.

C/43 Barco jaarverslag 2017

Het niet langer activeren van de ontwikkelingskosten sinds

2015 had een negatieve impact op de opbrengsten uit ope-

rationele activiteiten (EBIT en adjusted EBIT) in 2016 en 2015.

Aangezien geactiveerde ontwikkelingskosten worden afge-

schreven over de periode van hun verwachte gebruiksduur

van doorgaans 2 jaar, wordt 2017 niet langer beïnvloed door

de wijziging in de boekhoudkundige verwerking van ont-

wikkelingskosten. In 2016 en 2015 omvatten de nettokosten

voor onderzoek en ontwikkeling nog steeds afschrijvings-

kosten voor een volledig jaar. De adjusted EBIT werd in 2016

negatief beïnvloed door de afschrijving van de resterende

geactiveerde ontwikkelingskosten voor een bedrag van 22,9

miljoen euro (2015: 44,6 miljoen euro).

Bijzondere waardeverminderingen van geactiveerde ont-

wikkelingskosten (2016: 1,4 miljoen euro; 2015: 4,9 miljoen

euro) zijn gepresenteerd in de post 'Kosten voor onderzoek

en ontwikkeling'. Voor meer informatie over de bijzondere

waardeverminderingen op geactiveerde ontwikkelingskosten

verwijzen we naar toelichting 11.

De onderzoeks- en ontwikkelingsactiviteiten worden als volgt over de divisies gespreid:

(b) Verkoop- en marketingkosten

IN DUIZENDEN EURO 2017 % omzet 2016 % omzet 2015 % omzet

Entertainment 50.142 9% 65.450 11% 60.812 12%

Enterprise 48.768 16% 49.722 17% 56.885 19%

Healthcare 23.395 10% 28.190 12% 32.525 15%

Totaal kosten voor onderzoek en ontwikkeling 122.305 143.362 150.222

IN DUIZENDEN EURO 2017 % omzet 2016 % omzet 2015 % omzet

Verkoop- en marketingkosten 146.802 13,5% 147.088 13,3% 137.829 13,4%

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 mar-

ketingactiviteiten van regio's of divisies.

De verkoop- en marketingkosten, als percentage van de

omzet, bedroegen 13,5%, wat aansluit bij vorige jaren.

C/44Barco jaarverslag 2017Financieel overzicht

(c) Algemene en administratieve kosten

(d) Overige bedrijfsopbrengsten (-kosten), netto

IN DUIZENDEN EURO 2017 % omzet 2016 % omzet 2015 % omzet

Algemene en administratieve kosten 58.095 5,4% 55.122 5,0% 50.977 5,0%

Algemene en administratieve kosten omvatten kosten met

betrekking tot het management (algemeen en divisie), finan-

ciële diensten en boekhouding, IT, personeelsbeleid en

investor relations. De kosten stegen tot 5,4% van de omzet

in 2017, in vergelijking met 5% in 2016 en 2015, deels het

gevolg van hogere investeringen in IT-infrastructuur (SAP

en cloudoplossingen).

(a)	 In 2014 heeft Barco de venture Orthogon verkocht. In 2015 werd een

prijscorrectie, veroorzaakt door een contractuele aanpassing van het

nettowerkkapitaal op de afsluitingsdatum ten opzichte van het overeen-

gekomen vooropgestelde 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.

In 2017 houdt de desinvestering voornamelijk verband met de verkochte

Lighting-activiteiten.

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 waren deze over-

heidssubsidies opgenomen in de overige bedrijfsopbrengsten (-kosten)

(2015: 5,6 miljoen euro).

(c)	 Dit betreft de lening aan de voormalige DAT-activiteiten. Zie toelichting

17 voor meer informatie.

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Desinvesteringen (a) 513 1.000 1.405

Kapitaalsubsidies (b) - 58 5.569

Dividenden ontvangen van externe investering 434 - -

Terugname overige verplichting op lange termijn (c) 2.246 - -

Voorzieningen voor dubieuze debiteuren (na aftrek van waardeverminderingen en terugnames
van waardeverminderingen)

-674 2.788 -1.362

Kostprijs van op aandelen gebaseerde betalingen -1.549 -1.234 -1.313

Bankkosten -705 -982 -974

Overige voorzieningen (na aftrek van toevoegingen en terugnames van voorzieningen) -2.325 1.819 -669

Meerwaarden/(verlies) op de realisatie van materiële vaste activa -362 -142 548

Overige (netto) -1.288 19 -243

Totaal -3.710 3.325 2.960

C/45 Barco jaarverslag 2017

In de onderstaande tabel wordt informatie verstrekt over de

belangrijke posten die een bijdrage leveren aan de adjusted

EBIT, ingedeeld per soort.

De personeelskosten omvatten kosten voor interimtewerk-

stelling voor een bedrag van 5,3 miljoen euro (in 2016: 6,6

miljoen euro, in 2015: 5,7 miljoen euro).

Het gemiddelde aantal werknemers in 2017 bedroeg 3.515

(in vergelijking met 3.456 in 2016; 3.298 in 2015), waaron-

der 2.683 bedienden (in 2016: 2.615, in 2015: 2.509) en 832

arbeiders (in 2016: 841, in 2015: 788).

IN DUIZENDEN EURO 2017 2016 2015

Omzet 1.084.706 1.102.342 1.028.856

Materiaalkosten -560.388 -580.142 -575.130

Diensten en overige kosten -135.309 -166.234 -128.796

Personeelskosten -278.181 -271.289 -253.846

Afschrijvingen op ontwikkelingskosten - -22.873 -49.441

Afschrijvingen op materiële vaste activa en software -33.877 -28.572 -22.906

Overige bedrijfsopbrengsten (-kosten), netto (toelichting 4) -3.710 3.325 2.960

Adjusted EBIT 73.241 36.557 1.698

5. Opbrengsten en kosten per soort

C/46Barco jaarverslag 2017Financieel overzicht

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 bij-

zondere waardevermindering van goodwill, toelichting 9

voor meer uitleg over de bijzondere waardevermindering van

financiële vaste activa en toelichting 12 voor meer informatie

over de bijzondere waardevermindering van (im)materiële

vaste activa.

De herstructureringskosten omvatten ontslagvergoedingen

(2017: 5,2 miljoen euro, 2016: 2,3 miljoen euro, 2015: 8,3

miljoen euro). Niet-cash bijzondere waardeverminderingen

houden verband met de bijzondere waardevermindering

van immateriële en materiële vaste activa (2017: 2,9 miljoen

euro), goodwill (2017: 10,9 miljoen euro, 2016: 7,5 miljoen

euro en 2015: 16,9 miljoen euro), waardeverminderingen van

voorraden (2017: 4,4 miljoen euro, 2016: 3,5 miljoen euro)

en financiële vaste activa (2017: 9 miljoen euro, 2016: -0,4

miljoen euro en 2015: 3,8 miljoen euro).

Kosten voor herstructurering en bijzondere waardevermin-

dering hebben in 2017 betrekking op de beslissing van Barco

om de productieactiviteiten in Noorwegen te verhuizen naar

België (waardoor er een voorziening voor ontslagvergoedin-

gen werd aangelegd en een bijzondere waardevermindering

op het gebouw werd opgenomen (in de Entertainment-

divisie)), en op de beslissing van Barco om de toekomst van

bepaalde groei-initiatieven (in de Entertainment-divisie) en

de X2O-activiteit (in de Enterprise-divisie) te herbekijken.

Op basis van die laatste beslissing heeft het management

besloten om bijkomende waardeverminderingen op voorra-

den op te nemen (groeiinitiatieven), evenals een bijzondere

waardevermindering van goodwill en knowhow (X2O) en

een voorziening voor ontslagvergoedingen.

Eind 2016 heeft Barco beslist om de Interactive Patient

Care-activiteiten gedeeltelijk af te bouwen. Dat heeft geleid

tot een bijzondere waardevermindering van de resterende

goodwill (zie toelichting 10) en verdere waardeverminderin-

gen van voorraden voor een bedrag van 0,5 miljoen euro.

De beslissing om de toekomst van de Lighting-activiteiten

te herbekijken heeft geleid tot bijkomende waardevermin-

deringen van voorraden (3 miljoen euro).

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Totaal herstructurering (cash): -5.200 -2.297 -8.315

Ontslagvergoedingen -5.200 -2.297 -8.315

Totaal bijzondere waardeverminderingen (niet-cash): -27.204 -10.642 -20.783

Bijzondere waardevermindering van goodwill 10 -10.870 -7.546 -16.940

Bijzondere waardevermindering van financiële vaste activa 9 -9.074 416 -3.843

Waardevermindering voorraden -4.400 -3.512 -

Bijzondere waardeverminderingen (im)materiële vaste activa 12 -2.860 - -

Totaal herstructurering en bijzondere waardeverminderingen -32.404 -12.939 -29.099

6. Kosten voor herstructurering en bijzondere waardevermindering

C/47 Barco jaarverslag 2017

7. Belastingen op het resultaat

IN DUIZENDEN EURO
TOE-

LICHTING 2017 2016 2015

Verschuldigde versus uitgestelde belastingen op het resultaat

Verschuldigde belastingen op het resultaat -11.779 -16.612 -17.253

Uitgestelde belastingen op het resultaat 424 10.267 10.374

Belastingen op het resultaat -11.355 -6.345 -6.879

Belastingen op het resultaat voortgezette bedrijfsactiviteiten -11.355 -6.345 4.879

Belastingen op het resultaat beëindigde bedrijfsactiviteiten - - -11.758

Belastingen versus resultaat vóór belastingen

EBIT voortgezette bedrijfsactiviteiten 40.836 30.516 -27.366

EBIT beëindigde bedrijfsactiviteiten - - 58.790

Interestopbrengsten (-kosten), netto 2.013 1.240 3.006

Resultaat vóór belastingen 42.849 31.756 34.430

Belastingen op het resultaat -11.355 -6.345 -6.879

Reële belastingvoet % -26,5% -20,0% -20,0%

Gerapporteerde resultaten voor belastingen 42.849 31.756 34.430

Theoretische aanslagvoet 34% 34% 34%

Theoretische belastingopbrengsten/(-kosten) -14.565 -10.797 -11.706

Gevolg van verandering in verwacht belastingtarief op uitgestelde belastingen (a) -15.562 A - -

(Gebruik)/Opname van uitgestelde belastingvorderingen, niet opgenomen in vorige jaren (b) 11.063 A 1.620 -27

Aftrek voor innovatie-inkomsten (IID) (c) 8.243 - -

Effect van andere belastingvoeten in het buitenland 4.463 11.542 5.867

Belastingcorrecties met betrekking tot vorige perioden 1.728 -53 4.784

Niet-aftrekbare uitgaven/niet-belastbaar inkomen voor belastingdoeleinden

 Bijzondere waardeverminderingen van goodwill, niet-aftrekbaar (d) -3.695 -2.423 -6.233

 Bijzondere waardevermindering van financiële vaste activa (e) -3.364 - -

 Ontvangen dividenden (f) -1.523 -4.610 -

 Overige niet-aftrekbare uitgaven -1.873 -4.699 -1.873

Belastingvrije resultaten

 Achterwaarts gecompenseerde minderwaarde/Meerwaarde op verkochte legale entiteiten (g) 1.636 - 4.132

 Overheidstoelagen vrijgesteld van belastingen 1.726 1.995 1.156

Notionele interestaftrek (NID) (h) - 1.769 2.756

Investeringsaftrek (i) 854 1.771 2.324

Uitgestelde belastingvorderingen, niet langer opgenomen in huidig boekjaar (j) -487 -2.460 -8.058

Belastingen op het courante resultaat vóór belastingen -11.355 -6.345 -6.879

Opmerking: aangepast belastingtarief in 2017 = 16% (Belastingen op het courante resultaat vóór belastingen - eenmalige belastingposten (nl. som

van A))/resultaat voor belastingen = (-11.355 – (-15.562 + 11.063))/42.849

Het aangepaste belastingtarief is het belastingtarief gebruikt voor de berekening van de ROCE (zie pagina C/80).

C/48Barco jaarverslag 2017Financieel overzicht

8. Nettoresultaat per aandeel

IN DUIZENDEN EURO 2017 2016 2015

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 24.776 11.023 -29.563

Gewogen gemiddelde aantal aandelen 12.328.663 12.171.969 12.065.396

Nettoresultaat per aandeel (in euro) 2,01 0,91 -2,45

Nettoresultaat (beëindigde activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - - 47.031

Gewogen gemiddelde aantal aandelen - - 12.065.396

Nettoresultaat per aandeel (in euro) - - 3,90

Nettoresultaat per aandeel 2,01 0,91 1,45

Nettoresultaat (voortgezette activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij 24.776 11.023 -29.563

Gewogen gemiddelde aantal aandelen (na verwatering) 12.428.453 12.591.376 12.411.732

Nettoresultaat per aandeel na verwateringseffect (in euro) 1,99 0,88 -2,38

Nettoresultaat (beëindigde activiteiten) toewijsbaar aan de aandeelhouder van de moedermaatschappij - - 47.031

Gewogen gemiddelde aantal aandelen (na verwatering) - - 12.411.732

Nettoresultaat per aandeel na verwateringseffect (in euro) (a) - - 3,79

Nettoresultaat per aandeel na verwateringseffect (a) 1,99 0,88 1,41

(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.

(a) (b) De gevolgen van de verandering in de belastingreglementering in België

en de VS zijn kosten van -4,5 miljoen euro, na aftrek van -15,6 miljoen

euro (a) vermindering van uitgestelde belastingvorderingen in België en

de VS als gevolg van een lager geldend belastingtarief en 11 miljoen euro

(b) nieuwe uitgestelde belastingvorderingen op onbegrensde of sneller

aftrekbare fiscaal verrekenbare tegoeden in België, in combinatie met een

hoger dan verwacht belastbaar resultaat in België.

(c) 	 Vanaf 2016 kan de 'innovatieaftrek' in België die niet gebruikt wordt in het

belastingjaar waarin de kosten worden gemaakt, worden overgedragen

naar volgende jaren. Dit heeft geleid tot een extra uitgestelde belasting-

vordering van 8,2 miljoen euro op de niet in 2016 en 2017 gebruikte

innovatieaftrek, aangezien het management van oordeel is dat er in de

toekomst voldoende belastbare winst beschikbaar zal zijn om de overge-

dragen innovatieaftrek te verrekenen.

(d) 	 Zie toelichting 10 voor meer informatie over de bijzondere waardevermin-

dering van goodwill die in 2017, 2016 en 2015 werd geboekt. Het grootste

deel van de bijzondere waardevermindering van goodwill in 2017, 2016 en

2015 is niet-aftrekbaar. Alleen het deel dat in de VS werd geboekt is fiscaal

aftrekbaar.

(e) 	 Zie toelichting 9 voor meer informatie over de bijzondere waardevermin-

dering van financiële vaste activa die in 2017 werd geboekt. Bijzondere

waardeverminderingen van financiële vaste activa zijn niet fiscaal aftrekbaar.

(f) 	 Netto-effect van uitgestelde belastingen op de overgedragen DBI-aftrek

en 5% belastbare winst op ontvangen dividenden.

(g) 	 De gerealiseerde meerwaarde op de verkochte legale entiteiten als een

onderdeel van de verkoop van de DAT-activiteiten is in 2015 vrijgesteld van

belastingen. In 2017 leidde de verkoop van de Lighting-activiteiten tot een

minderwaarde waarvan een deel achterwaarts kon worden gecompen-

seerd met de gerealiseerde meerwaarde op de verkoop van de activa van

de DAT-activiteiten in 2015 in de VS.

(h) 	 Daling van het toegestane percentage van de notionele interest over de

jaren - er werd in 2017 niet gebruikgemaakt van de notionele interestaftrek.

(i) 	 Gespreide belasting op investeringsuitgaven en onderzoeks- en ontwik-

kelingskosten van vorige jaren.

(j) 	 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 fis-

cale verliezen in België en Canada. In 2015 en 2014 houdt dit voornamelijk

verband met fiscale verliezen in België en Duitsland. Zie toelichting 13.

C/49 Barco jaarverslag 2017

De Groep heeft geen voorwaardelijke verplichtingen of kapitaaltoezeggingen in verband met zijn geassocieerde deelnemingen per 31 december 2017, 2016 en

2015. 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 wordt verwerkt volgens

de equitymethode hebben geen posten opgenomen in de overige gerealiseerde en niet-gerealiseerde resultaten.

IN DUIZENDEN EURO 2017 2016 2015

Aandeel in de balans van de joint ventures en geassocieerde deelnemingen:

Vlottende activa 3.046 3.262 269

Vaste activa 7.207 8.244 3.858

Verplichtingen op korte termijn 2.652 2.549 451

Verplichtingen op lange termijn 10 3.805 2.904

Eigen vermogen 7.591 5.153 772
Aandeel in de inkomsten en winsten van de joint ventures en geassocieerde deelnemingen:

Omzet 13.460 10.207 422

Brutowinst 3.095 1.676 194

EBIT 1.439 394 -873

Winst/(verlies) van het boekjaar 1.290 263 -1.073

Het aandeel van de Groep in de activa en passiva per 31 december 2017, 2016 en 2015 en de inkomsten en uitgaven van de joint ventures

en geassocieerde deelnemingen voor de jaren afgesloten op 31 december 2017, 2016 en 2015, die boekhoudkundig worden verwerkt

volgens de equitymethode:

Investeringen omvatten entiteiten waarin Barco minder dan 20% van de

aandelen bezit. Deze worden opgenomen als instrumenten beschik-

baar voor verkoop, wat impliceert dat de Groep deze investeringen

op een reële-waardebasis waardeert, waarbij verschillen t.o.v. de reële

waarde worden weergegeven in de winst-en-verliesrekening. Aandeel

in het resultaat van geassocieerde deelnemingen omvat entiteiten

waarin Barco tussen 20% en 50% van de aandelen bezit. De daling

tussen 2016 en 2017 is het netto-effect van de bijzondere waardever-

mindering van een investering in Entertainment en een bijkomende

kapitaalstorting in CCO Barco Airport Venture LLC. De investering die

een bijzondere waardevermindering heeft ondergaan, kampt met kas-

stroomproblemen. Vooralsnog is daar geen oplossing voor gevonden.

Hierdoor, en omdat er niet langer aan de rendementscriteria is voldaan,

heeft de Raad van Bestuur beslist om voor de investering een bijzon-

dere waardevermindering op te nemen, die wordt gepresenteerd in de

post 'Kosten voor herstructurering en bijzondere waardevermindering'.

In 2016 wordt de reële waarde van de eigenvermogensinstrumenten

gebaseerd op een bindende overeenkomst met een derde investeerder

(nl. prijs van de laatste ronde – niveau 1 reële waarde), aangezien deze

investeringen niet-beursgenoteerde instrumenten zijn. In 2016 omvatte

het saldo ook een belang van 35% in CCO Barco Airport Venture LLC,

evenals een belang van 27,32% in Audience Entertainment en een

belang van 41,18% in Harbornveien 53, een Noors vastgoedbedrijf

dat eigenaar is van het gebouw dat door Barco Frederikstad AS in

Noorwegen wordt geleased. Barco heeft op 22 december 2017 een

bijkomende 51% van de aandelen gekocht. Daardoor heeft Barco per

31 december 2017 de zeggenschap over Habornveien 53 verworven.

