
Barco Company Report 2019

Expand

Barco Company Report 2019

Expand

Expand
Barco Sustainability Report 2019

Expand
Financial Statements 2019

Boek B.
Duurzaamheidsrapport
2019

Boek C.
Financiële rapportering
2019

Boek A.
Company Report
2019

Inhoudstafel

Brief van de CEO . A/4

Kerncijfers . A/10

Financiële kerngetallen A/11

Highlights 2019 . A/14

Ons bedrijf . A/18

Onze activiteiten . A/24

Entertainment . A/26

Enterprise . A/32

Healthcare . A/36

Onze strategie . A/40

Governance . A/52

Corporate governanceverklaring A/55

Raad van Bestuur en Core Leadership Team A/56

Jaarlijkse algemene vergadering A/66

Activiteitenverslag en evaluatie van de

Raad van Bestuur en de Comités van de Raad A/67

Bezoldigingsverslag A/73

Gedragsregels . A/80

Risicomanagement en controleprocessen A/82

Commentaren bij de resultaten A/98

Commentaren bij de resultaten A/100

Geconsolideerde resultaten voor boekjaar 2019 . . . A/103

Resultaten voor boekjaar 2019 per divisie A/109

Informatie voor de aandeelhouders A/114

Dit is deel A van Barco’s jaarverslag 2019.

De andere delen zijn beschikbaar via het

downloadcenter op ar.barco.com/2019.

Expand

is het thema van het Barco-jaarverslag voor

2019. Dat klinkt behoorlijk ambitieus, maar het

beschrijft perfect wat we het voorbije jaar hebben

verwezenlijkt: 2019 was een jaar van robuuste

groei, waarin we nieuwe competenties hebben

ontwikkeld.

‘Expand’ weerspiegelt ook Barco’s doelstellingen

voor de toekomst. We zijn klaar om onze horizon de

volgende jaren te verruimen, op heel wat vlakken:

•	 onze productportefeuille uitbreiden

•	 onze innovatie- en incubatie-initiatieven naar

	 een hoger niveau brengen

•	 onze capaciteiten versterken

•	 onze duurzaamheidsinspanningen opdrijven

•	 onze wereldwijde footprint vergroten

Op die manier willen we nog vele jaren

voortbouwen aan ons succes.

Brief
van de CEO

Beste klanten, businesspartners, medewerkers

en aandeelhouders,

2019 was een goed jaar, voor de hele Barco-groep en voor

elke divisie. Ik ben tevreden met onze resultaten. De voor-

bije jaren hebben we hard gewerkt en fors geïnvesteerd om

een veerkrachtige, gefocuste onderneming te worden. Daar

plukken we nu de vruchten van.

Solide fundamenten

Toen ik in 2016 bij Barco aan de slag ging, tekenden we een

roadmap uit voor de toekomst. ‘Performance’ was daarbij

onze focus. Drie jaar lang sleutelden we aan onze organisatie:

we gaven onze operationele en commerciële uitmuntend-

heid een boost, dreven onze kostenefficiëntie op en werkten

aan onze commerciële footprint en intensiteit. Ondertussen

gaven we onze organisatie, onze productportfolio en onze

product- en marktstrategie ook vorm, in lijn met onze nieuwe

businessstrategie. Dat was niet altijd makkelijk. We moesten

soms harde keuzes maken en de omschakeling vergde seri-

euze inspanningen van elke Barco-medewerker.

Maar we deden wat we gezegd hadden te doen en dat

leidde tot mooie resultaten in 2019. Barco is een ander bedrijf

geworden, met een gezonder, veerkrachtiger platform voor

toekomstige groei. We zijn helemaal klaar om in te gaan op

nieuwe opportuniteiten en om Barco’s capaciteiten, footprint,

vaardigheden en portfolio verder uit te breiden – zodat we

ons marktleiderschap kunnen bestendigen.

A/4 Barco jaarverslag 2019

In deze brief blik ik kort terug op 2019, het jaar waarin we

niet langer de fundamenten legden voor onze groei maar

ook de eerste tekenen van die groei zagen. Daarna licht ik

toe hoe we onze investeringen willen aanwenden om het

succes van ons bedrijf in de hand te werken.

2019: klaarstomen voor de toekomst

Elke Barco-divisie had een sterke groeidynamiek in 2019. Dat

werd weerspiegeld in een groei van bijna 10% in omzet en

2 extra procentpunten in de EBITDA-marge. Zoals gepland

hebben we onze organisatie, onze capaciteiten en onze

oplossingen vormgegeven en begonnen we ook met de

uitbreiding ervan, om ervoor te zorgen dat Barco ‘fit’ is voor

de toekomst.

De organisatie vormgeven:

een ‘fit to lead’ bedrijf worden

Om een voorsprong te nemen in de huidige, dynamische

wereld moest Barco veranderen. We moesten een proactieve

organisatie worden die vlot kan inspelen – of liever: antici-

peren – op veranderingen in de markt, op veranderende

klantennoden en op het wijzigende technologielandschap.

Om die transformatie mogelijk te maken, was er een her-

structureringsplan nodig met daadkrachtige veranderingen,

dat we in november 2018 aankondigden.

Het verheugt mij dat de implementatie van dat plan vlot

verloopt. Een deel van wat we dankzij dit plan besparen,

zal worden geïnvesteerd in groei-initiatieven, innovatie,

het uitbouwen van nieuwe vaardigheden en verdere groei

in gerichte regio’s. We werken bijvoorbeeld hard aan het

uitbreiden van ons softwareteam en versterken ons product-

management en onze marketing- en servicecapaciteiten.

De organisatie vormgeven:

onze footprint in China versterken

De ‘In China for China’-strategie die we lanceerden om meer

voordeel te halen uit de lokale markt en bevoorradingsop-

portuniteiten, herbevestigde zijn succes in 2019. In april

openden we onze nieuwe healthcare-hub in Suzhou. Door

onze activiteiten daar te bundelen, zullen we onze footprint in

de groeiende Chinese healthcaremarkt uitbreiden. Ook onze

Entertainment- en Enterprise-divisies zetten groeiresultaten

neer in de snel evoluerende Chinese markt.

De ‘In China for China’-strategie die

we lanceerden om meer voordeel

te halen uit de lokale markt en

bevoorradingsopportuniteiten,

herbevestigde zijn succes in 2019.

Barco is nu een ander bedrijf met

een gezonder platform voor

toekomstige groei.

2017

Say. Do.

2018

Shape

2019

Expand

2016

Focused to Perform

A/5Barco jaarverslag 2019Letter from the CEO

Onze capaciteiten en oplossingen vormgeven:

fors investeren in innovatie met impact

Barco is van oudsher een technologieleider, die stevig

investeert in R&D. Wij willen echter niet ‘innoveren om te

innoveren’. Innovatie bij Barco is innovatie met impact: inno-

vatie die de noden van onze klanten echt inlost en wordt

geleverd via businessmodellen die leiden tot succes en

marktleiderschap. Dit waren in 2019 een aantal hoogtepun-

ten van innovatie:

Entertainment:

•	 In de cinemamarkt, begonnen bioscoopuitbaters

hun bestaande cinemaprojectoren te vervangen

door nieuwe oplossingen in 2019. De lancering

van het nieuwe Series 4-laserprojectorplatform was

een milestone voor Cinionic en Barco. Het platform

is gebouwd met de allernieuwste technologie en

ontworpen voor de toekomst. Door de Series 4 te

combineren met Cinionic’s oplossingen en diensten,

zijn Barco en Cinionic beter geplaatst dan ooit

om een voorkeurpartner te worden van alle grote

cinemaoperatoren.

•	 In het ProAV- en eventssegment, verscherpten we

onze go-to-market-strategie met een focus op thema-

entertainment. Ook hier introduceerden we technologie

van de allernieuwste generatie, zoals de UDM-projector,

een nieuw model in de populaire UDX-reeks.

	 Daarnaast bleven we onze portfolio van processoren

voor schermbeheer optimaliseren door geavanceerdere

features en oplossingen toe te voegen.