Raadpleeg toelichting 1.3 'Overnames en desinvesteringen'. De inves-

tering in Habornveien 53 is daarom per 31 december 2017 niet langer

opgenomen in de investeringen in geassocieerde deelnemingen. De

resultaten tot 31 december 2017 zijn opgenomen in het aandeel in

het resultaat van joint ventures en geassocieerde deelnemingen in de

winst-en-verliesrekening. 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. In 2015 is deze investering volledig afgeschreven

(bijzondere waardevermindering van 3,8 miljoen euro) tot nul. Deze

bijzondere waardevermindering werd in de winst-en-verliesrekening

opgenomen in de post 'Kosten voor 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

'Kosten voor herstructurering en bijzondere waardevermindering' om

de investering op nul te houden. Zie toelichting 6. Kosten voor her-

structurering en bijzondere waardevermindering. In 2017 heeft deze

entiteit geen significante resultaten gegenereerd.

9. Investeringen

C/50Barco jaarverslag 2017Financieel overzicht

10. Goodwill

IN DUIZENDEN EURO 2017 2016 2015

Aanschaffingswaarde

Per 1 januari 187.548 188.133 182.581

Overnames - -584 4.774

Verkoop - - -

Overdracht naar activa aangehouden voor verkoop -8.000 - -

Omrekeningsverschillen - - 777

Op 31 december 179.548 187.548 188.133

Bijzondere waardevermindering

Op 1 januari 63.292 55.746 38.807

Bijzondere waardeverminderingen 10.870 7.546 16.940

Op 31 december 74.163 63.292 55.746

Nettoboekwaarde

Op 1 januari 124.255 132.386 143.774

Op 31 december 105.385 124.255 132.386

Barco heeft op 4 december 2017 aangekondigd dat het een

overeenkomst heeft bereikt met China Film Group (CFG)

om de eigendomsstructuur van BarcoCFG voor de Chinese

cinemamarkt te wijzigen (we verwijzen naar de activa aan-

gehouden voor verkoop in toelichting 3 en de belangrijkste

boekhoudkundige schattingen op pagina C/24 voor meer

informatie). Door de aankondiging werden de activa en

verplichtingen in verband met BarcoCFG gepresenteerd als

activa aangehouden voor verkoop.

BarcoCFG is opgenomen in de kasstroomgenererende

eenheid Entertainment, waaraan per eind 2017 een totale

goodwill van 43,6 miljoen euro was toegewezen. BarcoCFG is

opgericht in 2011 en droeg bij aan de kasstroomgenererende

eenheid Entertainment sinds 1 januari 2013, de datum waarop

Barco de zeggenschap over BarcoCFG heeft verworven. Op

de overnamedatum was er voor BarcoCFG geen goodwill

opgenomen, maar na de overname heeft de entiteit in aan-

zienlijke mate bijgedragen aan de omzet en het nettoresultaat

van de kasstroomgenererende eenheid. Bij de aankondiging

van de verkoop wordt goodwill toegerekend op het niveau

van de kasstroomgenererende eenheid Entertainment en

stoot Barco een activiteit in deze kasstroomgenererende

eenheid af. In overeenstemming met IAS 36.86 moet Barco

bijgevolg de aan de afgestoten activiteit gerelateerde good-

will vaststellen om die in het resultaat van de afstoting op

te nemen. Barco heeft de relatieve waarde toegepast op

basis van de omzet die door BarcoCFG wordt gegenereerd

in vergelijking met de omzet van de kasstroomgenere-

rende eenheid Entertainment, omdat de meeste omzet van

Entertainment in China gegenereerd wordt via BarcoCFG.

Hierdoor is er voor 8 miljoen euro aan goodwill toegerekend

aan BarcoCFG, per eind 2017 gepresenteerd in de activa

aangehouden voor verkoop.

In 2015 houden de overnames verband met de overname van

Advan voor 4,8 miljoen euro. In 2016 werd een prijscorrectie,

veroorzaakt door een aanpassing van het beginsaldo van het

werkkapitaal van Advan ten opzichte van het overeengeko-

men vooropgestelde werkkapitaal van 0,6 miljoen, aangepast

aan de goodwill, aangezien ze binnen de periode van één

jaar werd ontvangen.

C/51 Barco jaarverslag 2017

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 werden

de business unit Interactive Patient Care (IPC) en Healthcare

zonder Interactive Patient Care opgevolgd als afzonderlijke

kasstroomgenererende eenheden in de Healthcare-divisie.

Aangezien de business unit Interactive Patient Care (IPC) in

2016 is stopgezet, stemt de kasstroomgenererende eenheid

overeen met de divisie Healthcare. Daarom worden bijzon-

dere-waardeverminderingstests uitgevoerd op het niveau

van de kasstroomgenererende eenheden, zoals hieronder

weergegeven.

Na de beslissing van het management om de kasstroom-

genererende eenheid Enterprise te reorganiseren door

de toekomst van X2O te herbekijken, rekening houdende

met IAS 36.12 (f) kwam Barco tot het besluit dat er op basis

van deze beslissing aanwijzingen van bijzondere waar-

devermindering zijn. De goodwill toegerekend aan de

kasstroomgenererende eenheid Enterprise is opnieuw toe-

gerekend en Barco is van oordeel dat een arbitraire methode

zoals toegestaan door IAS 36.87 de goodwill in verband

met de gereorganiseerde eenheden beter weerspiegelt.

Ter ondersteuning heeft Barco de feiten en omstandighe-

den in verband met de overname van X20 in beschouwing

genomen.

De rechtspersoon X2O is op 18 maart 2014 overgenomen

(100% of de aandelen). De overname paste in de strategie

van Barco om verder te evolueren, voorbij display- en pro-

jectietechnologie en breidt Barco’s portefeuille uit met een

complete toepassing voor enhanced en cross-divisional con-

tent distribution en workflow, gebaseerd op geavanceerde

networking- en connectiviteitmogelijkheden. De goodwill

toegerekend aan de kasstroomgenererende eenheid Enter-

prise werd, zoals toegestaan volgens IAS 36.87, opnieuw

toegerekend op basis van de toerekening aan de goodwill

van de totale betaalde overnameprijs.

Van de totale overnameprijs van 13,3 miljoen euro was 3,2

miljoen euro toegerekend aan immateriële activa (knowhow;

resterende boekwaarde van 1,5 miljoen euro per eind 2017)

en 10,9 miljoen euro aan resterende goodwill. Barco is van

oordeel dat de methode voor de toerekening van good-

will na de reorganisatie van de kasstroomgenererende

eenheid Enterprise de goodwill in verband met de reste-

rende kasstroomgenererende eenheid Enterprise het beste

weerspiegelt, namelijk de vorige goodwill van 52,7 miljoen

euro min de goodwill in verband met de overname van X20

van 10,9 miljoen euro. Bijgevolg wijst Barco 10,9 miljoen

euro goodwill toe aan de bedrijfsactiviteiten van X20, die

onmiddellijk een bijzondere waardevermindering ondergaat,

samen met de resterende boekwaarde van de overgenomen

knowhow (1,5 miljoen euro) omdat Barco schat dat de reali-

seerbare waarde van de activiteiten van X2O ontoereikend is.

In 2017 hebben de bijzondere-waardeverminderingstests op

goodwill niet geleid tot bijkomende bijzondere waardever-

minderingen voor andere kasstroomgenererende eenheden.

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.

Zie hieronder voor meer informatie over de uitgevoerde bij-

zondere-waardeverminderingstests.

C/52Barco jaarverslag 2017Financieel overzicht

De Groep heeft zijn jaarlijkse bijzondere-waardeverminde-

ringstests uitgevoerd tijdens het vierde kwartaal van 2017,

net als de vorige jaren.

De Groep onderzoekt bij de beoordeling van indicatoren

voor bijzondere waardevermindering onder meer de relatie

tussen de beurskapitalisatie en de boekwaarde. Op 31 decem-

ber 2017 was de beurskapitalisatie van de Groep 101% groter

dan het eigen vermogen van de Groep. Op die manier geeft

de algemene test dus geen indicatie van enige bijzondere

waardevermindering.

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 8,9% (2016:

8,8%, 2015: 9%) en kasstromen na de periode van vijf jaar

worden geëxtrapoleerd met behulp van een conservatief

groeipercentage van 0% (2016: 0%, 2015: 0%). Het bedrag

waarmee de realiseerbare waarde van de eenheid de boek-

waarde overstijgt, is 95 miljoen euro in Entertainment, 158

miljoen euro in Enterprise en 84 miljoen euro in Healthcare.

Er wordt voor alle kasstroomgenererende eenheden een

sensitiviteitsanalyse van de disconteringsvoet uitgevoerd (zie

'Sensitiviteit voor wijzigingen in veronderstellingen – discon-

teringsvoet').

De veronderstellingen van de jaarlijkse bijzondere-waarde-

verminderingstest komen overeen met externe bronnen.

Het management heeft na de test op bijzondere waarde-

verminderingen voor geen van de kasstroomgenererende

eenheden een bijzondere waardevermindering vastgesteld. In

2016 is er een bijzondere waardevermindering geboekt op de

resterende goodwill van de business unit Interactive Patient

Care (IPC), aangezien er was beslist om deze activiteit stop

te zetten omdat de doelstellingen van het ondernemingsplan

niet werden gehaald. Bijgevolg werd er een bijzondere waar-

devermindering van 7,5 miljoen euro opgenomen.

Opgenomen bijzondere waardeverminderingen worden

in de winst-en-verlies-rekening gepresenteerd als een

afzonderlijke post: 'Herstructurering en bijzondere waar-

deverminderingen'. Raadpleeg toelichting 6. 'Kosten voor

herstructurering en bijzondere waardevermindering', voor

een gedetailleerde uitsplitsing van de bedragen die in deze

post van de winst-en-verliesrekening worden gepresenteerd.

Kasstroomgenererende eenheden

IN DUIZENDEN EURO 2017 2016

Entertainment 35.564 43.564

Healthcare 28.036 28.036

Enterprise 41.785 52.655

Totaal goodwill (nettoboekwaarde) 105.385 124.255

De boekwaarde van de goodwill (na bijzondere waarde-

vermindering) werd als volgt toegewezen aan de kasstroom-

genererende eenheden (in duizenden euro):

C/53 Barco jaarverslag 2017

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 kas-

stromen voorbij de gebudgetteerde periode;

• 	disconteringsvoeten.

De veronderstellingen worden weergegeven in de onder-

staande tabel:

Gehanteerd percentage van de omzetgroei tijdens de pro-

jectieperiode – Voor alle kasstroomgenererende eenheden is

het voor de projectieperiode gehanteerde percentage van de

omzetgroei conservatief op nul procent gezet, omdat er zelfs

dan geen risico van bijzondere waardevermindering bestaat.

EBITDA als percentage van de omzet – De 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 voor alle divisies behalve

voor Entertainment, waarvoor het werkelijke EBITDA-percen-

tage van 2017 is gebruikt aangezien dit beter overeenstemt

met de werkelijkheid dan een gemiddelde dat in vorige jaren

beïnvloed werd door eenmalige posten.

Geschat groeipercentage – Het langetermijnpercentage

dat is gebruikt om de prognose te extrapoleren, is voor alle

kasstroomgenererende eenheden conservatief op nul pro-

cent gehandhaafd.

Disconteringsvoeten – De disconteringsvoeten weer-

spiegelen de beoordeling van de specifieke risico’s voor

de Barco-groep in het huidige marktklimaat. De disconte-

ringsvoet is geschat op basis van de gewogen gemiddelde

kapitaalkosten vóór belastingen (op lange termijn), waarbij de

risico’s impliciet in de kasstromen zijn vervat. Ze is bepaald

op het niveau van de Groep.

Sensitiviteit voor wijzigingen in veronderstellingen

Per 31 december 2017 kon alleen de verandering in het

EBITDA-percentage van de omzet leiden tot bijzondere

waardeverminderingen. De gevolgen van de belangrijke

veronderstellingen voor de realiseerbare waarde worden

hierna toegelicht:

Gehanteerd percentage van de omzetgroei tijdens de pro-

jectieperiode – Het management heeft rekening gehouden

met de mogelijkheid van een lager dan geprojecteerde

omzetgroei tijdens de projectieperiode. Wijzigingen in de

disconteringsvoet leiden niet tot een boekwaarde van de

kasstroomgenererende eenheid die materieel 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 Entertainment, Enterprise en Healthcare zou een daling

van het EBITDA-percentage in het laatste jaar van de gepro-

jecteerde periode van respectievelijk meer dan 3%, 7% en 4%

resulteren in een bijzondere waardevermindering.

Disconteringsvoeten – Het management heeft de mogelijk-

heid overwogen van aanzienlijk hogere gewogen gemiddelde

kosten (nl. 20% in plaats van 8,9%) om de gevoeligheid te

testen. Dit leidt voor geen van de kasstroomgenererende

eenheden tot een bijzondere waardevermindering.

Geschat groeipercentage (na de projectieperiode) – Voor

alle divisies zou geen enkele redelijke mogelijke verandering

in het groeipercentage dat gebruikt wordt voor extrapolatie

na de projectieperiode, leiden tot een bijzondere waarde-

vermindering.

ENTER-
TAINMENT

HEALTH-
CARE

ENTER-
PRISE

Gehanteerd percentage van
de omzetgroei tijdens de
projectieperiode

0% 0% 0%

EBITDA als % van de omzet 7,3% 10,3% 9,4%

Geschat groeipercentage 0% 0% 0%

Disconteringsvoeten 8,9% 8,9% 8,9%

C/54Barco jaarverslag 2017Financieel overzicht

11. Geactiveerde ontwikkelingskosten

IN DUIZENDEN EURO 2017 2016 2015

Aanschaffingswaarde

Op 1 januari 342.375 340.918 335.874

Omrekeningsverschillen -6.027 1.457 5.044

Op 31 december 336.347 342.375 340.918

Bijzondere waardevermindering

Per 1 januari 34.274 32.911 28.044

Aanschaffingen - 1.364 4.866

Op 31 december 34.274 34.274 32.911

Afschrijving

Per 1 januari 308.100 285.161 236.479

Afschrijving - 21.509 44.575

Omrekeningsverschillen -6.028 1.430 4.108

Per 31 december 302.072 308.100 285.161

Nettoboekwaarde

Op 1 januari - 22.846 71.351

Per 31 december - - 22.846

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

sinds 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 'Waarderingsregels'). Per eind 2016 wor-

den geactiveerde ontwikkelingskosten volledig afgeschreven.

Bijzondere-waardeverminderingstests op geactiveerde ont-

wikkelingskosten hebben ertoe geleid dat er in 2016 voor een

bedrag van 1,4 miljoen euro bijzondere waardeverminderingen

zijn opgenomen op bepaalde specifieke geactiveerde ont-

wikkelingsprojecten, waarvan voorspeld werd dat ze minder

succesvol zouden zijn dan aanvankelijk verwacht, en in 2015

voor een bedrag van 4,9 miljoen euro. Dat bedrag vertegen-

woordigt voornamelijk de afschrijving van alle resterende

geactiveerde ontwikkelingsprojecten in LED en Lighting (in

de Entertainment-divisie), gezien de lagere gerealiseerde

resultaten.

De opgenomen bijzondere waardeverminderingen op geacti-

veerde ontwikkeling worden als volgt aan de divisies toe-

gekend:

IN DUIZENDEN EURO 2016 2015

Entertainment 679 3.039

Enterprise 402 1.683

Healthcare 283 144

Totaal 1.364 4.866

C/55 Barco jaarverslag 2017

12. Overige immateriële activa en materiële vaste activa

IN DUIZENDEN EURO 2017 2016 2015

SOFTWARE

KLANTEN-

RELATIES KNOWHOW

OVERIGE

IMMATERIËLE

ACTIVA

OVERIGE
IMMATERIËLE

ACTIVA IN
AANBOUW TOTAAL TOTAAL TOTAAL

Aanschaffingswaarde

Op 1 januari 48.329 19.000 23.817 37.366 12.151 140.663 101.874 93.640

Aanschaffingen 2.592 - - 49 3.992 6.634 6.946 5.418

Overdrachten en
buitengebruikstellingen -260 - -186 -16 - -462 -26 -272

Overname van
dochterondernemingen - 3.036 166 - - 3.202 28.979 2.622

Desinvestering van
dochterondernemingen -124 - - - - -124 - -

Transfers 10.062 - 26.429 -26.418 -10.073 - -9 17

Omrekeningsverschillen -228 -1.017 -2.474 -893 - -4.612 2.897 448

Op 31 december 60.372 21.019 47.752 10.087 6.071 145.300 140.663 101.874

Afschrijvingen

Op 1 januari 24.326 14.719 12.808 13.045 - 64.898 49.246 37.714

Afschrijvingen 6.783 -461 7.224 4.012 - 18.481 14.329 11.632

Overdrachten en
buitengebruikstellingen - - 1.536 - - 1.536 - -

Overname van de
ochterondernemingen -260 - -186 -16 - -462 -24 -245

Desinvestering van
dochterondernemingen - - - - - - 3 325

Transfers -114 - - - - -114 - -

Omrekeningsverschillen - 2.324 4.880 -7.204 - - 96 -

Op 31 december -181 -807 -1.265 -146 - -2.400 1.246 -180

Boekwaarde 30.555 16.697 24.997 9.690 - 81.939 64.898 49.246

Boekwaarde

Op 1 januari 24.003 4.281 11.009 24.321 12.151 75.765 52.628 55.926

Op 31 december 29.817 4.322 22.755 397 6.071 63.361 75.765 52.628

12.1 Overige immateriële activa

In 2017 bedroegen de investeringsuitgaven voor immateri-

ële activa 6,6 miljoen euro (2016: 6,9 miljoen euro; 2015: 5,4

miljoen euro). De uitgaven in 2017 omvatten de implemen-

tatiekosten van ERP-software SAP voor 5,4 miljoen euro. De

klantenlijst van de overeenkomst over de activiteiten van P2M

(3,0 miljoen euro) is opgenomen in 'overname van dochter-

ondernemingen'. In 2016 omvatten de totale immateriële

activa de investeringen in lopende ontwikkeling verworven via

de overnames van MTT en Medialon (29,0 miljoen euro), die

worden afgeschreven over vier tot zes jaar van hun gebruiks-

duur en het ERP-systeem SAP (4,6 miljoen euro). In 2015

hield de overname van dochterondernemingen grotendeels

verband met de klantenlijst die werd verworven via de over-

name van Advan. Gezien de geslaagde roll-out worden de

C/56Barco jaarverslag 2017Financieel overzicht

12.2. Materiële vaste activa

IN DUIZENDEN EURO 2017 2016 2015

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 77.260 90.800 39.755 26.456 4.688 161.699 238.959 225.828 187.889

Aanschaffingen 263 4.807 3.345 719 11.177 20.048 20.311 26.406 37.563

Overdrachten en
buitengebruikstellingen -322 -7.137 -4.334 -1.530 - -13.002 -13.324 -15.320 -4.058

Overname van
dochterondernemingen 836 - - - - - 836 120 1.333

Desinvestering van
dochterondernemingen -3 -2.003 -646 -389 - -3.038 -3.042 - -

Transfers 13.515 3.930 776 -9.512 -8.708 -13.514 - 9 -17

Omrekeningsverschillen -2.036 -1.753 -1.314 -931 -38 -4.035 -6.071 1.915 3.118

Op 31 december 89.511 88.643 37.581 14.813 7.119 148.156 237.668 238.959 225.828

Afschrijvingen

Op 1 januari 24.241 67.029 30.082 13.673 - 110.783 135.024 133.262 121.977

Afschrijvingen 3.352 5.091 4.158 2.795 - 12.045 15.397 14.243 11.274

Overdrachten en
buitengebruikstellingen 1.324 - - - - - 1.324 - -

Overname van de
ochterondernemingen -159 -6.876 -4.234 -1.526 - -12.635 -12.794 -13.518 -3.490

Desinvestering van
dochterondernemingen - - - - - - - 82 919

Transfers -2 -1.847 -562 -254 - -2.662 -2.664 - -

Omrekeningsverschillen 3.947 -18 49 -3.978 - -3.947 - -97 -

Op 31 december -1.156 -1.305 -997 -492 - -2.794 -3.950 1.052 2.582

Boekwaarde 31.547 62.074 28.496 10.219 - 100.790 132.337 135.024 133.262

Boekwaarde

Op 1 januari 53.019 23.772 9.673 12.783 4.688 50.916 103.935 92.566 65.912

Op 31 december 57.964 26.569 9.085 4.594 7.119 47.366 105.330 103.935 92.566

investeringsuitgaven in SAP evenredig afgeschreven met het

aantal gebruikte licenties. Voor de totale omvang van het

SAP-project OnePlatform voorziet Barco 2.600 licenties.