Enterprise

•	 ClickShare bleef een van onze sterproducten in 2019:

de tool zette zijn double-digit groei verder en is nu

beschikbaar in ongeveer 720.000 vergaderruimtes

wereldwijd. Om verder te bouwen aan het succes van

ClickShare en ons aanbod te versterken, lanceren we

	 nu onze ClickShare Conference-oplossing.

Het Conference-platform opent nieuwe mogelijkheden

om de samenwerking in vergaderruimtes te verbeteren.

• 	In 2019 kreeg ClickShare de ISO 27001-certificering voor

zijn veiligheidsbeheer. Cybersecurity is een steeds

grotere bedreiging. Daarom monitoren we de privacy-

en securityrisico’s en verbeteren we onze oplossingen

continue. De update van de firmware die we in

december 2019 doorvoerden, bijvoorbeeld, pakt de

veiligheidsissues aan die werden ontdekt via

ethische hacking.

• 	2019 was een scharnierjaar voor Control Rooms. We

keerden terug naar groei (zij het beperkt), en kwamen

voor het eerst in jaren weer boven het break-even

niveau. Die groei is te danken aan ons brede techno-

logieaanbod (rear-projection, lcd én led) en populaire

producten zoals de UniSee-videowall. We zullen onze

softwarecapaciteiten nu verder versterken om een

duurzame en winstgevende groei te verzekeren.

Healthcare

•	 Net als in vorige jaren zette Barco’s diagnostic-segment

ook in 2019 groei neer, in een markt in expansie. De

Coronis 4MP en 6MP-diagnostische displayoplossingen

zullen ons helpen om die groei te consolideren en zelfs

te versnellen.

Onze innovatie-inspanningen

resulteerden in succes, op heel

wat vlakken.

A/6 Barco jaarverslag 2019

• 	In het surgical-segment helpt onze Nexxis 2.0-oplossing

ziekenhuizen wereldwijd om hun operatiekamers het

digitale tijdperk binnen te loodsen. Die trend zal zich de

volgende tien jaar zeker verderzetten. Het momentum

geeft ons de kans om onze groei te versnellen. Dat

willen we doen door meer softwaregebaseerde

oplossingen aan te bieden die toegevoegde waarde

leveren. Dankzij de samenwerking met caresyntax®, die

we in 2019 aangingen, kunnen we onze capaciteiten

op het vlak van workflow- en analytics-oplossingen

aanscherpen.

Cross-business: het groeiende potentieel van led benutten

De voorbije jaren hebben verschillende Barco-divisies de

mogelijkheden van ledtechnologie onderzocht. De markt

is ondertussen klaar voor led en wij zijn dat ook: dankzij ons

partnership met de Chinese ledbouwer Unilumin hebben

we nu vlot toegang tot kwalitatieve, competitieve led-

technologie.

Incubatieprojecten gaan de markt op

In 2019 schakelden we een versnelling hoger met verschil-

lende incubatie-initiatieven. Onze Demetra-huidscanner,

bijvoorbeeld, wordt nu gebruikt in de eerste testmarkten.

En een aantal toonaangevende businessscholen wereldwijd

hebben weConnect omarmd, onze virtuele oplossing voor

klaslokalen.

Onze commerciële footprint en intensiteit uitbouwen

In 2019 begonnen we onze marketing- en commerciële orga-

nisatie vorm te geven, op basis van een toekomstgerichte

blueprint. We hebben ook onze servicepropositie versterkt,

onze offerteprocedures efficiënter gemaakt en ons partner-

programma verbeterd.

Vooruitkijken: 2020 en verder

Dankzij al deze indrukwekkende innovaties, de veelbelo-

vende incubatie-initiatieven, de solide groei in China en de

versterking van onze capaciteiten is Barco goed voorbereid

voor de toekomst.

Het groeimomentum aanzwengelen

Uiteraard beseffen we dat continue verbetering een must

is om op snelheid te blijven, vooral in de huidige, constant

veranderende markten. Daarom zal Barco zijn operationele

performantie, efficiëntie en veerkracht blijven verbeteren in

2020. Tegelijkertijd willen we het groeimomentum versnellen

in elke markt waarin we actief zijn: we zullen onze product-

portefeuille verder uitbouwen door blijvende investeringen in

R&D, onze innovatie- en incubatie-inspanningen vergroten,

onze footprint in onze markten uitbreiden en onze ‘In China

for China’-strategie verderzetten.

Op weg naar ‘bright outcomes’

Barco is vastberaden om ‘bright outcomes’ te leveren. Dat

vergt specifieke capaciteiten, die we niet voldoende in huis

hebben. Gestaag slagen we erin om onze marketing- en

productmanagementvaardigheden, onze software- en

digitale businesscapaciteiten en onze commerciële skills te

verbeteren. Toch hebben we nog een lange weg te gaan. Het

versterken van onze commerciële, marketing- en software-

expertise zal het komende jaar een belangrijk aandachts-

punt zijn. We zullen in 2020 meer investeren in de verdere

uitbreiding van deze skills.

Het versterken van onze commerciële,

marketing- en software-expertise

zal een belangrijk aandachtspunt

zijn in 2020.

A/7Barco jaarverslag 2019Letter from the CEO

Onze duurzaamheidsinspanningen versterken

In 2017 besliste Barco om duurzaamheid te integreren in elk

aspect van de business. Net zoals we willen dat ons bedrijf

de toon zet in zijn markten, willen we ook de toon zetten

op het vlak van duurzaamheid. Omdat we ervan overtuigd

zijn dat duurzame business hand in hand kan gaan met het

leveren van fantastische resultaten.

Jaar na jaar wordt duurzaamheid belangrijker in alles wat

Barco doet. In 2019 hebben we onze inspanningen nog

opgedreven. We slaagden erin om onze ecologische voet-

afdruk substantieel te verkleinen en zijn goed op weg om de

targets voor 2020 te halen.

Een van de realisaties in ons duurzaamheidsprogramma waar

we het meest trots op zijn, is de vooruitgang op het vlak

van ecodesign. Al onze R&D-teams (her)ontwerpen onze

producten om ervoor te zorgen dat ze duurzaam zijn op

tal van vlakken (materiaalgebruik, energie-efficiëntie, ver-

pakking en circuleerbaarheid). Omdat we transparant willen

communiceren over de ecologische voetafdruk van onze

producten, hebben we de ecoscore geïntroduceerd. Ons

nieuwe Series 4- projectorplatform, bijvoorbeeld, kreeg een

A-ecoscore dankzij de doorgedreven energie-efficiëntie, de

recycleerbaarheid van de materialen, de moduleerbaarheid

van het design en de verpakking, die 30% lichter is dan die

van andere lasercinemaprojectoren.

We zullen onze inspanningen op het vlak van ecodesign in de

toekomst verhogen om onze impact op het milieu te blijven

verminderen. Ondertussen worden onze inspanningen ook

gewaardeerd door bekende ratingbureaus. Dat bewijst dat

we op de juiste weg zijn.

Bedankt!

2019 was een uitzonderlijk jaar voor Barco. Ik ben blij dat we

gegroeid zijn en winst geboekt hebben. Maar ik vind het nog

belangrijker dat Barco een veerkrachtiger, gezonder plat-

form aan het worden is en blijft bouwen aan de capaciteiten

die het nodig heeft om met succes hardware, software en

services te leveren.

Het engagement van het volledige Barco-team, onze Raad

van Bestuur, onze klanten en onze investeerders is cruciaal

voor ons succes. Dankzij uw voortdurende commitment

kunnen we met volle kracht vooruitgaan en de uitdagingen

die in de toekomst op onze weg komen het hoofd bieden.

Van harte bedankt voor uw steun!

Jan De Witte

CEO

We boekten grote vooruitgang op

het vlak van ecodesign, in alle divisies:

onze R&D-teams her-denken onze

producten om hun milieuprestaties

te verbeteren.