Per geslaagde uitrol (India, België, Duitsland, VS) wordt een

deel van de licenties geactiveerd en gebruikt. Deze inves-

teringsuitgaven in SAP worden afgeschreven over 7 jaar, in

overeenstemming met de waarderingsregels voor immateriële

vaste activa. Dit gebeurde in India vanaf april 2014, in België

vanaf juli 2015, in Duitsland vanaf juli 2016 en in de VS vanaf

juli 2017.

De bijzondere waardevermindering van 1,5 miljoen euro houdt

verband met de overgenomen knowhow bij de overname van

X2O, als gevolg van Barco's beslissing om de toekomst van

X2O te herbekijken. Zie toelichting 6 'Kosten voor herstructure-

ring en bijzondere waardevermindering'. Raadpleeg toelichting

1.3 'Overnames en desinvesteringen' en toelichting 26 'Kas-

stroomoverzicht: invloed van overnames en desinvesteringen'

voor meer informatie over deze transacties.Barco houdt geen

immateriële activa aan met een onbepaalde gebruiksduur.

C/57 Barco jaarverslag 2017

In 2017 bedroegen de investeringsuitgaven 20,3 miljoen euro

(26,4 miljoen euro in 2016; 37,6 miljoen euro in 2015). Ze hiel-

den voornamelijk verband met een uitgebreide operationele

vestiging in het nieuwe hoofdkantoor van Barco (12,2 miljoen

euro) die in 2016 begon. Per eind 2017 is er 6,9 miljoen euro

opgenomen in de activa in aanbouw voor deze uitbreiding

van de activiteiten. In 2016 hielden de investeringsuitgaven

(26,4 miljoen euro) grotendeels verband met installaties,

machines, uitrusting, meubilair en hardware in het nieuwe

hoofdkantoor van Barco (14,2 miljoen euro). In het buitenland

werd in Barco Taiwan Technology Ltd in 2017 1,6 miljoen

euro besteed aan nieuwe machines en R&D-apparatuur (2,1

miljoen euro in 2016).

Per eind 2015 was het nieuwe hoofdkantoorgebouw voor

een totaalbedrag van 44,2 miljoen euro opgenomen in de

activa in aanbouw. Dit bedrag werd in 2016 geherclassifi-

ceerd, voornamelijk naar terreinen en gebouwen en naar

installaties, machines en uitrusting. De afschrijvingen begon-

nen vanaf 1 februari 2016 toen het gebouw klaar was en

mensen het nieuwe gebouw betrokken.

Na de overname van het resterende belang van 51% in

Habornveien 53 AS, heeft Barco in 2017 het gebouw (Barco

Frederikstad AS) geherclassificeerd van 'activa in het kader

van een financiële leaseovereenkomst' naar 'gebouw' voor

een nettobedrag van 5,6 miljoen euro. Er werd in 2017 een

bijzondere waardevermindering van 1,3 miljoen euro opge-

nomen in verband met dit gebouw in Barco Frederikstad

AS (zie toelichting 6). In 2017 hield de desinvestering van

dochterondernemingen verband met de verkoop van Barco

Lighting Systems en Barco Silex NV.

Raadpleeg toelichting 1.3 en 26 voor meer informatie. In 2017

zijn er eveneens grote bedragen aan buitengebruikstellingen

geboekt bij de verhuizing van het oude productiegebouw

naar het nieuwe hoofdkantoor.

In 2016 omvatte de post overdrachten en buitengebruik-

stellingen de verkoop van het voormalige hoofdkantoor. Op

het gebouw werd een meerwaarde van 6,9 miljoen euro

gerealiseerd.

De voornaamste investeringsuitgaven die in de periode 2015

– 2017 werden gerealiseerd, hielden verband met het nieuwe

hoofdkantoor van Barco voor 70,6 miljoen euro (gespreid

over 2017: 12,2 miljoen euro; 2016: 14,2 miljoen euro; 2015:

44,2 miljoen euro), en met de nieuwe fabriek in Taiwan voor

3,7 miljoen euro (gespreid over 2017: 1,6 miljoen euro; 2016:

2,1 miljoen euro).

C/58Barco jaarverslag 2017Financieel overzicht

 13. Uitgestelde belastingvorderingen en -verplichtingen

IN DUIZENDEN EURO ACTIVA VERPLICHTINGEN NETTOACTIEF/(-VERPLICHTING)

2017 2016 2015 2017 2016 2015 2017 2016 2015

Geactiveerde ontwikkelingskosten - 2.690 3.244 - - -2.028 - 2.690 1.216

Patenten, licenties, … 1 - 60 -8.841 -13.107 -6.298 -8.840 -13.107 -6.238

Materiële vaste activa en software 1.891 1.579 1.889 -519 -1.044 -988 1.372 535 901

Overige investeringen 416 - - - - -1.148 416 - -1.148

Voorraden 15.089 20.538 21.718 -148 - -406 14.941 20.538 21.312

Handelsvorderingen 601 815 1.736 3 - -3.810 604 815 -2.074

Voorzieningen 17.055 20.428 14.967 -345 -986 -859 16.710 19.442 14.108

Personeelsbeloningen 670 2.787 2.346 22 -782 -510 692 2.005 1.836

Uitgestelde opbrengsten 3.550 5.040 4.838 12 -44 -216 3.562 4.996 4.622

Overige posten 972 799 1.617 -131 -1.035 -1.126 841 -236 491

Belastingwaarde van overdraagbare
verliezen

23.531 15.524 15.676 - - - 23.531 15.524 15.676

Overdraagbare belastingvoordelen 21.558 27.084 22.866 - - - 21.558 27.084 22.866

Belastingvorderingen/(-verplichtingen),
bruto

85.334 97.284 90.957 -9.947 -16.998 -17.389 75.387 80.286 73.568

Eliminaties -5.300 -8.184 -12.926 5.300 8.184 12.926 - - -

Belastingvorderingen/(-verplichtingen),
netto

80.034 89.100 78.031 -4.647 -8.814 -4.463 75.387 80.286 73.568

Overdracht naar activa aangehouden
voor verkoop

-10.174 - - - - - -10.174 - -

Belastingvorderingen/(-verplichtingen),
netto

69.860 89.100 78.031 -4.647 -8.814 -4.463 65.213 80.286 73.568

De uitgestelde belastingvorderingen en -verplichtingen hebben betrekking op de volgende posten:

C/59 Barco jaarverslag 2017

Mutaties in de uitgestelde belastingvorderingen / (-verplichtingen) ontstaan uit:

IN DUIZENDEN EURO
OP

1 JANUARI

OPGENOMEN
VIA DE

WINST-EN-VER-
LIESREKENING

OPGENOMEN
VIA OVERIGE

GEREALISEERDE
EN NIET-GE-

REALISEERDE
RESULTATEN

OVERNAMES
EN DES-

INVESTERINGEN
OMREKENINGS-

VERSCHILLEN

OVERDRACHT
NAAR ACTIVA

AANGEHOUDEN
VOOR VERKOOP

OP
31 DECEMBER

Geactiveerde ontwikkelingskosten 2.690 -2.690 - - - - -

Patenten, licenties, … -13.107 3.623 - -41 686 - -8.840

Materiële vaste activa en software 535 1.090 - -156 -97 - 1.372

Overige investeringen - 442 - - -26 - 416

Voorraden 20.538 -4.278 - -93 -1.226 -1.592 13.349

Handelsvorderingen 815 -151 - - -60 -255 349

Voorzieningen 19.442 575 -2.336 - -971 -8.327 8.383

Personeelsbeloningen 2.005 -1.169 - - -144 - 692

Uitgestelde opbrengsten 4.996 -889 - - -545 - 3.562

Overige posten -236 1.122 - - -46 - 840

Belastingwaarde van overdraagbare
verliezen

15.524 8.271 - - -264 - 23.531

Overdraagbare belastingvoordelen 27.084 -5.522 - - -4 - 21.558

Totaal 80.286 425 -2.336 -290 -2.697 -10.174 65.213

Naast de fiscale verliezen en de belastingvoordelen waarvoor

een netto uitgestelde belastingvordering wordt opgenomen

(netto uitgestelde belastingvordering van respectievelijk 23,5

miljoen euro en 21,6 miljoen euro), bezit de Groep over-

draagbare fiscale verliezen en andere tijdelijke verschillen

waarvoor geen uitgestelde belastingvordering is opgenomen

voor een bedrag van 70,2 miljoen euro per 31 december 2017

(wat leidt tot een niet-opgenomen uitgestelde belastingvor-

dering van afgerond 18,8 miljoen euro) en overgedragen

niet-aangewende minderwaarden waarvoor er geen uitge-

stelde belastingvordering is opgenomen van 31,4 miljoen

euro (wat leidt tot een niet-opgenomen uitgestelde belas-

tingvordering van afgerond 8,0 miljoen euro). Er zijn op deze

posten geen uitgestelde belastingvorderingen opgenomen,

omdat het onwaarschijnlijk is dat er in de nabije toekomst

belastbare winst beschikbaar zal zijn waarmee de overgedra-

gen verliezen kunnen worden verrekend. 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. We verwijzen naar toelichting 7 voor de

impact van de veranderingen in de belastingreglementering

in België en de VS. Bij de beoordeling van de realisering van

uitgestelde belastingvorderingen overweegt het management

of het waarschijnlijk is dat de uitgestelde belastingvorderingen

binnen afzienbare tijd volledig of gedeeltelijk zullen kunnen

worden gerealiseerd. Uitgestelde belastingvorderingen kun-

nen uiteindelijk alleen worden gerealiseerd als er toekomstige

belastbare winst wordt gegenereerd in de perioden waarin

die tijdelijke verschillen aftrekbaar worden. Het management

houdt bij deze beoordeling rekening met de geplande terug-

name van uitgestelde belastingverplichtingen, verwachte

toekomstige winsten en strategieën op het gebied van belas-

tingplanning. Er wordt een periode van 5 jaar in aanmerking

genomen. Om de uitgestelde belastingvordering volledig te

kunnen realiseren, moet de groep in de toekomst belastbare

winst genereren in de landen waar de netto operationele

C/60Barco jaarverslag 2017Financieel overzicht

 14. Voorraden

De in 2017 als kosten opgenomen waardeverminderingen

bedroegen 8,4 miljoen euro of 0,8% van de omzet (2016:

10,8 miljoen euro, 1% van de omzet; 2015: 14,2 miljoen

euro, 1,4% van de omzet). In 2017 zijn er in de kosten voor

herstructurering en bijzondere waardevermindering waar-

deverminderingen van 4,4 miljoen euro opgenomen die

het gevolg zijn van de beslissing om bepaalde activiteiten

geleidelijk stop te zetten (in 2016: 3,5 miljoen euro). Zie toe-

lichting 6.

De voorraadrotatie, inclusief BarcoCFG, is stabiel gebleven

op 3,6.

IN DUIZENDEN EURO 2017 2016 2015

Grond- en hulpstoffen 73.456 80.922 77.092

Goederen in bewerking 50.133 65.288 61.390

Gereed product 100.951 128.835 129.620

Waardevermindering voorraden -91.786 -108.843 -102.142

Voorraden 132.754 166.202 165.960

Voorraadrotatie 3,6 3,6 3,6

verliezen werden geleden. Op grond van belastbare winsten

uit het verleden en de geprojecteerde toekomstige belastbare

winst voor de periodes waarin de uitgestelde belastingvor-

deringen aftrekbaar zijn, is het management van oordeel

dat het per 31 december 2017 waarschijnlijk is dat de groep

deze aftrekbare tijdelijke verschillen zal kunnen recupereren.

Barco heeft geen belastingen op het resultaat opgenomen

op de niet-uitgekeerde winst van zijn dochteronderne-

mingen, joint ventures en geassocieerde ondernemingen,

aangezien de niet-uitgekeerde winst in de nabije toekomst

niet zal worden uitgekeerd. Het cumulatieve bedrag van de

niet-uitgekeerde winst waarop de Groep geen belastingen

op het resultaat heeft opgenomen, bedroeg circa 457 mil-

joen euro per 31 december 2017, 529 miljoen euro per 31

december 2016 en 747 miljoen euro per 31 december 2015.

C/61 Barco jaarverslag 2017

15. Vorderingen en overige vaste activa

(a) Mutatie in voorziening voor dubieuze debiteuren:			

IN DUIZENDEN EURO 2017 2016 2015

Handelsvorderingen - bruto 153.920 194.119 196.262

Handelsvorderingen - voorziening voor dubieuze debiteuren (a) -4.481 -5.558 -9.351

Handelsvorderingen - netto (b) 149.439 188.561 186.910

Btw-vorderingen 7.461 7.461 6.376

Belastingvorderingen 4.787 3.074 10.881

Interestvorderingen 777 1 2.800

Valutaswap (toelichting 21) 677 858 1.750

Betaalde garanties 74 60 51

Overige 5.592 4.130 4.299

Overige vorderingen 19.368 15.584 26.157

Overige vaste activa (c) 12.887 19.112 23.226

Aantal dagen klantenkrediet (DSO) 55 55 58

IN DUIZENDEN EURO 2017 2016 2015

Op 1 januari -5.558 -9.351 -8.711

Overname van dochterondernemingen - - -121

Verkoop van dochteronderneming 43 - -

Bijkomende voorzieningen -3.913 -1.329 -2.850

Gebruikte voorzieningen 199 928 1.350

Niet-gebruikte voorzieningen 3.472 4.117 1.488

Overdracht naar activa aangehouden voor verkoop	 1.021 - -

Omrekeningsverschillen 256 78 -507

Op 31 december -4.481 -5.558 -9.351

Per 31 december 2017 bedroeg het aantal dagen klan-

tenkrediet (inclusief handelsvorderingen van BarcoCFG

gepresenteerd in de activa aangehouden voor verkoop) 55

dagen, hetzelfde als in 2016 (58 dagen aan het einde van

2015). De daling in de handelsvorderingen is voornamelijk

te verklaren doordat de handelsvorderingen in BarcoCFG

worden gepresenteerd als activa aangehouden voor verkoop.

Zonder deze impact liggen de handelsvorderingen 3% lager

dan vorig jaar. Bij een constante wisselkoers zijn de handels-

vorderingen gestegen (zie Vrije kasstroom op pagina C/100).

De voorziening voor dubieuze debiteuren in verhouding tot

het brutobedrag aan handelsvorderingen is stabiel gebleven

op 2,9% (2016: 2,9%, 2015: 4,8%).

C/62Barco jaarverslag 2017Financieel overzicht

(b) Per 31 december 2017 is de ouderdomsanalyse van de handelsvorderingen als volgt:

IN DUIZENDEN EURO 2017 2016 2015

Nog niet vervallen 120.603 152.402 144.412

Vervallen, minder dan 30 dagen 19.426 18.121 23.177

Vervallen, tussen 30 en 90 dagen 8.184 13.358 16.375

Vervallen, tussen 90 en 180 dagen 2.331 5.308 4.816

Vervallen, meer dan 180 dagen 3.376 4.930 7.482

Totaal bruto 153.920 194.119 196.262

Voorziening voor dubieuze debiteuren -4.481 -5.558 -9.351

Totaal 149.439 188.561 186.910

In 2017 zijn de totale achterstallige bedragen gedaald tot

een totaalbedrag van 33,3 miljoen euro in vergelijking

met 41,7 miljoen euro in 2016 (2015: 51,9 miljoen euro).

In 2017 had de voorziening voor dubieuze debiteuren betrek-

king op 133% van de meer dan 180 dagen achterstallige

handelsvorderingen (2016: 113%, 2015: 125%).

(c) Overige vaste activa

De vaste activa omvatten vorderingen op lange termijn in

het kader van financieringsprogramma’s voor vendors. Per

31 december 2017 stemden die overeen met 8,3 miljoen

euro, waarvan 8,3 miljoen euro (zie toelichting 16) werd

gecompenseerd door een verplichting op lange termijn van

hetzelfde bedrag (2016: 13,5 miljoen euro, waarvan 13,5 mil-

joen euro werd gecompenseerd door een verplichting op

lange termijn; 2015: 15,4 miljoen euro, waarvan 15,4 miljoen

euro werd gecompenseerd door een verplichting op lange

termijn) en waarborgen in contanten voor een bedrag van 3,6

miljoen euro (2016: 3,7 miljoen euro, 2015: 5,1 miljoen euro).

C/63 Barco jaarverslag 2017

De netto liquide middelen zijn in 2017 met 76,0 miljoen euro

gedaald, wat voornamelijk kan worden verklaard door de

uitsluiting van de cash van BarcoCFG van 67,4 miljoen euro

(zie toelichting 3: activa aangehouden voor verkoop). We

verwijzen naar de toelichting over de kasstromen voor meer

uitleg over de kasbewegingen.

De netto liquide middelen in BarcoCFG bedroegen 100

miljoen euro in 2016 en 77 miljoen euro in 2015. De daling

in 2017 tegenover 2016 houdt voornamelijk verband met

dividendbetalingen en de impact van de omrekening van

vreemde valuta's.

(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 wordt gewijzigd.

16. Netto liquide middelen / financiële verplichtingen

IN DUIZENDEN EURO 2017 2016 2015

Deposito's (a) 88.043 108.349 123.814

Liquide middelen (b) 166.016 245.177 217.374

Contanten 71 22 90

Liquide middelen 254.130 353.549 341.277

Financiële vorderingen op lange termijn (c) 8.267 13.485 15.430

Verplichtingen op lange termijn (c) (d) -41.036 -66.811 -79.527

Kortlopend gedeelte van verplichtingen op lange termijn (d) -10.000 -11.500 -10.000

Verplichtingen op korte termijn (e) -686 -2.085 -2.124

Netto liquide middelen / (financiële verplichtingen) 210.676 286.638 265.056

Cash aangehouden voor verkoop	 67.385

Totaal netto liquide middelen / (financiële verplichtingen)		 278.061

IN DUIZENDEN EURO 2017 2016 2015

- deposito’s in INR, met een gemiddelde rentevoet van 6,98% 15.950 11.060 5.202

- deposito’s in USD, met een gemiddelde rentevoet van 1,37% 5.469 14.475 23.560

- deposito’s in CNY, met een gemiddelde rentevoet van 4,03% 64.728 75.978 81.144

- deposito’s in andere valuta's 1.895 6.837 13.907

Totaal deposito’s 88.043 108.349 123.814

C/64Barco jaarverslag 2017Financieel overzicht

(b) Liquide middelen

Liquide middelen zijn meteen opvraagbaar, met uitzonde-

ring van de cash in BarcoCFG (in CNY) (aangezien Barco in

deze entiteit slechts een belang van 58% heeft). In 2017 zijn

de liquide middelen in BarcoCFG opgenomen in de activa

aangehouden voor verkoop (zie toelichting 3).