A/8 Barco jaarverslag 2019

De vijf cultuurbouwsteen zullen

ervoor zorgen dat Barco een

bedrijf is waar medewerkers zich

thuis voelen en de beste versie van

zichtzelf kunnen zijn.

“We care, we grow.”

Is de favoriete cultuurbouwsteen van Jan:

“Omdat ik elke Barco-medewerker mee wil krijgen op

onze reis richting ‘bright outcomes’. Door voor onze

mensen te zorgen, i.e. hen te ondersteunen, te coachen

en te helpen om te groeien, zorgen we ervoor dat

iedereen betrokken is en zich thuis voelt bij Barco.

Zodat we samen kunnen groeien, als één bedrijf.”

Barco is de voorbije jaren geëvolueerd van een innovatief

hardwarebedrijf naar een toonaangevende wereldspeler die

hardware combineert met software en services om buiten-

gewone klantenoplossingen te leveren. Met ander woorden:

Barco verandert. En we beseffen dat ook onze bedrijfscultuur

moet veranderen. De focus op performance en op innovatie

moeten diep ingebed raken in ons DNA.

Midden 2019 initieerden we een project om onze bedrijfs-

cultuur te verjongen. We definieerden de culturele lijnen

die Barco moet omarmen om toonaangevend te blijven in

zijn dynamische markten. 250 collega’s, met uiteenlopende

functies en uit diverse landen waar we actief zijn, hielpen

ons om de vijf belangrijkste bouwstenen te definiëren van

de Barco-cultuur. In 2020 zullen we dit initiatief uitrollen in

de hele organisatie, zodat iedereen het Barco-DNA uitdraagt.

2019: een eerste stap in het
verjongen van onze bedrijfscultuur

A/9Barco jaarverslag 2019Letter from the CEO

2
0

15
1.

0
2

9

2
0

16
1.

10
2

1.
0

2
9

1
.0

8
3

2
0

18

2
0

19

2
0

17
1.

0
8

5
*

1.
0

3
4

Kerncijfers

ROCEWinst per aandeel
(in euro)

Ebitda
(in miljoen euro)

Omzet
(in miljoen euro)

	 *	 Voor 2017 bedroeg de gerapporteerde omzet 1.085 miljoen euro, terwijl de pro forma vergelijkbare omzet 1.034 miljoen euro was.

		 Voor meer informatie: zie ‘Commentaren bij de resultaten’ (A/99).

** 		 ROCE, exclusief de impact van afschrijvingen in verband met geactiveerde productontwikkelingskosten.

	

100

200

300

400

500

600

700

800

900

1. 000

7,
2%

2
0

15
74

8,
0%

2
0

16
8

8

12
5

12
,1

%
2

0
18

15
3

14
,1

%
2

0
19

9,
9%

2
0

17
10

7

% van omzet

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

2
0

15
1,

4
5

2
0

15
11

%
**

2
0

16
0

,9
1

2
0

16
15

%
**

6
,0

3
2

0
18

2
3

%
2

0
18

7,
6

0
2

0
19

2
5

%
2

0
19

2
0

17
2

,0
1

2
0

17
19

%

1 5

2 10

3 15

4 20

5 25

6

7

A/10 Barco jaarverslag 2019

72
7,

1
2

0
15

2
0

16
73

1,
3

2
0

17
6

6
6

,3

8
0

,5
2

0
15

2
0

16
73

,1

2
0

17
70

,6

2
0

18
4

8
0

,9

2
0

18
6

7,
9

2
0

15
3

.4
5

7

2
0

16
3

.6
19

3
.6

6
4

2
0

18

3
.6

3
6

2
0

19

2
0

17
3

.6
8

7

Ecologische
voetafdruk
producten

Eindgebruikersemissies

(tCO
2
e /mio € omzet)

Ecologische
voetafdruk
activiteiten

Emissies van Barco-activiteiten

(tCO
2
e/mio € omzet)

Medewerkers
Gerapporteerd in hoofden,

exclusief tijdelijke werkkrachten

Dividend

500

1.000

1.500

2.000

2.500

3.000

3.500

10

20

30

40

50

60

70

80

100

200

300

400

500

600

700

2
0

15
1,

75

2
0

16
1,

9
0

2
,3

0
2

0
18

2
,6

5
2

0
19

2
0

17
2

,1
0

1

2

A/11Barco jaarverslag 2019Kerncijfers

Financiële hoogtepunten

IN MILJOEN EURO 2019 2018 2017 * 2017

Winst- en verliesrekening

Bestellingen 1.102,2 1.046,9 1.060,6 1.105,.2

Orderboek 322,3 303,2 285,9 318,8

Omzet 1.082,6 1.028,5 1.033,9 1.084,7

Brutoresultaat 429,3 413,0 404,2

Marge brutoresultaat 39,7% 40,1% 37,3%

EBITDA 153,0 124,5 107,1

EBITDA marge 14,1% 12,1% 9,9%

Adjusted EBIT 110,0 90,0 73,2

Adjusted EBIT marge 10,2% 8,7% 6,8%

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 95,4 75,0 24,8

Marge nettoresultaat 8,8% 7,3% 2,3%

Nettoresultaat per aandeel (in euro) 7,60 6,03 2,01

Nettoresultaat per aandeel na verwateringseffect (in euro) 7,51 5,98 1,99

Balans en kasstroomoverzicht

Eigen vermogen 740,7 635,0 593,5

Balanstotaal 1.174,2 1.047,3 1.065,0

Vrije kasstroom 88,7 63,2 40,0

Netto liquide middelen / (financiële verplichtingen) 329,4 332,0 210,7

Tewerkgesteld kapitaal 262,7 223,0 202,4

Nettowerkkapitaal 30,2 2,5 -41,6

2019 2018 2017

Ratios

DSO 55 52 55

Voorraadrotatie 3,2 3,8 3,6

DPO 71 59 58

ROCE 25% 23% 19%

Financiële verplichtingen / Eigen vermogen 7,5% 6,0% 8,9%

ROE 13% 12% 5,5%

	 *	 Gerapporteerde omzet voor 2017 was 1.085 miljoen euro terwijl de vergelijkbare pro-forma omzet 1.034 miljoen euro bedroeg.

Zie hoofdstuk 'Commentaren bij de resultaten' A/99

	 (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/12 Barco jaarverslag 2019

2019 2018 2017

Informatie over het aandeel

Brutodividend 2,65 2,30 2,10

Brutodivenderendement (a) 1,2% 2,3% 2,4%

Jaarlijks rendement (b) 123,8% 13,2% 13,9%

Pay-out ratio (c) 36,3% 40,1% 110,7%

Koers/winst ratio (d) 28,8 16,4 44,4

Gemiddelde slotkoers 166,60 105,62 86,90

Slotkoers op 31 december 219,00 98,90 89,25

Gemiddeld dagelijks handelsvolume 24,455 23,215 16,862

Beurskapitalisatie op 31 december (in miljoen euro) 2.862,1 1.292,4 1.166,0

Aantal aandelen (in duizenden) 13,069 13,067 13,064

2019 2018 2017 2016 2015

Planet (1)

Ecologische voetafdruk Barco activiteiten (tCO2/mio € omzet) (2) TBD 2020 67,9 70,6 73,1 80,5

Ecologische voetafdruk Barco producten (tCO2/mio € omzet) (3) TBD 2020 480,9 666,3 731,3 727,1

CDP score (4) TBD 2020 B B C B

People

Medewerkers op 31 december 3.636 3.664 3.687 3.619 3.457

Diversiteit: gendergelijkheid (% vrouwen) 28,4% 28,1% 28,4% 28,2% 28%

Gem. aantal uren opleiding & ontwikkeling / medewerker 13,2 16,9 17,2 20,7 19,5

Communities

Klantenloyaliteitsindex 83

% Key & core leveranciers compliant met RBA gedragscode 98% key & core 95% key & core 100% core 100% core 100% core

Gemeenschapsinvestering (financiële steun aan gemeenschapsprojecten) in € 163.400 102.000 125.000

% werknemers die opleiding kregen rond Barco’s ethische gedragscode 99% 94% 92% 92% NA

(1) Rapporteringsperiode voor broeikasgasemissies in dit rapport is 2017.