Het merendeel van de geldmiddelen staat op rekeningen met

een hogere renteopbrengst dan klassieke zicht- of spaarre-

keningen. 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 interna-

tionale klanten. De doelstelling van vendorfinanciering

bestaat erin om aan dergelijke klanten langere betalingster-

mijnen toe te kennen, terwijl Barco toch kan rekenen op

een snelle betaling van de openstaande handelsvorde-

ringen, bijvoorbeeld omdat een financiële instelling of

andere derde partij als tussenpersoon fungeert. Die derde

partij opent onmiddellijk of na de verkoop van een vorde-

ring door Barco een krediet ten gunste van de klant, en

neemt daarbij het risico van wanbetaling 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 verant-

woordelijke 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 financi-

ële verplichting op lange termijn ten opzichte van de derde

partij voor hetzelfde bedrag (post 'Verplichtingen op lange

termijn'). Omdat er geen verhaalmogelijkheid bestaat, wor-

den beide posities in de netto liquide middelen / (financiële

verplichtingen) geëlimineerd. Per eind 2017 zijn de uit-

staande financiële vorderingen op lange termijn gedaald tot

8,3 miljoen euro, in vergelijking met 13,5 miljoen euro in 2016.

Wanneer de vendorfinanciering de vorm aanneemt van

een koperskrediet (directe financiële overeenkomst tussen

de klant en de financiële instelling, en geen rol voor Barco

als verantwoordelijke partij 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 verhaalmogelijkheid (hetzij in de vorm van

een leverancierskrediet of een afnemerskrediet), worden er

voorzieningen opgenomen.

(d) Financiële verplichtingen op lange termijn

Naast een specifieke vastgoedfinanciering in de VS beschikt

de Barco-groep in totaal over 116,0 miljoen euro aan gecom-

mitteerde kredietfaciliteiten. De portfolio bestaat uit drie grote

delen: 	

- 	Barco NV heeft van de Europese Investeringsbank een

kredietfaciliteit ontvangen voor onderzoek, ontwikkeling

en innovatie (OOI). Het doel van deze faciliteit is de

financiering van OOI-activiteiten voor geconnecteerde

visualisatieoplossingen en software. Bedragen die in het

2017 2016 2015

- EUR 47,7% 43,3% 59,7%

- USD 25,8% 14,3% 7,9%

- CNY 12,8% 34,8% 18,6%

- INR 0,4% 1,3% 2,7%

- Overige 13,4% 6,3% 11,1%

C/65 Barco jaarverslag 2017

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 15,0

miljoen euro opgenomen. Op de kredietlijn kunnen in

de toekomst geen bedragen meer worden opgenomen.

-		 Barco NV en Barco Coordination Center NV (die geza-

menlijk als medeschuldenaars optreden) hebben bij een

beperkte groep commerciële banken een aantal bilate-

rale gecommitteerde kredietfaciliteiten gesloten voor een

totaalbedrag van 75 miljoen euro. De kredietfaciliteiten

zijn beschikbaar tot december 2020. Bedragen die in het

kader van deze faciliteiten worden opgenomen, hebben

een kortetermijnlooptijd.

-		 Barco NV heeft een aantal bilaterale gecommitteerde

kredietfaciliteiten gesloten voor de financiering van

Barco's hoofdkantoor.De opgenomen bedragen heb-

ben een langetermijnlooptijd van 15 jaar na afloop van

de beschikbaarheidsperiode (per eind 2015). In het kader

van deze vastgoedfinanciering op lange termijn is er een

bedrag van 26 miljoen euro beschikbaar en opgenomen.

Het betreft ofwel verbintenissen met variabele rentevoet,

ofwel verbintenissen die in het kader van een swap zijn

omgeruild in verbintenissen met vaste rente.

Barco voldoet aan alle leningvoorwaarden van de beschik-

bare kredietfaciliteiten.

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 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 valuta:

IN DUIZENDEN EURO 2017 2016 2015

 - EUR 41.000 52.500 61.000

 - USD 2.745 4.961 5.893

 - NOK - 9.365 8.999

 - Overige 7.291 11.486 13.634

Totaal 51.036 78.311 89.527

TYPE RENTEVOET VERVALDATUM 31 DEC 2017 31 DEC 2016 31 DEC 2015

Vastgoedfinanciering:

 - variabel, omgeruild in vaste (EU) Later dan 2022 14.663 15.938 17.213

 - variabel (EU) Later dan 2022 11.338 12.063 12.788

 - variabel, omgeruild in vaste (VS) Later dan 2022 1.666 2.844 3.672

 - vast, financiële lease (Noorwegen) (1) Later dan 2022 - 9.365 8.999

OOI-financiering:

 - vast, Europese Investeringsbank 2020 15.000 24.500 31.000

Vendorfinanciering (gecompenseerd door vordering op lange termijn) 8.268 13.485 15.430

Overige 103 118 425

Totaal financiële verplichtingen op lange termijn 51.036 78.311 89.527

(1) De financiële leaseovereenkomst in Noorwegen wordt nul vanwege de aankoop van de aandelen van Habornveien 53, de entiteit die eigenaar is van het gebouw
dat door Barco Frederikstad AS wordt gehuurd (zie toelichting 9. Investeringen). Dit leidt tot een overdracht van vaste activa gehouden in het kader van een leaseover-
eenkomst naar gebouwen (zie toelichting 12b. Materiële vaste activa).

C/66Barco jaarverslag 2017Financieel overzicht

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 2017:

De beschikbare 75 miljoen euro aan bilaterale krediet-

faciliteiten zijn per eind december 2017 niet opgenomen.

OP 31 DECEMBER 2017 OP 31 DECEMBER 2016 OP 31 DECEMBER 2015

Te betalen in 2019 16.592 Te betalen in 2018 14.101 Te betalen in 2017 15.558

Te betalen in 2020 4.129 Te betalen in 2019 20.638 Te betalen in 2018 11.923

Te betalen in 2021 2.561 Te betalen in 2020 5.115 Te betalen in 2019 22.422

Te betalen in 2022 4.184 Te betalen in 2021 3.585 Te betalen in 2020 5.119

Later 17.802 Later 35.156 Later 39.072

Totaal verplichtingen op
lange termijn 45.267 Totaal verplichtingen op

lange termijn 78.596 Totaal verplichtingen op
lange termijn 94.095

IN DUIZENDEN EURO 2017 2016 2015

EFFECTIEVE
RENTEVOET

SALDO
EFFECTIEVE
RENTEVOET

SALDO
EFFECTIEVE
RENTEVOET

SALDO

- Overige 0.0% 686 2,4% 2.085 2,3% 2.124

Totaal 686 2.085 2.124

C/67 Barco jaarverslag 2017

OP 31 DECEMBER 2017 OP 31 DECEMBER 2016 OP 31 DECEMBER 2015

Te betalen in 2019 4.555 Te betalen in 2018 5.599 Te betalen in 2017 946

Te betalen in 2020 - Te betalen in 2019 5.599 Te betalen in 2018 946

Te betalen in 2021 - Te betalen in 2020 - Te betalen in 2019 946

Te betalen in 2022 - Te betalen in 2021 - Te betalen in 2020 -

Later - Later - Later -

Totaal verplichtingen op lange
termijn 4.555 Totaal verplichtingen op lange

termijn 11.198 Totaal verplichtingen op lange
termijn 2.839

17. Overige verplichtingen op lange termijn

IN DUIZENDEN EURO 2017 2016 2015

Lening voormalige DAT-activiteiten (a) 310 2.666 2.839

Verplichting op lange termijn MTT (b) 3.745 8.533

Voorwaardelijke vergoeding (c) 500

Overige verplichtingen op lange termijn 4.555 11.198 2.839

(a)	 Na de desinvestering van de divisie Defense & Aerospace is een overheids-

lening 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 2017

heeft Barco 0,1 miljoen euro van deze lening terugbetaald (2016: 0,2 mil-

joen euro). De resterende uitbetalingen voor 2018 en 2019 zullen naar

verwachting 0,3 miljoen euro bedragen. De resulterende opbrengst van 2,2

miljoen euro is geboekt in de overige bedrijfsopbrengsten (zie toelichting

4d). Zoals weergegeven in de onderstaande tabel moet het bedrag in 2019

worden terugbetaald.

(b)	 De verplichting op lange termijn met betrekking tot MTT betreft een uit-

gestelde betaling (1,7 miljoen euro) en een earn-out die afhankelijk is van

de indiening van patentaanvragen voor de technologie die momenteel

wordt ontwikkeld van 2,1 miljoen (met een maximum van 5 miljoen dollar

(4,7 miljoen euro)), in verband met de overname van MTT. De uitgestelde

betaling bedroeg oorspronkelijk 6 miljoen dollar (5,7 miljoen euro), waarvan

2 miljoen dollar (1,8 miljoen euro) is betaald in 2017. 2 miljoen dollar (1,8

miljoen euro) wordt betaalbaar in 2018 en is opgenomen in de overige

verplichtingen op korte termijn. De resterende 2 miljoen dollar (1,8 miljoen

euro) weergegeven in de overige verplichtingen op lange termijn moet in

2019 worden betaald. De resterende daling in de verplichting op lange

termijn van MTT houdt verband met de te betalen earn-out: in 2017 is er

één patentaanvraag ingediend en naar verwachting zullen er in 2018 nog

twee patenten worden aangevraagd (totaalbedrag van 2,5 miljoen dollar of

2,1 miljoen euro voor de drie patenten), allemaal opgenomen in de overige

verplichtingen op korte termijn. De timing van de resterende patentaan-

vragen is moeilijk te voorspellen. Daarom worden ze in de onderstaande

tabel weergegeven als te betalen in 2019.

(c)	 De voorwaardelijke vergoeding van 0,5 miljoen euro houdt verband met de

overname van P2M en is gebaseerd op een omzetdoel, te betalen in 2019.

De overige verplichtingen op lange termijn, zonder het kort-

lopende gedeelte van de verplichtingen op lange termijn, zijn

als volgt terugbetaalbaar:

C/68Barco jaarverslag 2017Financieel overzicht

18. Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij

IN DUIZENDEN EURO 2017 2016 2015

Aandelenkapitaal 55.857 55.823 55.648

Uitgiftepremie 146.051 145.653 143.330

Op aandelen gebaseerde betalingen 7.511 6.230 5.968

Inkoop eigen aandelen -42.205 -47.787 -54.443

Overgedragen resultaat 457.053 452.629 470.926

Cumulatief omrekeningsverschil -43.717 -20.811 -22.421

Afgeleide instrumenten -1.100 -1.493 -1.269

Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij 579.449 590.243 597.739

1. Aandelenkapitaal, uitgiftepremie en eigen aandelen

In 2017 hebben de volgende kapitaalverhogingen plaats-

gevonden:

-	 Door de uitoefening van 6.027 warrants in hetzelfde aantal

nieuwe aandelen op 26 juni 2017, waardoor het statutaire

kapitaal met 26(.000) euro is toegenomen en de uitgifte-

premie met 308(.000) euro.

- Door de uitoefening van 1.070 warrants in hetzelfde aantal

nieuwe aandelen op 25 september 2017, waardoor het

statutaire kapitaal met 5(.000) euro is toegenomen en de

uitgiftepremie met 47(.000) euro.

- Door de uitoefening van 760 warrants in hetzelfde aantal

nieuwe aandelen op 22 december 2017, waardoor het

statutaire kapitaal met 3(.000) euro is toegenomen en de

uitgiftepremie met 43(.000) euro.

Als gevolg hiervan bedroeg het aandelenkapitaal van het

bedrijf per 31 december 2017 55,9 miljoen euro, samenge-

steld uit 13.064.464 volgestorte aandelen.

Barco heeft in 2015 eigen aandelen ingekocht, in overeen-

stemming met de toelating 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 aandeleninkoopprogramma zou lan-

ceren 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 in 2015

89.410 eigen aandelen ingekocht, voor een totaalbedrag van

5.046(.000) euro. In 2016 en 2017 heeft Barco geen eigen

aandelen ingekocht. In totaal houdt Barco nu 704.949 eigen

aandelen.

Barco heeft 77.843 eigen aandelen verkocht na de uitoefe-

ning van 77.843 aandelenopties per 21 juni 2017, waardoor

de eigen aandelen met 4.680(.000) euro zijn gedaald en de

rekening op aandelen gebaseerde betalingen met 216(.000)

euro; 9.872 eigen aandelen via de uitoefening van 9.872

aandelenopties per 20 september 2017, waardoor de eigen

aandelen met 594(.000) euro zijn gedaald en de op aan-

delen gebaseerde betalingen met 31(.000); en 5.125 eigen

aandelen via de uitoefening van 5.125 aandelenopties per 21

december 2017, waardoor de eigen aandelen met 308(.000)

euro zijn gedaald en de op aandelen gebaseerde betalingen

met 22(.000) euro.

C/69 Barco jaarverslag 2017

Bijgevolg bedraagt het saldo van de uitgiftepremie van het

bedrijf 146 miljoen euro, bedragen de op aandelen geba-

seerde betalingen 7,5 miljoen euro en is het aantal eigen

aandelen dat tot 31 december 2017 door Barco NV werd

ingekocht bijgevolg gedaald tot 704.949 eigen aandelen

(2016: 797.789; 2015: 908.484 eigen aandelen).

2. Op aandelen gebaseerde betalingen

Op 20 oktober 2017 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 2017 maximaal 156.000 aandelenopties toekennen. Elke

aandelenoptie geeft recht op één (1) aandeel. In 2017 zijn er

op basis van deze optieplannen aan de werknemers en het

management van de groep 130.925 aandelenopties toege-

kend. Op 31 december 2017 waren er geen aandelenopties

meer beschikbaar voor verdeling in het kader van de aan-

delenoptieplannen van 2017, aangezien de plannen op 31

december 2017 afliepen.

Uitoefenbare warrants in het kader van de

warrant- en aandelenoptieplannen

Per 31 december 2017 waren er in totaal 10.956 uitstaande

warrants, die bij uitoefening kunnen leiden tot de creatie

van 10.956 nieuwe aandelen. Er worden sinds 2010 aan-

delenopties toegekend. In totaal waren er op 31 december

2017 488.600 uitstaande aandelenopties. De eigen aan-

delen van het bedrijf zullen in het kader van het lopende

aandelenoptieplan worden gebruikt om aan de verbintenis te

voldoen. Er waren aan het einde van het jaar 10.956 warrants

en 74.295 aandelenopties uitoefenbaar. Er zijn in de loop van

2017 7.857 warrants en 92.840 aandelenopties uitgeoefend

(in 2016: 40.875 warrants en 110.695 aandelenopties). Deze

warrants en aandelenopties kunnen ten vroegste drie jaar na

de toekenningsdatum (nl. de wachtperiode) worden uitgeoe-

fend, over een periode van maximaal 10 jaar, en gedurende

een aantal vaste periodes tijdens het jaar. De kosten van de

toekenningen worden lineair opgenomen over de duur van

de wachtperiode. Hierna wordt een overzicht van de open-

staande warrant- en aandelenoptieplannen gepresenteerd:

Tabel over warrants

TOEKENNINGSDATUM

EINDE
LOOPTIJD

UITOEFEN-
PRIJS

(IN EURO)

SALDO OP
31 DEC. 2016

TOEGEKEND
IN 2017

UITGEOEFEND
IN 2017

INGETROKKEN
IN 2017

VERVALLEN
IN 2017

SALDO OP
31 DEC. 2017

Warrants

11/09/061 11/08/16 65,05 9.395 - -4.209 - -750 4.436

11/12/071 11/11/17 50,68 8.245 - -2.649 - -4.246 1.350

11/12/072 11/11/17 51,53 1.687 - -99 - -1.588 -

05/28/09 05/27/19 19,62 4.650 - -450 - - 4.200

05/28/09 05/27/19 24,00 1.420 - -450 - - 970

Totaal aantal warrants 25.397 - -7.857 - -6.584 10.956

C/70Barco jaarverslag 2017Financieel overzicht

De kostprijs van deze warrant-/aandelenoptieplannen is

in de winst-en-verliesrekening opgenomen in de overige

operationele kosten. De warrants/aandelenopties worden

gewaardeerd op de toekenningsdatum, op basis van de koers

van het aandeel op de toekenningsdatum, de uitoefenprijs,

de verwachte volatiliteit, de dividendverwachting en de ren-

tevoeten. De kostprijs van de warrant/aandelenoptie wordt

in de winst-en-verliesrekening lineair opgenomen over de

periode vanaf de toekenning tot de eerste uitoefendatum. De

uitgaven voor op aandelen gebaseerde betalingen bedroegen

in 2017 1,5 miljoen euro (2016: 1,2 miljoen euro; 2015: 1,3

miljoen euro).

(1) Voor een aantal warrants werd deze uiterlijke uitoefendatum verlengd met drie (3) jaar overeenkomstig artikel 407 van de wet van 24 december 2002

(2) Afwijking van de uitoefenprijs als gevolg van de implementatie van het subplan voor het VK

(3) 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. 2016

TOEGEKEND
IN 2017

UITGEOEFEND
IN 2017

INGETROKKEN
IN 2017

VERVALLEN
IN 2017

SALDO OP
31 DEC. 2017

Aandelenopties

10/28/10 10/27/20 35,85 1.400 - - - - 1.400

10/28/11 10/27/21 36,65 5.150 - -750 - - 4.400

10/31/12 10/30/22 52,37 8.100 - -2.325 - -800 4.975

10/31/12 10/30/20 52,37 6.100 - -1.750 -150 - 4.200

10/31/123 10/30/20 53,00 12.735 - -4.050 - - 8.685

10/21/13 10/20/23 59,03 56.650 - -48.400 -250 -1.000 7.000

10/21/13 10/20/21 59,03 11.200 - -3.625 -150 -250 7.175

10/21/133 10/20/21 60,94 17.200 - -4.350 - -200 12.650

10/23/14 10/22/24 55,00 53.040 - - -950 - 52.090

10/23/14 10/22/22 55,00 30.650 - -16.490 -1.150 -250 12.760

10/23/143 10/22/22 55,40 22.500 - -11.100 -150 -200 11.050

10/22/15 10/21/25 57,10 54.825 - - -2.450 - 52.375

10/22/15 10/21/23 57,10 31.550 - - -3.500 - 28.050

10/22/153 10/21/23 57,85 24.550 - - -1.850 - 22.700

10/24/16 10/23/26 72,80 74.205 - - - - 74.205

10/24/16 10/23/24 72,80 20.110 - - -1.000 - 19.110

10/24/163 10/23/24 74,24 35.750 - - -900 - 34.850

10/20/17 10/19/27 87,75 - 87.625 - - - 87.625

10/20/17 10/19/25 87,75 - 12.600 - - - 12.600

10/20/173 10/19/25 88,70 - 30.700 - - - 30.700

Totaal aantal aandelenopties 465.715 130.925 -92.840 -12.500 -2.700 488.600

C/71 Barco jaarverslag 2017

3. Overgedragen resultaat

De wijziging in het overgedragen resultaat omvat de netto-

winst van 2017, 2,9 miljoen euro aan actuariële winsten en

verliezen en de uitkering van een dividend van 23,3 miljoen

euro, zoals goedgekeurd door de algemene aandeelhou-

dersvergadering van 27 april 2017. De Raad van Bestuur van

Barco NV heeft een brutodividend van 2,1 euro per aandeel

voorgesteld op het resultaat per 31 december 2017. In 2017 is

er op de resultaten van 2016 een brutodividend van 1,9 euro

per aandeel uitbetaald; in 2016 werd er 1,75 euro uitbetaald.

4. Cumulatief omrekeningsverschil

In 2017 hadden wisselkoersverschillen op de omrekening

van buitenlandse activiteiten een negatieve impact van 22,9

19. Minderheidsbelang

miljoen euro, hoofdzakelijk met betrekking tot buiten-

landse activiteiten in Amerikaanse dollar (-9,5 miljoen

euro), Chinese yuan (-8,6 miljoen euro), Indische roepie

(-2,8 miljoen euro), Hong Kong dollar (-1 miljoen euro)

en Noorse kroon (-1 miljoen euro). Op de desinveste-

ring van Barco Lighting Systems werd -2,0 miljoen euro

gerecycleerd in de winst-en verliesrekening.

5. Afgeleide financiële instrumenten

Informatie over afgeleide financiële instrumenten wordt

verstrekt in toelichting 22.

NAAM
LAND VAN OPRICHTING

EN WERKING 2017 2016 2015

CFG Barco (Beijing) Electronics Co., Ltd China 42% 42% 42%

Barco Taiwan Technology Ltd. Taiwan 10% 10% 10%

Barco China Electronic Visualization Technology China 35% 35% 0%

IN DUIZENDEN EURO 2017 2016 2015

CFG Barco (Beijing) Electronics Co., Ltd 11.793 22.415 13.614

Barco Taiwan Technology Ltd. -374 78 310

Barco China Electronic Visualization Technology 2.646 2.751 -

Totaal eigen vermogen toewijsbaar aan minderheidsbelangen 14.065 25.244 13.925

In de onderstaande tabel wordt het eigenvermogensbelang gehouden door minderheidsbelangen gepresenteerd:

Overzicht van het eigen vermogen toewijsbaar aan minderheidsbelangen:

C/72Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO 2017 2016 2015

Totaal vaste activa 10.827 7.881 5.883

Totaal vlottende activa 129.047 164.987 123.088

Totaal activa 139.874 172.868 128.971

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 16.326 31.031 18.848

Aandeel van derden in het resultaat 11.793 22.415 13.614

Totaal eigen vermogen 28.118 53.447 32.462

Totaal verplichtingen op korte termijn 111.755 119.422 96.509

Totaal passiva 139.874 172.868 128.971

De belangrijkste bijdrage aan de minderheidsbelangen is CFG Barco (Beijing) Electronics Co., Ltd. Hierna wordt de balans opgenomen per

31 december 2017, 2016 en 2015. Deze informatie is gebaseerd op bedragen voor eliminatie van de wederzijdse rekeningen. In 2017 zijn de

activa en verplichtingen van BarcoCFG opgenomen in de activa aangehouden voor verkoop (toelichting 3).

IN DUIZENDEN EURO
% minder-

heidsbelang 2017 2016 2015

CFG Barco (Beijing) Electronics Co., Ltd 20.025 35.628 21.666

Barco Taiwan Technology Ltd. -4.650 -2.369 -903

Barco China Electronic Visualization Technology 178 -215 0

Nettoresultaat 15.553 33.044 20.762

CFG Barco (Beijing) Electronics Co., Ltd 42% 8.411 14.964 9.100

Barco Taiwan Technology Ltd. 10% -465 -237 -90

Barco China Electronic Visualization Technology 35% 62 -75 0

Nettoresultaat toewijsbaar aan minderheidsbelangen 8.008 14.652 9.009

Overzicht van het nettoresultaat toewijsbaar aan minderheidsbelangen:

De overige gerealiseerde en niet-gerealiseerde resultaten voor de periode, na belastingen, deels toewijsbaar aan minderheidsbelangen, bedroegen -1,3 miljoen

euro in 2017, -0,4 miljoen euro in 2016 en 0,4 miljoen euro in 2015.

De totale gerealiseerde en niet-gerealiseerde resultaten voor het jaar, na belastingen, deels toewijsbaar aan minderheidsbelangen, bedroegen 6,7 miljoen euro in

2017, 14,2 miljoen euro in 2016 en 9,4 miljoen euro in 2015.

C/73 Barco jaarverslag 2017

20. Handelsschulden en ontvangen vooruitbetalingen van klanten

IN DUIZENDEN EURO 2017 2016 2015

Handelsschulden 102.943 135.127 139.504

Aantal dagen leverancierskrediet (DPO) 58 63 69

Ontvangen vooruitbetalingen van klanten (a) 67.040 109.064 113.874

(a)	 De meeste aan klanten opgelegde betalingsvoorwaarden bepalen dat 30% van het totale factuurbedrag vóór levering van de goederen moet worden betaald.

De daling in ontvangen vooruitbetalingen in 2017 in vergelijking met 2016 is deels toe te schrijven aan de ontvangen vooruitbetalingen in BarcoCFG (21,8 miljoen

euro), die in 2017 worden gepresenteerd als een onderdeel van de activa aangehouden voor verkoop (zie toelichting 3) en deels door de lagere ontvangen

vooruitbetalingen voor Entertainment, wat voornamelijk verband houdt met de lagere omzet in het cinemasegment. De daling van de vooruitbetalingen in 2016

in vergelijking met 2015 is voornamelijk toe te schrijven aan de lagere ontvangen vooruitbetalingen in BarcoCFG.

21. Voorzieningen

IN DUIZENDEN EURO

BALANS
2017

VERKOOP
VAN

DOCH-
TERON-

DER-
NEMING (-)

BIJKOMENDE
VOORZIE-
NINGEN

AANGE-
WENDE

VOORZIE-
NINGEN

TERUG-
NAME

NIET-AAN-
GEWENDE
VOORZIE-
NINGEN

HERWAARDE-
RINGEN VAN

DE VERPLICH-
TING MBT

TOEGEZEG-
DE-PENSIOEN-
REGELINGEN

OVER-
DRACHT

NAAR
ACTIVA
AANGE-

HOUDEN
VOOR

VERKOOP

OMREKE-
NINGSVER-
SCHILLEN

BALANS
2016

BALANS
2015

Totaal voorziening op lange
termijn 24.607 -100 3.135 -974 -2.349 -5.224 - -704 30.824 17.992

Pensioenverplichtingen (b) 12.596 -100 1.034 -974 -102 -5.224 - 27 17.936 5.811

Technische waarborg(a) 12.011 - 2.101 - -2.247 - - -731 12.888 12.181

Totaal voorziening op korte
termijn 26.904 -231 11.087 -6.370 -2.579 - -3.608 -1.052 29.657 28.910

Technische waarborg (a) 12.011 -231 2.101 -1.739 - - -3.608 -731 16.219 12.181

Herstructureringsvoorziening (b) 6.596 - 5.200 -4.244 - - - - 5.640 8.260

Overige claims en risico's (c) 8.297 - 3.785 -386 -2.579 - - -321 7.798 8.469

Voorzieningen 51.512 -331 14.221 -7.345 -4.928 -5.224 -3.608 -1.755 60.481 46.903

(a) Technische waarborg

Voorzieningen voor technische waarborgen zijn gebaseerd

op eerdere ervaringen aangaande het kostenniveau van her-

stellingen en vervangingen onder waarborg. Additionele

voorzieningen worden aangelegd zodra er een technisch

probleem wordt vastgesteld.

De bedragen die in de balans worden weergegeven als verplichtingen uit hoofde van personeelsbeloningen zijn verplichtingen op korte termijn

en bestaan voornamelijk uit salarissen, bonussen en vakantiegeld.

Er zijn drie verschillende voorzieningen voor technische

waarborgen: voorzieningen met betrekking tot de 'normale'

garantieperiode (meestal 2 jaar), voorzieningen met betrek-

king tot de uitgebreide garantieperiode en voorzieningen

voor specifieke claims/problemen.

C/74Barco jaarverslag 2017Financieel overzicht

berekend op basis van een risicovrije rentevoet voor 10-jarige

overheidsobligaties. Volgens IAS 19 zijn Belgische toege-

zegde-bijdragenregelingen die een welbepaald rendement

op bijdragen garanderen, toegezegd-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 rendementsrisico 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

additionele 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

fondsbeleggingen vastgesteld. Deze fondsbeleggingen

worden gehouden door een verzekeringsonderneming.

De 'projected unit credit'-methode is gebruikt om de pen-

sioenverplichtingen, de kosten van pensioenvoordelen en

de herwaarderingen van de nettoverplichting te schatten.

Barco België telt 15 toegezegd-pensioenregelingen, die wij

geaggregeerd presenteren, aangezien ze geen wezenlijke

verschillen vertonen in geografische locatie, kenmerken,

geldende reglementering, rapporteringssegment 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 opgenomen in de overige gerealiseerde en niet-gere-

aliseerde resultaten.

(b) Pensioenverplichtingen

Per 31 december 2017 en 2016 bestaan de pensioenver-

plichtingen 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 DUIZENDEN EURO 2017 2016

Pensioenplannen in België 7.405 12.318

Brugpensioenplannen in België 869 1.067

Lokale wettelijke verplichtingen
(voornamelijk Frankrijk, Duitsland, Japan,
Zuid-Korea en Italië)

 4.079 4.435

Een klein aantal individuele pensioenplannen 243 116

Totaal 12.596 17.936

In België bestaat er voor een aantal arbeiders een collec-

tieve 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 toegezegde-bijdragenregeling en opgenomen als

kosten wanneer de kosten worden gemaakt. De betaalde

werkgeversbijdragen in 2017 bedroegen 0,1 miljoen euro,

hetzelfde als in 2016 en 2015.

In 2015 en in vorige jaren waren de meeste pensioen-

regelingen 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. In 2015 heeft Barco voor deze

plannen kosten uit hoofde van toegezegde-bijdragenregelin-

gen opgenomen van 5,1 miljoen euro. Op 18 december 2015

is de Belgische wetgeving echter geactualiseerd en werd

er meer duidelijkheid verschaft over het minimale gewaar-

borgde rendement. Vóór 31 december 2015 bedroeg het

minimale gewaarborgde rendement 3,25% op werkgevers-

bijdragen en 3,75% op werknemersbijdragen. Vanaf 2016 is

dit rendement verlaagd tot 1,75% en wordt het jaarlijks her-

C/75 Barco jaarverslag 2017

Veranderingen in de Belgische pensioenverplichtingen en reële waarde van fondsbeleggingen in 2017:

Veranderingen in de Belgische pensioenverplichtingen en reële waarde van fondsbeleggingen in 2016:

IN DUIZENDEN EURO 2017

PENSIOEN-
VERPLICHTINGEN

REËLE WAARDE VAN
FONDSBELEGGINGEN

NETTOPENSIOEN-
VERPLICHTINGEN

Op 1 januari 92.041 -79.722 12.318

Pensioenkosten verwerkt in de winst-en-verliesrekening

Pensioenkosten 6.556 - 6.556

Interestkosten, netto 1.047 -944 104

Subtotaal opgenomen in de winst-en-verliesrekening 7.603 -944 6.660

Betaalde voordelen -484 484 -

Herwaarderingen in de overige gerealiseerde en niet-gerealiseerde resultaten

Stijging als gevolg van transfers - - -

Rendement op fondsbeleggingen (exclusief bedragen opgenomen
in de netto-interestkosten) - -1.882 -1.882

Actuariële veranderingen als gevolg van wijzigingen in demografische veronderstellingen - - -

Actuariële veranderingen als gevolg van wijzigingen in financiële veronderstellingen -3.567 - -3.567

Ervaringsaanpassingen 226 - 226

Subtotaal opgenomen in de overige gerealiseerde en niet-gerealiseerde resultaten -3.341 -1.882 -5.223

Bijdragen van de werkgever - -6.198 -6.198

Desinvestering van dochterondernemingen -1.743 1.591 -152

Op 31 december 94.077 -86.672 7.405

IN DUIZENDEN EURO
BALANS

2015
HERWAARDERING IN DE OVERIGE GEREALISEERDE

EN NIET-GEREALISEERDE RESULTATEN
BALANS

2016

STIJGING ALS GEVOLG VAN TRANSFERS
SUBTOTAAL

OPGENOMEN IN DE OR

Pensioenverplichtingen - 92.041 92.041

Reële waarde van fondsbeleggingen - -79.722 -79.722

Nettopensioenverplichtingen - 12.318 12.318

C/76Barco jaarverslag 2017Financieel overzicht

De reële waarde van de fondsbeleggingen (86,9 miljoen euro)

is volledig belegd in verzekeringspolissen. De nagestreefde

activamix bestaat uit 65,3% overheidsobligaties, 16% vastgoed,

9,2% bedrijfsobligaties, 5,5% bedrijfsleningen en 4% aandelen.

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.

2017 2016

Disconteringsvoet 1,51% 1,16%

Toekomstige salarisstijgingen 2,58% 2,59%

Toekomstige stijgingen van de
consumentenprijsindex. 1,90% 1,90%

IN DUIZENDEN EURO 2017 2016

Disconteringsvoet:

 Daling van 0,25% 2.032 2.361

 Stijging van 0,25% -2.019 -2.605

Toekomstige wijziging in salaris:

 Daling van 0,25% -564 -494

 Stijging van 0,25% 762 478

Toekomstige wijziging
in de consumentenprijsindex:

 Daling van 0,25% -253 -901

 Stijging van 0,25% 557 836

IN DUIZENDEN EURO 2017 2016

Binnen de volgende 12 maanden (volgende
jaarlijkse verslagperiode) 3.684 2.408

Tussen 2 en 5 jaar 16.393 13.947

Tussen 5 en 10 jaar 29.748 23.614

Totaal verwachte betalingen 49.826 39.969

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

verslagperiode, wordt geëxtrapoleerd.

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

verslagperiode een gemiddelde looptijd van 13,8 jaar (het-

zelfde als in 2016).

De verwachte werkgeversbijdragen aan de regeling voor de

volgende jaarlijkse verslagperiode bedragen 6,6 miljoen euro

(6,3 miljoen euro in 2016); de verwachte werknemersbijdra-

gen 1,1 miljoen euro (1,0 miljoen euro in 2016).

C/77 Barco jaarverslag 2017

(c) Herstructureringsvoorziening

Zie toelichting 6 'Herstructurering en bijzondere waarde-

vermindering'.

(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.

Wat de voorwaardelijke verplichtingen in verband met de

overname van MTT en Medialon betreft, is er één earn-out

met een maximum van 15 miljoen euro die gekoppeld is

aan het behoud van de vorige aandeelhouders, en één

zonder maximum waarvoor de toekomstige resultaten

bij de overname niet op betrouwbare wijze konden wor-

den geschat. De earn-outs zouden worden verwerkt in de

winst-en-verliesrekening op het tijdstip van de betaling over

de earn-outperiode, nl. per einde 2021 voor de earn-out

waarvoor een maximum is vastgesteld en per einde juni 2018

voor de earn-out zonder maximum.

C/78Barco jaarverslag 2017Financieel overzicht

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

Opgenomen activa en verplichtingen

Barco is blootgesteld aan het wisselkoersrisico op opgeno-

men activa en verplichtingen wanneer die zijn uitgedrukt

in een andere valuta dan de lokale valuta van de onderne-

ming. Dergelijke risico’s kunnen op een natuurlijke manier zijn

gedekt als een monetair actief (zoals een handelsvordering of

deposito in contanten) in een bepaalde valuta overeenstemt

met een monetaire verplichting (zoals een handelsschuld of

lening) in dezelfde valuta.

Valutatermijncontracten en eventueel opties worden gebruikt

om het wisselkoersrisico te beheren dat ontstaat door opge-

nomen 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

2017 waren er geen uitstaande termijncontracten die worden

verwerkt via hedge accounting.

Geschatte sensitiviteit voor wisselkoersschommelingen

De sensitiviteit voor wisselkoersschommelingen houdt

voornamelijk verband met de evolutie van een portefeuille

van vreemde valuta's (voornamelijk de USD en de CNY) 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 vreemde valuta's te elimineren,

gebruikt Barco monetaire posten en/of afgeleide 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

schommeling in vreemde valuta's 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

vreemde valuta's, terwijl de gemaakte kosten in deze valu-

ta’s lager liggen.Barco heeft de voorbije jaren aanzienlijke

inspanningen geleverd om de natuurlijke afdekkingsratio

in USD (zijn belangrijkste vreemde valuta in termen van

omzet) te vergroten, door de operationele kosten in deze

valuta te verhogen en door meer componenten in deze

valuta aan te kopen. De impact op de adjusted EBIT wordt

momenteel geraamd op 18 miljoen euro als de gewo-

gen gemiddelde koers van een korf van vreemde valuta's

C/79 Barco jaarverslag 2017

(met een algemene overweging van de CNY en een sterke

onderweging van de USD) op een jaar tijd met 10% schom-

melt ten opzichte van de euro. De algemene natuurlijke

afdekkingsratio van vreemde valuta's bereikte in 2017 ruim

70%.

-	 Een ander effect is het feit dat sommige van Barco’s groot-

ste concurrenten in de Verenigde Staten gevestigd zijn.

Telkens als de USD in waarde daalt ten opzichte van de

euro, hebben deze concurrenten een wereldwijd concur-

rentievoordeel ten opzichte van Barco. Deze impact op

het bedrijfsresultaat kan niet op betrouwbare wijze worden

gemeten.

Renterisico

Barco maakt gebruik van de volgende afdekkingsinstrumenten

om zijn renterisico te beheren:

Swap op uitstaande of geplande leningen

Barco heeft een uitstaande variabele lening van 2,0 miljoen

Amerikaanse dollar (tegenwaarde van 1,7 miljoen euro), waar-

van 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 Amerikaanse dollar

of een tegenwaarde van 7,8 miljoen euro, wordt volledig

opgenomen in de winst-en-verliesrekening.

Barco heeft ook een reeks renteswaps gesloten met een

uitstaand nominaal bedrag van 14,7 miljoen euro, via een

gedeeltelijke afdekking voor de bilaterale gecommitteerde

kredietfaciliteiten (waarvan momenteel 26,0 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 20% 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 60% 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 2017 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.

C/80Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO 2017 2016 2015

 Boekwaarde/reële waarde (bij benadering)

Financiële activa	

Handelsvorderingen 149.438 188.561 186.910

Overige vorderingen 19.368 15.584 26.157

 Leningen en overige vorderingen 17.913 14.725 22.315

 Interestvordering 777 1 2.800

 Valutaswap 677 858 1.042

Overige vaste activa 12.887 19.112 23.226

Cash en kortetermijndeposito's 254.130 353.549 341.277

Totaal 435.822 576.806 577.570

Financiële verplichtingen		

Financiële schulden	 39.302 61.862 69.390

 Leningen met variabele rente 31.159 36.671 37.211

 Leningen met vaste rente 8.143 25.191 32.179

Overige verplichtingen op lange termijn 4.555 11.198 2.839

Verplichtingen op korte termijn 686 2.085 2.124

Handelsschulden	 102.943 135.127 139.504

Overige verplichtingen op korte termijn	 10.586 9.684 7.690

 Overige verplichtingen op korte termijn 5.771 3.625 1.991

 Te betalen dividenden 2.347 2.368 2.134

 Valutaswap 515 932 809

 Renteswap 1.953 2.759 2.756

Totaal 158.072 219.956 221.547

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.

Kredietrisico op liquide effecten en kortetermijn-

beleggingen

Er bestaat een interne procedure waarin aanvaardbare

tegenpartijen en het maximumrisico per tegenpartij zijn

bepaald. Kortetermijnbeleggingen worden uitgevoerd in vlot

verhandelbare waardepapieren, posities in contanten of in

deposito’s met vaste termijn bij gerenommeerde banken.