(2) Scope 1,2,3-emissies (uitgez. eindgebruikersemissies)

(3) Scope 3-emissies (eindgebruikersemissies)

(4) CDP, milieurapportering, zie www.cdp.net

Extra-financiële hoogtepunten

A/13Barco jaarverslag 2019Kerncijfers

Januari 2019 Februari 2019 Maart 2019

Highlights 2019

 Kick-off van Barco’s emerging

leadership program

 ClickShare krijgt ISO 27001-

certificatie voor zijn security-

processen

 Oxford University Hospitals

(OUH) test de Synergi™-klinische

collaboratietechnologie

 Opening van de healthcare hub

in Suzhou, China

 Eerste pilootprojecten met

Demetra en weConnect

 Barco maakt zijn comeback

in de Belgische aandelenindex

(Bel-20)

 Jaarresultaten 2018: groei met solide stijging van de marges

A/14 Barco jaarverslag 2019

April 2019 Mei 2019 Juni 2019

Innovatie met impact Focus op performantie Outcomes Duurzaamheid

 Belangrijke deal met Cineworld

(1000+ cinemaprojectoren)

(Cinionic)

 Lancering van Series 4-projector-

platform voor lasercinema

 Nieuw samenwerkingsakkoord

met IMAX

 Samenwerking wordt	

makkelijker met de nieuwe

ClickShare App

 Partnership met caresyntax® om

ons OR-platform te versterken

 Update duurzaamheid: op schema om onze CO
2
-doelstellingen

voor 2020 te halen

 Succesvolle Capital Markets Day

2019, met als thema ‘shaping our

future’

 Opening van The Mall & Gate:

ons warehouse voor de toekomst

A/15Barco jaarverslag 2019Kerncijfers

Juli 2019 Augustus 2019 September 2019

Highlights 2019

 Frost and Sullivan Best Practices

Award for Technology Leadership

in Medical Displays

 ISO 14001-certificatie voor

Barco Campus in België

 FL/FS40 simulatieprojector:

Honorable Mention voor Out-

standing Innovative Product 2019

bij de MS&T awards

 Samenwerking met Unilumin-

team om de toekomst van led

vorm te geven

 Lancering van ons

‘Standards@Work’-compliance-

programma

 ‘Prime’ status in ISS-oekom’s

duurzaamheidsrating

 Introductie van Barco’s

ECO-label en lancering van eerste

producten met ECO-label

 Enterprise-divisie begint met

continue opvolging van de

customer journey experience

ENERGY-
EFFICIENCY

A

MATERIAL
USE

A

B

END-OF-LIFE
OPTIMIZATION

PACKAGING
& LOGISTICS

A

A++

A+

A

B

C

D

 Financiële update 1H19: gezonde groei en voortdurende winstverbetering

A/16 Barco jaarverslag 2019

Oktober 2019 November 2019 December 2019

 Deal met Cinemark: exclusieve

overeenkomst voor laser wereld-

wijd (Cinionic)

 Lancering van Coronis 4MP en

6MP diagnostische displays

 Partnership met Culturespaces

om de museumervaring te

veranderen

 Targets voor CO
2
-voetafdruk

vastgelegd voor 2023

 Kwartaalupdate van ClickShare

firmware: nog meer security

 Lancering van de UDM-

projector voor de Venues &

Hospitality-markt

 Milestone: meer dan 700 k

vergaderzalen uitgerust met

ClickShare

 Introductie van 5 bouwstenen

van de Barco-cultuur, ter onder-

steuning van de Barco-strategie

 Ecovadis Gold rating voor

duurzaamheid

 99% van de medewerkers kregen ‘Standards@Work’-opleiding

 Operatiekamers vormgeven met

de nieuwe 4K chirurgische displays

en het Nexxis-integratieplatform

Innovatie met impact Focus op performantie