C/81 Barco jaarverslag 2017

De reële waarde van de financiële activa en verplichtingen

wordt gedefinieerd als de prijs die zou worden ontvangen

om een actief te verkopen of die zou worden betaald om een

verplichting over te dragen in een regelmatige transactie op

de belangrijkste markt op de waarderingsdatum in de huidige

marktomstandigheden, en niet in een gedwongen verkoop

of een liquidatieverkoop.

Om de reële waarde te schatten is gebruikgemaakt van de

volgende methoden en veronderstellingen:

-	 Voor contanten en kortetermijndeposito’s, handelsvorderin-

gen, handelsschulden en overige verplichtingen op korte

termijn wordt de boekwaarde grotendeels benaderd van-

wege de korte looptijd van deze instrumenten.

-	 Andere langlopende activa met vaste en variabele rente

worden door de Groep beoordeeld op basis van parameters

zoals de rentevoeten, landenrisico’s, de individuele krediet-

waardigheid van de klant en de risicokenmerken van het gefi-

nancierde project. Op basis van deze beoordeling worden

er voorzieningen aangelegd om rekening te houden met

de verwachte verliezen op deze vorderingen. Per 31 december

2017 wordt verondersteld dat de boekwaarde van deze

vorderingen, na aftrek van voorzieningen, niet materieel ver-

schillend was 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 verdisconteren 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 2017 is de effectieve rentevoet niet materieel

verschillend van de nominale rentevoet van de financiële

verplichting.

-	 De Groep gaat met diverse tegenpartijen afgeleide financiële

instrumenten aan, voornamelijk met financiële instellin-

gen met een 'investment-grade' kredietrating. Afgeleide

instrumenten die gewaardeerd worden volgens waarde-

ringstechnieken op basis van op de markt waarneembare

gegevens, zijn voornamelijk renteswaps (cap/floor) en

valutatermijncontracten. De meest frequent toegepaste

waarderingstechnieken zijn forward pricing en swapmodel-

len die gebruikmaken van contante-waardeberekeningen.

De modellen omvatten diverse soorten gegevens, zoals

contante wisselkoers, termijnkoers en rentecurves.

IN DUIZENDEN EURO 2017 2016 2015

Activa gewaardeerd tegen reële waarde

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening	

Wisselkoerscontracten - niet-afgedekt 677 858 1.042

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 515 932 809

Renteswap 884 1.297 658

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen		

Renteswap 1.069 1.462 2.098

Hiërarchische classificatie reële waarde

Per 31 december 2017 hield de groep de volgende financiële instrumenten gewaardeerd aan reële waarde aan:

C/82Barco jaarverslag 2017Financieel overzicht

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, behalve de voor verkoop

beschikbare financiële vaste activa die gebaseerd zijn op

gegevens van Niveau 1 (bindende overeenkomst met een

derde investeerder).

Tijdens de verslagperiode afgesloten op 31 december 2017

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
TOE-

LICHTING 2017 2016 2015

Netto liquide middelen / (financiële verplichtingen) 16 210.676 286.638 265.056

Eigen vermogen 593.514 615.487 611.664

% Netto liquide middelen / (financiële verplichtingen) / Eigen vermogen 35,5% 46.6% 43,3%

IN DUIZENDEN EURO 2017 2016 2015

Eigen vermogen 593.514 615.487 611.664

Totaal passiva 1.064.996 1.159.231 1.140.327

% Eigen vermogen / Totaal passiva 55,7% 53,1% 53,6%

Kapitaalbeheer

Het management baseert zich voor de beoordeling van de

kapitaalbehoeften op de volgende gegevens:

In 2017 zijn de netto liquide middelen geëindigd op een

niveau van 210,7 miljoen euro, in vergelijking met 286,7

miljoen euro per eind 2016, wat voornamelijk kan worden

verklaard door de uitsluiting van de cash van BarcoCFG van

67,4 miljoen euro (activa aangehouden voor verkoop).

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 opge-

bouwd voor de verdere ontwikkeling van de groep.

C/83 Barco jaarverslag 2017

23. Operationele leases

IN DUIZENDEN EURO 2017 2016 2015

Niet-opzegbare operationele leases zijn betaalbaar als volgt:

Op minder dan één jaar 7.457 7.335 6.628

Tussen één en vijf jaar 11.281 11.018 12.426

Op meer dan vijf jaar 3.202 3.834 5.208

Totaal 21.941 22.187 24.262

Niet-opzegbare operationele leases hebben voornamelijk

betrekking op de huur van fabrieksruimtes, opslagplaat-

sen en verkoopkantoren. In het huidige jaar bedroegen de

totale huuruitgaven die in de winst-en-verliesrekening zijn

opgenomen 18 miljoen euro (2016: 17,8 miljoen euro, 2015:

15,7 miljoen euro), waarvan 9,3 miljoen euro voor de huur van

gebouwen (2016: 10,2 miljoen euro, 2015: 10,2 miljoen euro).

Wijzigingen in verplichtingen die voortkomen uit financieringsactiviteiten

IN DUIZENDEN EURO NIET-CASH WIJZIGINGEN

1 januari
2017 Kasstromen

Wisselkoers-
schommeling

Vendor-
financiering1 Overige

31 december,
2017

Leningen op lange termijn 45.961 -8.401 -746 -1.038 -2.031 33.745

Leningen op korte termijn 13.585 1.401 -4.299 - - 10.686

Leaseverplichtingen 20.850 -9.131 -1.519 -2.910 - 7.291

Totaal verplichtingen uit financierings-
activiteiten

 80.396 -16.131 -6.565 -3.948 -2.031 51.722

(1) 	 De leningen op lange termijn omvatten schulden op lange termijn in het kader van financieringsprogramma's voor vendors,

	 die worden gecompenseerd door de vorderingen op lange termijn.

De leningen op lange termijn en de leaseverplichtingen op lange termijn zijn samen de verplichtingen op lange termijn zoals gepresenteerd in de balans.

De leningen op korte termijn zijn het totaal van het kortlopend gedeelte van de verplichtingen op lange termijn en de verplichtingen op korte termijn,

zoals gepresenteerd in de balans.

C/84Barco jaarverslag 2017Financieel overzicht

25. 	 Transacties met verbonden partijen

Barco NV is in de loop van zijn bedrijfsactiviteiten met een

aantal dochterondernemingen en gelieerde ondernemingen

overeenkomsten aangegaan. Deze overeenkomsten houden

verband met dienstentransacties en financieringsovereen-

komsten en zijn verricht tegen marktprijzen. Transacties

tussen de Vennootschap en haar dochterondernemingen, die

verbonden partijen zijn, zijn in de consolidatie geëlimineerd

en worden dienovereenkomstig niet vermeld in deze toe-

lichting. Geen van de verbonden partijen zijn met de Groep

enige andere transacties aangegaan die voldoen aan de ver-

eisten van IAS 24, 'Informatieverschaffing over verbonden

partijen'. We verwijzen naar toelichting 1 Geconsolideerde

ondernemingen voor een overzicht van de geconsolideerde

ondernemingen en de ondernemingen die worden ver-

werkt volgens de equitymethode. Raadpleeg het hoofdstuk

'Corporate governance' op pagina A/71 voor meer informatie

over de vergoeding van bestuurders en leden van het Core

Leadership Team.

24. 	 Niet in de balans opgenomen rechten en verplichtingen

IN DUIZENDEN EURO 2017 2016 2015

Verleende waarborgen 2.567 3.009 3.662

Hypothecaire verplichtingen als waarborg voor schulden 30.000 32.844 33.672

 - boekwaarde van de betrokken activa 48.152 57.115 46.376

Terugkoopverplichtingen 996 3.486 3.565

Aankoopverplichting 7.507 2.002 2.723

Verkoopverplichting 1.151

(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 totale hypothecaire schuld 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 hoofd-

kantoorgebouw van Barco; daling vanaf 2017 als gevolg van afschrijvingen.

(c)	 Barco maakt gebruik van een vendor-leaseprogramma waaraan een

terugnameverplichting voor verkochte goederen is gekoppeld in geval

van insolvabiliteit van de eindklant. Er is voor dit risico geen terugkoop-

voorziening opgenomen omdat alle risico’s en voordelen na de verkoop

worden overgedragen. De totale mogelijke waarde van deze terugname-

verplichting bedraagt 1 miljoen euro in 2017 (2016: 3,5 miljoen euro, 2015:

3,6 miljoen euro).

(d)	 Dit houdt verband met de uitgebreide productiefaciliteit in het hoofdkan-

toorgebouw in België in 2017. In 2015 en 2016 houdt dit verband met het

nieuwe hoofdkantoorgebouw in België. Er zijn geen aankoopverbintenissen

voor immateriële vaste activa.

(e)	 Dit houdt voornamelijk verband met voorlopige verkoopovereenkomsten

voor delen van de grond op de vestiging van Poperinge in België.

Op 4 december 2017 heeft Barco aangekondigd dat het een

overeenkomst heeft bereikt om een strategische joint venture

aan te gaan met China Film Group, Appotronics en CITIC.

Deze nieuwe JV in het cinemasegment zal zich toeleggen op

de commercialisering van cinemaoplossingen op basis van

de producten en diensten van elk bedrijf voor de wereldwijde

cinemamarkt, zonder het Chinese vasteland.

Naar verwachting wordt de joint venture van kracht in de loop

van het tweede kwartaal van 2018, nadat de gebruikelijke

goedkeuringen van de regelgevende instanties zijn verkregen

en na overleg met de relevante sociale en overheidsinstanties.

(a)

(b)

(c)

(d)

(e)

C/85 Barco jaarverslag 2017

26. 	 Kasstroomoverzicht: invloed van overnames en desinvesteringen

In de tabel hierna wordt de invloed van overnames en desin-

vesteringen op de balansmutaties van de groep gepresenteerd.

In 2017 hielden de balansmutaties als gevolg van overnames

verband met de overname van activa van P2M, de bijkomende

verwerving van 51% van de aandelen in Habornveien en de

betalingen en vrijgaven van de vorige overnames van MTT

en Advan. De mutatie als gevolg van desinvesteringen houdt

verband met de desinvestering van Barco Lighting en Barco

Silex. In 2016 hielden de balansmutaties als gevolg van over-

names verband met de overname van Medialon en MTT,

en 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 desinvestering 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. Zie toelichting 1.3

voor meer informatie over deze overnames en desinveste-

ringen.

IN DUIZENDEN EURO OVERNAMES DESINVESTERINGEN

2017 2016 2015 2017 2016 2015

Vaste activa 5.724 28.693 3.048 451 - 19.521

Geactiveerde ontwikkelingskosten - - - - - 11.933

Klantenlijst 3.036 - 2.226 - - -

Software - - 71 10 - -

Knowhow 166 28.976 - - - 870

Gebouwen en (geleased) gebouw 836 - - 2 - 884

Materiële activa en overige immateriële activa - 38 414 374 - 2.821

Uitgestelde belastingvorderingen - - - -93 - -

Overige vaste activa 1.687 -322 337 158 - 3.013

Vlottende activa - 496 4.887 6.079 - 79.139

Voorraden - -90 1.623 2.595 - 47.615

Handels- en overige vorderingen - 586 3.264 3.484 - 31.523

Verplichtingen op lange termijn 697 17.577 312 331 - 6.616

Overige verplichtingen op lange termijn 500 9.862 - - - 2.920

Uitgestelde belastingverplichtingen 197 7.715 312 - - 343

Voorzieningen - - - 331 - 3.352

Verplichtingen op korte termijn -861 798 2.763 274 - 37.497

Handelsschulden - 50 2.519 349 - 20.316

Overige schulden -861 748 244 -75 - 17.181

Identificeerbare activa en verplichtingen, netto 5.888 10.813 4.861 5.925 - 54.547

C/86Barco jaarverslag 2017Financieel overzicht

De totale overnameprijs in 2017 heeft betrekking op de over-

name van de activa van P2M voor 2,6 miljoen euro, de eerste

uitgestelde vergoeding van 2,0 miljoen euro op de overname

van MTT/Medialon en de hogere investering in Habornveien

voor 1,9 miljoen euro. Anderzijds is er 0,7 miljoen euro

vrijgegeven van de waarborgrekening om verklaringen en

waarborgen te dekken. De desinvestering in 2017 heeft betrek-

king op de verkoop van de Lighting-activiteiten en Barco Silex

voor een bedrag van respectievelijk 6,2 miljoen euro en 1,1

miljoen euro.

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 cash- en schuldenvrij heeft plaats-

gevonden.

De totale overnameprijs in 2015 heeft betrekking op de over-

name 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 cash- en schuldenvrij heeft

plaatsgevonden.

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 het nettowerkkapitaal 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 desinves-

tering van bedrijven van de groep is in het kasstroomoverzicht

opgenomen na aftrek van verkochte cash van het bedrijf, voor

een bedrag van 7,9 miljoen euro.

We verwijzen naar het kasstroomoverzicht en naar toelichting

1.3 over overnames en desinvesteringen.

Goodwill en aanpassingen naar de reële waarde die ontstaan

bij de overname van een buitenlandse entiteit worden geboekt

tegen historische kostprijs, aan de hand van de wisselkoers

op de overnamedatum.

IN DUIZENDEN EURO OVERNAMES DESINVESTERINGEN

2017 2016 2015 2017 2016 2015

Niet-operationeel resultaat (verlies) op desinvesteringen - - - - - -

Goodwill op overnames/desinvesteringen - -584 4.774 - - 13.048

Meerwaarde op desinvesteringen - - - 513 - 64.102

Overgenomen/(verkochte) cash 6 504 2.168 727 - 7.924

Ontvangen vergoeding - - - 7.165 1.000 146.146

Overnameprijs 5.894 10.732 11.803 - - -

C/87 Barco jaarverslag 2017

27. 	 Gebeurtenissen na balansdatum

Er hebben na de balansdatum geen belangrijke gebeurte-

nissen plaatsgevonden die een belangrijke invloed hebben

op de verdere evolutie van het bedrijf.

C/88Barco jaarverslag 2017Financieel overzicht

Verslag van de commissaris

VERSLAG VAN DE COMMISSARIS AAN
DE ALGEMENE VERGADERING VAN
AANDEELHOUDERS VAN BARCO NV VOOR HET
JAAR AFGESLOTEN OP 31 DECEMBER 2017

Overeenkomstig de wettelijke bepalingen en de statuten van

de Vennootschap, brengen wij u verslag uit in het kader van

ons mandaat als commissaris van Barco NV ('de Vennoot-

schap') en haar dochterondernemingen (samen 'de Groep').

Dit verslag omvat ons oordeel over de geconsolideerde

balans op 31 december 2017, het geconsolideerde over-

zicht van gerealiseerde en niet-gerealiseerde resultaten, het

geconsolideerde overzicht van de wijzigingen in het eigen

vermogen en het geconsolideerde kasstroomoverzicht voor

het boekjaar afgesloten op 31 december 2017 en over de

toelichting (alle stukken gezamenlijk 'de Geconsolideerde

jaarrekening'), en omvat tevens ons verslag betreffende ove-

rige door wet- en regelgeving gestelde eisen. Deze twee

verslagen worden al één verslag beschouwd en mogen niet

van elkaar worden gescheiden.

Wij zijn aangesteld als commissaris door de aandeel-

houdersvergadering die is gehouden op 30 april 2015, in

overeenstemming met het voorstel van de Raad van Bestuur

op aanbeveling van het Auditcomité en op aanbeveling

van de ondernemingsraad. Ons mandaat verstrijkt op de

aandeelhoudersvergadering die zal beraadslagen over de

jaarrekening voor het jaar afgesloten op 31 december 2017.

We controleren de Geconsolideerde jaarrekening van de

Groep al sinds voor 1990.

CONTROLEVERSLAG OVER DE
GECONSOLIDEERDE JAARREKENING 2017

Oordeel zonder voorbehoud

Wij hebben de Geconsolideerde jaarrekening van Barco NV

gecontroleerd, die bestaat uit de geconsolideerde balans op

31 december 2017, de geconsolideerde winst-en-verliesre-

kening, het geconsolideerde overzicht van gerealiseerde en

niet-gerealiseerde resultaten, het geconsolideerde overzicht

van de wijzigingen in het eigen vermogen en het geconsoli-

deerde kasstroomoverzicht voor het boekjaar afgesloten op

31 december 2017 en de toelichting, met een geconsolideerd

balanstotaal van € 1.064.996 duizend en waarvan de gecon-

solideerde winst-en-verliesrekening afsluit met een winst van

het boekjaar van € 32.784 duizend.

Naar ons oordeel geeft de Geconsolideerde jaarrekening

van de Groep per 31 december 2017 een getrouw beeld van

het vermogen en van de financiële toestand van het gecon-

solideerd geheel alsook van de geconsolideerde resultaten

en van de geconsolideerde kasstromen voor het boekjaar

dat op die datum is afgesloten, in overeenstemming met de

International Financial Reporting Standards zoals goedge-

keurd door de Europese Unie ('IFRS') en met de toepasselijke

wettelijke en reglementaire vereisten in België.

Grondslag voor ons oordeel zonder voorbehoud

Wij hebben onze controle volgens de internationale controle-

standaarden (ISA’s) uitgevoerd. Onze verantwoordelijkheden

in het kader van die standaarden worden uitvoeriger beschre-

ven in het deel 'Onze verantwoordelijkheden voor de

controle van de jaarrekening' van ons verslag.

We hebben alle ethische vereisten nageleefd die relevant zijn

voor onze controle van de Geconsolideerde jaarrekening in

België, ook degene van onafhankelijkheid.

C/89 Barco jaarverslag 2017

Wij hebben van het bestuursorgaan en van de aangestelden

van de Vennootschap de voor onze controle vereiste ophel-

deringen 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.

Kernpunten van de controlewerkzaamheden

Kernpunten van de controlewerkzaamheden zijn die aangele-

genheden die naar ons professionele oordeel het belangrijkst

waren bij onze controle van de Geconsolideerde jaarreke-

ning. De kernpunten van de controlewerkzaamheden zijn

behandeld in de context van onze controle van de Gecon-

solideerde jaarrekening als geheel en bij de vorming van

ons oordeel daarover, en wij verstrekken geen afzonderlijk

oordeel over die werkzaamheden.

Bijzondere waardevermindering van goodwill

Beschrijving van de aangelegenheid

Per 31 december 2017 bedroeg de goodwill € 105,4 miljoen

of 10% van de geconsolideerde balans. In overeenstemming

met de IFRS is de Groep verplicht om goodwill jaarlijks te

testen op bijzondere waardeverminderingen. Zoals beschre-

ven in toelichting 10 van de Geconsolideerde jaarrekening,

heeft de test geleid tot een bijzondere waardevermindering

van € 10,9 miljoen.

De waardering van goodwill is significant voor onze controle

omdat het beoordelingsproces daarvan door het manage-

ment van de Groep complex is, er verschillende oordeelkun-

dige beslissingen bij betrokken zijn en in sterke mate wordt

beïnvloed door veronderstellingen over de verwachte toe-

komstige kasstromen en de marktomstandigheden.

Uitgevoerde procedures

Onze controleprocedures omvatten onder andere de volgende:

•	 We hebben het model van de Vennootschap voor bijzon-

	 dere waardevermindering geanalyseerd, inclusief de signi-

	 ficante onderliggende veronderstellingen (omzetgroei

	 tijdens de 5-jarige projectieperiode, EBITDA-percentage

	 van de omzet, langetermijngroei na de projectieperiode,

	 disconteringsvoet).

•	 We hebben beoordeeld of de kasstroomgenererende een-

	 heden zijn gedefinieerd in overeenstemming met IFRS.

• 	 We hebben een beoordeling uitgevoerd van de historische

	 juistheid van de schattingen van het management en

	 hebben de verwachte omzetgroei en het verwachte

	 EBITDA-percentage van de omzet voor alle kasstroom-

	 genererende eenheden vergeleken met het ondernemings-

	 plan van de Groep, zoals dat door de Raad van Bestuur is

	 goedgekeurd.

• 	 We hebben een beroep gedaan op een waarderings-

	 deskundige in ons bedrijf om een oordeel te vormen over de

	 methode, de administratieve juistheid, de groei op lange

	 termijn en de disconteringsvoet in vergelijking met de

	 marktpraktijken, de prestaties in het verleden, de kapitaal-

	 kosten van de Groep en relevante risicofactoren.

• 	 We hebben de door het management opgestelde sensitivi-

	 teitsanalyses geanalyseerd om een inzicht te krijgen in de

	 impact van redelijke veranderingen in de belangrijke ver-	

	 onderstellingen.

• 	 We hebben additionele factoren die aanleiding zouden

	 kunnen geven tot bijzondere waardeverminderingen in

	 aanmerking genomen door verslagen van de Raad van

	 Bestuur te lezen en via regelmatige besprekingen met het

	 management.

• 	 We hebben de toereikendheid beoordeeld van de informa-

	 tieverschaffing van de Groep in toelichting 10 bij de Gecon-

	 solideerde jaarrekening.

Waardering van uitgestelde belastingvorderingen

Beschrijving van de aangelegenheid

Per 31 december 2017 bedroegen de uitgestelde belas-

tingvorderingen op fiscale verliezen of fiscaal verrekenbare

tegoeden € 45,1 miljoen of 4% van de geconsolideerde

C/90Barco jaarverslag 2017Financieel overzicht

balans (zoals beschreven in toelichting 13 van de Gecon-

solideerde jaarrekening). De Groep neemt uitgestelde

belastingvorderingen op niet-gecompenseerde fiscale

verliezen of ongebruikte fiscaal verrekenbare tegoeden op

voor zover het waarschijnlijk is dat er toekomstige belastbare

winst beschikbaar zal zijn waarmee de niet-gecompenseerde

fiscaal overgedragen verliezen en andere niet-gebruikte

belastingvoordelen kunnen worden verrekend.

De waardering en de realiseerbaarheid van uitgestelde belas-

tingvorderingen zijn belangrijk voor onze controle door de

grootte van het bedrag dat voor deze vorderingen is opge-

nomen, en omdat het beoordelingsproces van de Groep

schattingen door het management vereist, in het bijzonder

over de veronderstellingen over de verwachte toekomstige

marktgebonden en economische omstandigheden en fiscale

wetten en voorschriften.

Uitgevoerde procedures

Onze controleprocedures omvatten onder andere de

volgende:

•	 We hebben de bedragen en de lokale termijnen voor het

	 verstrijken van niet-gecompenseerde fiscaal overgedragen

	 verliezen en niet-gebruikte belastingvoordelen beoor-

	 deeld, samen met enige toepasselijke beperkingen voor

	 de realiseerbaarheid voor elk relevant rechtsgebied.

• 	 We hebben de prognoses van het management voor

	 belastbare inkomsten beoordeeld en besproken, inclusief de

	 onderliggende veronderstellingen zoals omzetgroei, bruto-

	 marge, ontwikkelingen van kosten, de toepasselijke be-

	 lastingwetgeving en veronderstellingen op het gebied van

	 fiscale planning.

• 	 We hebben een beroep gedaan op een fiscaal deskundige

	 in ons bedrijf om ons bij te staan in deze controlepro-

	 cedures.

• 	 We hebben de toereikendheid beoordeeld van de informa-

	 tieverschaffing van de Groep in toelichting 13 bij de Gecon-

	 solideerde jaarrekening.

Voorziening voor voorraden

Beschrijving van de aangelegenheid

De voorziening voor traag roterende voorraden bedroeg

€ 91,8 miljoen per 31 december 2017 en omvat voorzienin-

gen voor grondstoffen, werk in uitvoering en gereed product

die worden beschouwd als overtollig of verouderd. De Groep

neemt voorraden op tegen de laagste waarde van hetzij de

kostprijs, hetzij de opbrengstwaarde. De voorziening voor

traag roterende voorraden wordt berekend op basis van de

ouderdom en de verwachte voorraadrotatie.

De voorziening voor traag roterende voorraden is belangrijk

voor onze controle vanwege de grootte van de brutovoor-

raden (€ 224,5 miljoen) en de gerelateerde voorziening, en

omdat er voor de berekening van de traag roterende voor-

raadposten oordelen van het management vereist zijn en

ze gepaard gaan met onzekerheid als gevolg van de snelle

technologische veranderingen.

Uitgevoerde procedures

Onze controleprocedures omvatten onder andere de volgende:

•	 We hebben het ontwerp en de operationele effectiviteit

	 van de interne controlesystemen van de Groep voor de

	 voorzieningen voor voorraden en het afschrijvingsproces

	 beoordeeld, inclusief relevante controlesystemen in de

	 vorm van IT-toepassingen.

• 	 We hebben de analyses en beoordelingen van het mana-

	 gement over de traag roterende en verouderde voor-

	 raadonderdelen en de daarmee samenhangende omzet-

	 prognoses beoordeeld en besproken.

• 	 We hebben de historische juistheid van de beoordelingen

	 van het management beoordeeld.

• 	 We hebben de opbrengstwaarde van een monster van voor-

	 raadonderdelen getest door hun werkelijke verkoopprijs

	 te vergelijken met de eenheidswaarde van de voorraden.

• 	 We hebben de toereikendheid beoordeeld van de infor-

	 matieverschaffing van de Groep in toelichting 14 bij de

	 Geconsolideerde jaarrekening.

C/91 Barco jaarverslag 2017

Verantwoordelijkheden van het bestuursorgaan en het

Auditcomité 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 IFRS en met de in België

toepasselijke wettelijke en reglementaire vereisten. Deze ver-

antwoordelijkheid 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 vergissingen bevat.

In het kader van de opstelling van de Geconsolideerde jaar-

rekening is het bestuursorgaan verantwoordelijk voor de

beoordeling van het vermogen van de Groep om haar acti-

viteiten volgens het continuïteitsbeginsel voort te zetten. Op

basis van het vermelde kader voor de financiële verslagge-

ving dient het bestuursorgaan de jaarrekening op te stellen

volgens het continuïteitsbeginsel, tenzij het bestuursorgaan

ofwel de intentie heeft om de Vennootschap te vereffenen,

ofwel om de activiteiten stop te zetten, of geen ander rea-

listisch alternatief heeft.

Onze verantwoordelijkheden voor de controle van de

Geconsolideerde jaarrekening

Onze doelstellingen bestaan erin om met redelijke zeker-

heid vast te stellen dat de Geconsolideerde jaarrekening

als geheel geen materiële fouten bevat, ongeacht of die te

wijten zijn aan fraude of vergissingen, en om op basis van

ons controleverslag een oordeel te verstrekken over deze

Geconsolideerde jaarrekening. Redelijke zekerheid is een

hoge mate van zekerheid, maar is geen garantie dat een

controle die is uitgevoerd in overeenstemming met de ISA's

altijd een materiële fout zal ontdekken als die er is. Fouten

kunnen te wijten zijn aan fraude of vergissingen en worden

als materieel beschouwd als redelijkerwijs kan worden ver-

wacht dat ze, afzonderlijk of als geheel genomen, een invloed

zouden kunnen hebben op de economische beslissingen

die gebruikers nemen op basis van deze Geconsolideerde

jaarrekening.

Als onderdeel van een controle in overeenstemming met de

ISA's, leggen wij tijdens het volledige controleproces profes-

sionele oordeelsvorming en professionele scepsis aan de

dag. We voeren ook de volgende taken uit:

•	 Inschatting en beoordeling van de risico’s van een afwijking

van materieel belang in de Geconsolideerde jaarrekening

als gevolg van fraude of vergissingen, de planning en uit-

voering van controleprocedures om op deze risico’s te

reageren en het verkrijgen van toereikende en gepaste

controle-informatie om een grondslag voor ons oordeel

te vormen. Het risico dat afwijkingen van materieel belang

niet worden vastgesteld is groter wanneer deze afwijkingen

te wijten zijn aan fraude, aangezien fraude het gevolg kan

zijn van samenzwering, vervalsing, het opzettelijk niet-boe-

ken van transacties, het opzettelijk onjuist voorstellen van

feiten of het omzeilen van het interne controlesysteem;

•	 Een inzicht verkrijgen in het systeem van interne controles

die relevant zijn voor de controle en met als doelstelling

controleprocedures te ontwerpen die gezien de omstan-

digheden gepast zijn, maar die niet gericht zijn op het

geven van een oordeel over de effectiviteit van de bestaan-

de interne controle van de Groep;

•	 Beoordelen van de geselecteerde en toegepaste grond-

slagen voor financiële verslaggeving, en beoordelen van

de redelijkheid van de boekhoudkundige schattingen en

informatieverschaffing in de gegeven omstandigheden;

•	 Besluiten of het bestuursorgaan op gepaste wijze gebruik

heeft gemaakt van het continuïteitsbeginsel als grondslag

voor financiële verslaggeving en, op basis van de verkregen

informatie, of er materiële onzekerheid heerst in verband

met gebeurtenissen of voorwaarden die aanzienlijke twijfel

zouden kunnen doen ontstaan over het vermogen van de

Vennootschap of de Groep om haar activiteiten volgens

het continuïteitsbeginsel voort te zetten.

C/92Barco jaarverslag 2017Financieel overzicht

		 Als wij besluiten dat er materiële onzekerheid bestaat,

	zijn wij verplicht om in ons controleverslag de aandacht

	te vestigen op de informatieverschaffing daarover in de

	Geconsolideerde jaarrekening, of als die informatie-

	verschaffing ontoereikend is, om ons oordeel te wijzigen.

	Onze conclusies zijn gebaseerd op de informatie die wij

	tot de datum van ons controleverslag in het kader van

	onze controle hebben verkregen. Toekomstige gebeurte-

	�nissen of voorwaarden kunnen er echter voor zorgen dat

	de Vennootschap of de Groep haar activiteiten niet langer

	volgens het continuïteitsbeginsel kan voortzetten.

•	 Evalueren van de algemene presentatie, structuur en

	 inhoud van de Geconsolideerde jaarrekening, en of deze

	 jaarrekening een getrouw beeld geeft van de onderlig-

	 gende transacties en gebeurtenissen.

We communiceren met het Auditcomité binnen het bestuurs-

orgaan over, onder andere, het geplande toepassingsgebied

en de geplande timing van de controle en over belangrijke

bevindingen in het kader van onze controle, inclusief enige

belangrijke bevindingen op het gebied van interne controle

die wij tijdens onze controle vaststellen.

Omdat wij uiteindelijk verantwoordelijk zijn voor het oordeel,

zijn wij ook verantwoordelijk voor de organisatie van, het

toezicht op en de uitvoering van de controles van de dochter-

ondernemingen. In dit opzicht hebben wij de aard en de mate

vastgesteld van de controleprocedures die voor entiteiten

van de groep moeten worden uitgevoerd.

We verstrekken aan het Auditcomité binnen het bestuurs-

orgaan een verklaring dat wij relevante ethische vereisten

inzake onafhankelijkheid hebben nageleefd, en communi-

ceren met hen over alle relaties en andere aangelegenheden

waarvan redelijkerwijs kan worden aangenomen dat ze een

invloed hebben op onze onafhankelijkheid, en in voor-

komend geval, daarmee samenhangende waarborgen.

Op basis van de aangelegenheden die met het Auditcomité

binnen het bestuursorgaan zijn besproken, hebben wij

bepaald welke aangelegenheden het belangrijkst waren

bij de controle van de Geconsolideerde jaarrekening van

de huidige periode, en bijgevolg de kernpunten van de

controlewerkzaamheden zijn. We beschrijven deze punten

in ons verslag, tenzij dat door de wet of de regelgeving

wordt verboden.

VERSLAG BETREFFENDE OVERIGE DOOR
WET- EN REGELGEVING GESTELDE EISEN

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen

en de inhoud van het verslag van de Raad van Bestuur en de

andere informatie die is opgenomen in het jaarverslag, de

naleving van de wettelijke en reglementaire vereisten inzake

boekhouding en de naleving van het Wetboek van vennoot-

schappen en de statuten van de Vennootschap.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en in overeenstemming met de

bijkomende norm bij de ISA's die in België van toepassing zijn,

is het onze verantwoordelijkheid om het verslag van de Raad

van Bestuur en de andere informatie die in het jaarverslag

is opgenomen, evenals de naleving van bepaalde wettelijke

en reglementaire vereisten, in alle materiële opzichten te

controleren, en enige aangelegenheden te melden.

C/93 Barco jaarverslag 2017

Aspecten in verband met het verslag van de Raad van

Bestuur en de andere informatie opgenomen in het

jaarverslag

Na de uitvoering van specifieke procedures met betrekking

tot het verslag van de Raad van Bestuur, is het verslag van

de Raad van Bestuur naar ons oordeel in overeenstem-

ming met de Geconsolideerde jaarrekening en opgesteld

in overeenstemming met artikel 119 van het Wetboek van

vennootschappen.

In het kader van onze controle van de Geconsolideerde jaar-

rekening zijn wij ook verantwoordelijk om te overwegen

of, op basis van de informatie die wij tijdens de uitvoering

van onze controle hebben verkregen, het verslag van de

Raad van Bestuur en de andere informatie opgenomen in

het jaarverslag, namelijk:

•	 de brief van de CEO (deel A pagina 4-7)

•	 de kerncijfers (deel A pagina 8-9)

•	 de financiële hoogtepunten (deel A pagina 10-11)

enige materiële inconsistenties bevatten of informatie die

onnauwkeurig is of anderszins misleidend. In het licht van

onze uitgevoerde werkzaamheden hoeven wij geen mate-

riële inconsistenties te rapporteren. Bovendien verstrekken

wij geen zekerheid over de afzonderlijke onderdelen die zijn

opgenomen in het verslag van de Raad van Bestuur en de

andere informatie die in het jaarverslag is opgenomen.

De niet-financiële informatie die vereist is volgens artikel 119

§2 van het Wetboek van vennootschappen is opgenomen in

het verslag van de Raad van Bestuur over de Geconsolideerde

jaarrekening, in deel B van het jaarverslag. De Groep heeft

deze niet-financiële informatie opgesteld op basis van de

richtlijnen van het Global Reporting Initiative (hierna 'GRI').

We verstrekken echter geen verklaring dat deze niet-finan-

ciële informatie in alle materiële opzichten is opgesteld in

overeenstemming met de richtlijnen van het GRI.

Onafhankelijkheidskwesties

We hebben geen opdrachten uitgevoerd die niet verenigbaar

zijn met de wettelijke controle van de Geconsolideerde jaar-

rekening en in de loop van ons mandaat zijn we onafhankelijk

gebleven van de Vennootschap en de Groep.

De vergoedingen voor bijkomende opdrachten die verenig-

baar zijn met de wettelijke controle van de Geconsolideerde

jaarrekening zoals bedoeld door artikel 134 van het wetboek

van vennootschappen zijn op correcte wijze vermeld en

beschreven in de toelichting bij de Geconsolideerde jaar-

rekening.

Andere mededelingen

•	 Dit verslag is in overeenstemming met onze aanvullende

verklaring aan het Auditcomité zoals vermeld in artikel 11

van de EU-verordening nr. 537/2014.

Gent, 8 februari 2018

Ernst & Young Bedrijfsrevisoren BCVBA

Commissaris

Vertegenwoordigd door

Marnix Van Dooren

Partner*

* Die optreedt in naam van een bvba

C/94Barco jaarverslag 2017Financieel overzicht

Aanvullende informatie

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 jaarrekening

van Barco NV verschillen van de waarderingsregels gebruikt

voor de geconsolideerde jaarrekening: de statutaire jaarre-

kening wordt opgemaakt conform de Belgische wettelijke

bepalingen, terwijl de geconsolideerde jaarrekening wordt

opgemaakt conform de International Financial Reporting

Standards. Enkel de geconsolideerde jaarrekening zoals

opgenomen op voorgaande pagina’s geeft een waarheids-

getrouw 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 2017, 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 toepas-

sing zijn.

C/95 Barco jaarverslag 2017

Balans na winstverdeling

IN DUIZENDEN EURO 2017 2016 2015

Vaste activa 451.277 655.445 978.420

Immateriële activa 42.113 49.931 63.496

Materiële vaste activa 71.094 64.284 55.427

Financiële vaste activa 336.991 539.113 856.736

Vorderingen op meer dan een jaar 1.079 2.117 2.761

Vlottende activa 239.454 255.985 254.590

Voorraden en projecten in uitvoering 69.326 72.617 69.314

Vorderingen op ten hoogste een jaar 112.564 118.758 114.537

Geldbeleggingen (eigen aandelen) 42.386 47.968 54.624

Liquide middelen 524 503 370

Overlopende rekeningen 14.654 16.139 15.745

Totaal activa 690.731 911.430 1.233.010

Kapitaal en reserves 328.165 365.156 409.524

Kapitaal 55.858 55.824 55.649

Uitgiftepremies 146.543 146.144 143.821

Reserves 48.599 54.181 60.837

Overgedragen winst 76.480 108.164 148.627

Kapitaalsubsidies 685 843 590

Voorzieningen en uitgestelde belastingen 21.506 20.177 17.432

Voorzieningen voor risico’s en kosten 21.506 20.177 17.432

Schulden 341.060 526.097 806.054

Verplichtingen op meer dan een jaar 36.641 54.321 365.936

Verplichtingen op ten hoogste een jaar 304.419 471.776 440.116

Totaal verplichtingen 690.731 911.430 1.233.010

De balans van Barco NV is verder versterkt als gevolg van de

kapitaalverlaging in Barco Coordination Center (168 miljoen

euro), waarvan 140 miljoen euro is gebruikt voor de terugbe-

taling van de lening op korte termijn aan Barco Coordination

Center in 2017.

De financiële vaste activa zijn verder gedaald vanwege een

bijzondere waardevermindering op Projection Design (24,7

miljoen euro) vanwege de aangekondigde overdracht van

de activiteiten van Noorwegen naar België.

C/96Barco jaarverslag 2017Financieel overzicht

In 2016 daalden de financiële vaste activa met 318 euro,

voornamelijk als gevolg van een kapitaalverlaging in Barco

Coordination Center (232 miljoen euro) en Barco Integrated

Solutions (95 miljoen euro). Een lening op lange termijn aan

Barco Coordination Center is terugbetaald voor een bedrag

van 308 miljoen euro.

De stijging van de financiële vaste activa met 92 miljoen

euro in 2015 is een gevolg van de intragroepsverwerving

van de aandelen 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 partici-

patie in Barco Texen (-4,3 miljoen euro) en Barco Singapore

(-1,3 miljoen euro) aan Esterline (als onderdeel van de desin-

vestering van Defense & Aerospace).

De immateriële vaste activa houden voornamelijk verband

met de implementatiekosten van de ERP-software SAP (stij-

ging in 2017: 5,4 miljoen euro, stijging in 2016: 4,6 miljoen

euro, 2015: 3,6 miljoen euro). De totale implementatiekosten

van de ERP-software SAP bedroegen per december 2017

44,4 miljoen euro bruto.

De investeringsuitgaven in SAP worden afgeschreven naar-

mate de uitrol goed verloopt (april 2014 in India, juli 2015

in België, juli 2016 in Duitsland en juli 2017 in de VS). Per

uitrol wordt een deel van de licenties in gebruik genomen.

Evenredig met deze licenties in gebruik worden de investe-

ringsuitgaven in SAP in gebruik genomen en afgeschreven

over 7 jaar. De afschrijvingen bedroegen 4,7 miljoen euro

in 2016, in vergelijking met 4,3 miljoen euro in 2016 en 1,7

miljoen euro in 2015.

Daarnaast is de daling in de immateriële vaste activa in 2017

het gevolg van de verdere afschrijving van geactiveerde ont-

wikkelingskosten, geëindigd in 2017, na de verandering in de

boekhoudregels in 2015, waardoor ontwikkelingskosten niet

langer worden geactiveerd.

De stijging van de materiële vaste activa met 7 miljoen euro

in 2017, met 11,4 miljoen in 2016 en met 25 miljoen in 2015

houdt verband met het nieuwe hoofdkantoorgebouw in

Kortrijk, dat in februari 2016 in gebruik is genomen. De totale

brutowaarde van het nieuwe gebouw bedraagt 45 miljoen

euro. Momenteel is er een uitgebreide operationele vestiging

in aanbouw (6,8 miljoen euro in 2017 in vergelijking met 2,8

miljoen euro in 2016).

De voorraden zijn in 2017 en 2016 stabiel gebleven (-3 mil-

joen euro in 2017 en +3 miljoen euro in 2016), terwijl de

daling in de voorraden en projecten in uitvoering in 2015 vol-

ledig was toe te schrijven aan de desinvestering van Defense

& Aerospace (-37,7 miljoen euro).

C/97 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015

Omzet 634.306 569.504 520.910

Bedrijfswinst/(-verlies) 18.673 -25.280 -36.390

Financieel resultaat 2.581 4.218 -5.795

Uitzonderlijk resultaat -32.437 -3.368 33.460

Belastingen op het resultaat -128 601 2.627

Winst/(verlies) voor het jaar -11.311 -23.829 -6.098

Winst-en-verliesrekening

De omzet van Barco NV steeg in 2017 tot 634 miljoen euro,

een stijging van 11% tegenover 569,5 miljoen euro in 2016.

Het bedrijfsresultaat is in 2017 een winst van 18,7 miljoen

euro, in vergelijking met een verlies van -25,3 miljoen euro

in 2016. Een hogere omzet in combinatie met een betere

brutowinstmarge, dankzij een positieve productmix en

value-engineering-inspanningen, resulteren in hogere

bedrijfsopbrengsten. 2016 en 2015 zijn negatief beïnvloed

door de verandering in de administratieve verwerkingswijze

van ontwikkelingskosten vanaf 2015, waarbij ontwikkelings-

kosten niet langer werden geactiveerd en afschrijvingen op

de geactiveerde ontwikkelingskosten wel nog werden opge-

nomen (2017: 7,9 miljoen euro, 2016: 17,7 miljoen euro, 2015:

29,2 miljoen euro).

In 2017 is het financieel resultaat gedaald als gevolg van

lagere ontvangen intragroepsdividenden van 6,1 miljoen

euro (Barco Taiwan), terwijl het financieel resultaat in 2016

met 10 miljoen euro is gestegen, voornamelijk door ont-

vangen dividenden voor een bedrag van 14,5 miljoen euro

(geen ontvangen dividenden in 2015), hoewel er geen inte-

restopbrengsten uit intragroepsleningen werden ontvangen

(3,7 miljoen euro in 2015).

Het uitzonderlijke resultaat in 2017 en 2016 bestaat uit bij-

zondere waardeverminderingen geboekt op financiële vaste

activa, zoals hierboven uitgelegd, en in 2017 een verlies op

de realisatie van een intragroepsvordering van X2O van

-7,2 miljoen euro. 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, bijzondere waardeverminde-

ringen op interne participaties (-15,6 miljoen euro) en een

realisatieverlies van -1,3 miljoen euro op eigen aandelen.

De belastingen op het resultaat in 2017 vertonen geringe

kosten van 0,1 miljoen euro. Dit is de som van de kosten

van roerende voorheffing op ontvangen dividenden van 0,7

miljoen euro en een belastingvoordeel op uitgaven voor

onderzoek en ontwikkeling. Dat laatste bedroeg 0,5 miljoen

euro in 2017, 1,3 miljoen euro in 2016 en 2,6 miljoen euro

in 2015.

Er waren in 2016 ook kosten van roerende voorheffing op

ontvangen dividenden van 0,7 miljoen euro.

C/98Barco jaarverslag 2017Financieel overzicht

IN DUIZENDEN EURO 2017 2016 2015

Te bestemmen winst/(verlies) van het boekjaar -11.311 -23.829 -6.099

Overgedragen winst van het vorige boekjaar 108.164 148.628 176.373

Te bestemmen winstsaldo 96.853 124.799 170.273

Overdracht uit andere reserves -5.582 -6.656 458

Over te dragen winst 76.480 108.164 148.628

Uit te keren winst 25.955 23.292 21.188

Totaal 96.853 124.800 170.273

Voorgestelde winstverdeling van het resultaat van Barco NV

De Raad van Bestuur van Barco NV heeft een brutodividend

van 2,1 euro per aandeel voorgesteld op het resultaat per 31

december 2017. In 2017 is er op de resultaten van 2016 een

brutodividend van 1,9 euro per aandeel uitbetaald; in 2016

werd er 1,75 euro uitbetaald.

C/99 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015

Adjusted EBIT 73.241 36.557 1.698

Bijzondere waardevermindering geactiveerde ontwikkelingskosten - 1.364 4.866

Herstructurering -4.244 -4.917 -3.622

Meerwaarde op desinvesteringen -513 -1.000 -1.406

Afschrijving geactiveerde ontwikkelingskosten - 21.509 44.575

Afschrijving van materiële en immateriële vaste activa 33.877 28.572 22.906

Winst/(verlies) op materiële vaste activa 362 -401 -543

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 1.290 263 -1.073

Bruto operationele vrije kasstroom 104.011 81.947 67.402

Wijzigingen van de handelsvorderingen -7.326 205 -5.443

Wijziging van de voorraden -3.577 -2.829 27.565

Wijziging van de handelsschulden -19.660 -2.676 16.297

Overige wijzigingen van het nettowerkkapitaal -8.113 11.883 32.773

Wijziging in nettowerkkapitaal -38.677 6.583 71.191

Vrije operationele kasstroom, netto 65.334 88.530 138.593

Interestopbrengsten 4.666 7.272 4.303

Interestkosten -2.653 -3.161 -4.098

Belastingen op het resultaat -4.395 -11.538 -14.938

Vrije kasstroom uit operationele activiteiten 62.952 81.103 123.861

Aankopen van materiële en immateriële vaste activa (zonder One Campus) -23.160 -24.241 -14.730

Ontvangsten uit de realisatie van materiële en immateriële vaste activa 168 578 1.137

Vrije kasstroom uit investeringsactiviteiten -22.992 -23.663 -13.593

VRIJE KASSTROOM 39.960 57.440 110.268

Aanvullende overzichten

De toelichting hierna omvat de impact van activa aangehou-

den voor verkoop van BarcoCFG. Raadpleeg pagina C/24

over de belangrijkste boekhoudkundige oordelen voor meer

achtergrondinformatie over de beoogde verkoop van 9% van

Barco's huidige belang van 58% in BarcoCFG.

Positieve vrije kasstroom van 40 miljoen euro gegenereerd

in 2017 (2016: 57,4 miljoen euro, 2015: 110,3 miljoen euro)

door een aanzienlijke verbetering in de operationele vrije

kasstroom, bruto, deels tenietgedaan door een lager aantal

Vrije kasstroom

dagen leverancierskrediet (DPO) (daling van 63 dagen in 2016

tot 58 dagen in 2017) en lagere ontvangen vooruitbetalingen.

Het nettosaldo van de posten handelsvorderingen, voorraden

en schulden is stabiel gebleven als percentage van de omzet

op 20% (2016: 20%, 2015: 21%).

Eind december 2017 bedroeg Barco’s nettokaspositie 278,1

miljoen euro, iets lager dan in 2016 (2016: 286,6 miljoen

euro, 2015: 265 miljoen euro).

C/100Barco jaarverslag 2017Financieel overzicht

Balans

De toelichting hierna omvat de activa aangehouden voor

verkoop van BarcoCFG. Raadpleeg pagina C/24 over de

belangrijkste boekhoudkundige oordelen voor meer ach-

tergrondinformatie over de beoogde verkoop van 9% van

Barco's huidige belang van 58% in BarcoCFG.

Per 31 december 2017 bedroegen de handelsvorderingen

182,1 miljoen euro. Het aantal dagen klantenkrediet (DSO)

bleef op hetzelfde niveau als in 2016, namelijk 55 dagen

(2016: 55 dagen; 2015: 58 dagen).

De voorraden (zonder overnames, desinvesteringen en wis-

selkoerseffecten) sloten af op 154 miljoen euro, iets lager dan

vorig jaar, wat resulteert in een voorraadrotatie van 3,6. Dit

is hetzelfde niveau als per eind 2016 en 2015.

De handelsschulden daalden van 135,1 miljoen euro aan het

einde van 2016 tot 114,5 miljoen euro (2015: 139,5 miljoen

euro).De daling is het gevolg van leveranciers die sneller wor-

den betaald, gemiddeld na 58 dagen in 2017 in vergelijking

met 63 dagen in 2016.

C/101 Barco jaarverslag 2017

IN DUIZENDEN EURO 2017 2016 2015

Handelsvorderingen 182.106 188.561 186.910

Voorraden 154.063 166.202 165.960

Handelsschulden -114.548 -135.127 -139.504

Overig werkkapitaal -263.270 -276.004 -234.358

Werkkapitaal -41.649 -56.368 -20.991

Geactiveerde ontwikkelingskosten - - 22.847

Overige activa en verplichtingen op lange termijn 244.079 259.987 218.762

Geïnvesteerd vermogen 202.430 203.618 220.618

Goodwill 113.385 124.255 132.386

Geïnvesteerd vermogen (inclusief goodwill) 315.815 327.874 353.004

Adjusted EBIT 73.241 36.557 1.698

ROCE na belastingen (%) (a) 19% 9% 0%

Rendement op geïnvesteerd bedrijfskapitaal (ROCE)

(a)	Het gebruikte belastingtarief is het aangepaste belastingtarief in 2017 (16%) en het effectieve belastingtarief in 2016 en 2015 (beide 20%).

	 Zie toelichting 7 voor de berekening van het aangepaste belastingtarief.

Opmerking: Het geïnvesteerd bedrijfskapitaal omvat de activa

aangehouden voor verkoop van BarcoCFG.

Het totale werkkapitaal is laag gebleven, op -3,8% van de

omzet in vergelijking met -5,1% aan het einde van 2016. Het

verschil is voornamelijk toe te schrijven aan de lagere uit-

staande handelsschulden en de lagere voorruitbetalingen

op contracten met klanten.

In 2016 en 2015 is de adjusted EBIT negatief beïnvloed

door de beslissing om ontwikkelingsuitgaven niet langer

te activeren; zonder de impact van de afschrijvingen op

geactiveerde ontwikkeling, bedroeg het rendement op geïn-

vesteerd kapitaal 15% in 2016, en 11% in 2015. Het rendement

op geïnvesteerd kapitaal is in 2017 verder verbeterd tot 19%,

als gevolg van een hogere adjusted EBIT, lager geïnvesteerd

kapitaal en een lager aangepast belastingtarief.

C/102Barco jaarverslag 2017Financieel overzicht

Verklarende woordenlijst

Financieel begrip of APM Verklaring

Adjusted EBIT

EBIT exclusief herstructureringskosten en bijzondere waardeverminderingen in verband met de heroriëntering
of stopzetting van bepaalde activiteiten, bedrijfs- of productlijnen, evenals bijzondere waardeverminderingen op
goodwill en opbrengsten uit een materiële transactie die geen verband houdt met de huidige bedrijfsactiviteiten
(bijv. de verkoop van het hoofdkantoorgebouw) en overig niet-operationeel resultaat. Resultaten van desinves-
teringen of overnames worden opgenomen in de EBIT(DA).

Aangepast rendement op geïnvesteerd vermogen

(ROCE)

Adjusted EBIT na belasting ten opzichte van geïnvesteerd vermogen (inclusief goodwill), inclusief de activa
aangehouden voor verkoop. ROCE = Adjusted EBIT*(1- aangepast belastingtarief)/Geïnvesteerd vermogen
(inclusief goodwill)

Aangepast belastingtarief
(Belastingen op het courante resultaat vóór belastingen - niet-courante posten van 2017 (effect van een verande-
ring in het verwachte belastingtarief op uitgestelde belastingen + opzetten van uitgestelde belastingvorderingen,
niet opgenomen in vorige jaren))/Resultaat voor belastingen.

Geassocieerde deelnemingen
Bedrijven waarin Barco een invloed van betekenis uitoefent, wat doorgaans wordt weerspiegeld door een belang
van ten minste 20%. Geassocieerde deelnemingen worden verwerkt volgens de equitymethode.

BarcoCFG
De volledige naam is CFG Barco (Beijing) Electronics Co, Ltd. BarcoCFG is de entiteit waar Barco samenwerkt
met China Film Group met het oog op de ontwikkeling van de Chinese cinemamarkt. Eind 2017 heeft Barco een
belang van 58% in deze entiteit.

Boekwaarde per aandeel Eigen vermogen toewijsbaar aan de Groep, gedeeld door het aantal uitstaande aandelen op de balansdatum.

Kapitaalratio Eigen vermogen in verhouding tot de totale activa.

Dividendrendement Brutodividend als percentage van de aandelenkoers per 31 december.

DPO
Aantal dagen leverancierskrediet berekend als Handelsschulden / (Materiaalkosten + Diensten en overige kosten) x
365; inclusief activa aangehouden voor verkoop.

DSO
Aantal dagen klantenkrediet berekend als ((Handelsvorderingen + handelsvorderingen Barco CFG (zie toelichting
3 activa aangehouden voor verkoop), netto) / (omzet afgelopen kwartaal)) * 90; inclusief activa aangehouden voor
verkoop.

EBIT

Bedrijfsresultaat (winst voor interesten en belastingen), berekend als de brutowinst min onderzoeks- en ontwikke-

lingskosten, verkoop- en marketingkosten, algemene en administratieve kosten, overig bedrijfsresultaat, netto en

plus of min adjusting items.

EBITDA
Adjusted EBIT + afschrijvingen op materiële en immateriële vaste activa en bijzondere waardeverminderingen (in

voorkomend geval).

Equitymethode

Accounting methode waarbij een investering (in een joint venture of geassocieerde deelneming) eerst wordt
opgenomen tegen kostprijs en vervolgens wordt aangepast om rekening te houden met enige veranderingen in
het aandeel van de investeerder in de nettoactiva van de geassocieerde deelneming (nl. equity, het vermogen).
In de winst-en-verliesrekening wordt het aandeel van de investeerder in het nettoresultaat van de deelneming
gepresenteerd.

Vrije kasstroom
Bruto operationele kasstroom zonder aandelenopties opgenomen als kosten + wijziging van het nettowerkkapitaal
+ Interest(kosten)/-opbrengsten + belastingen op het resultaat + aankoop van materiële en immateriële vaste
activa (zonder One Campus) + opbrengst op de verkoop van materiële en immateriële vaste activa.

C/103 Barco jaarverslag 2017

Financial term or APM Explanation

Indirecte kosten/uitgaven
Kosten voor onderzoek en ontwikkeling, verkoop- en marketingkosten en algemene en administratieve kosten,
inclusief afschrijvingen op materiële en immateriële activa.

Voorraadrotatie
Voorraadrotatie = 12 / [Voorraad / (gemiddelde maandomzet voorbije 12 maanden x % materiaalkosten van
verkochte goederen)], inclusief activa aangehouden voor verkoop.

Netto liquide middelen / (financiële verplichtingen)
Liquide middelen + financiële vorderingen op lange termijn - financiële verplichtingen op lange termijn -
kortlopend gedeelte van de financiële verplichtingen op lange termijn - schulden op korte termijn.

Eenmalige belastingposten
Effect van verandering in verwacht belastingtarief op uitgestelde belastingen + aftrek innovatie-inkomsten +
belastingcorrecties in verband met vorige perioden + achterwaarts gecompenseerd minderwaarde/meerwaarde
op verkochte legale entiteiten.

Geïnvesteerd vermogen (inclusief goodwill) Geïnvesteerd vermogen + goodwill, inclusief activa aangehouden voor verkoop.

Geïnvesteerd vermogen (OCE) Werkkapitaal + overige activa en verplichtingen op lange termijn, inclusief activa aangehouden voor verkoop.

Bedrijfskosten (OPEX)
Kosten voor onderzoek en ontwikkeling, verkoop- en marketingkosten en algemene en administratieve kosten,
exclusief afschrijvingen op materiële en immateriële activa.

Bestelling

Een bestelling kan alleen worden opgenomen als er van de klant aan wie moet worden gefactureerd een geldige
bestelbon is ontvangen. Een bestelling is alleen geldig als ze:
- schriftelijk plaatsvindt. Dit is inclusief e-mail en elektronische versies van bestelbonnen uit het ERP-systeem van de
klant. De e-mail moet afkomstig zijn van de e-mailserver van de klant en niet van een persoonlijke e-mailaccount.
- Het contract moet worden ondertekend door een gemachtigde persoon van de zakenpartner. Daarnaast moet er
op de bestelbon een minimumaantal velden worden vermeld: naam van de klant, adres, enz.

Orderboek
Het orderboek zijn eerder ontvangen bestellingen die wel voldoen aan alle voorwaarden van een bestelling, maar

die nog niet zijn geleverd en bijgevolg nog niet zijn opgenomen in de omzet.

Overige activa en verplichtingen op lange termijn
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 de bedragen.

Overig werkkapitaal

Overig werkkapitaal omvat de som van overige vaste activa, overige vorderingen, over te dragen kosten en
verkregen opbrengsten en overige verplichtingen op lange termijn, ontvangen vooruitbetalingen van klanten, be-
lastingverplichtingen, verplichtingen met betrekking tot het personeel, overige verplichtingen op korte termijn, toe
te rekenen kosten en over te dragen opbrengsten en voorzieningen, inclusief activa aangehouden voor verkoop.

Dochterondernemingen Vennootschappen waarover Barco de zeggenschap uitoefent.

Werkkapitaal (netto) Handelsvorderingen + voorraden - handelsschulden - overig werkkapitaal.

C/104Barco jaarverslag 2017Financieel overzicht

Management Groep

Beneluxpark 21

BE-8500 Kortrijk

Tel.: +32 (0)56 23 32 11

Maatschappelijke zetel

President Kennedypark 35

BE-8500 Kortrijk

Tel.: +32 (0)56 23 32 11

Effectenbeurs

Euronext Brussels

Financiële informatie

Meer informatie is beschikbaar bij het department

Investor Relations van de groep:

Carl Vanden Bussche

Vice President Investor Relations

Tel.: +32 (0)56 26 23 22

E-mail: carl.vandenbussche@barco.com

Copyright © 2018 Barco NV

Alle rechten voorbehouden

Realisatie

Barco Corporate Marketing & Investor Relations Office

Focus Advertising

Barco

Beneluxpark 21

8500 Kortrijk – België

A/116 Barco jaarverslag 2017

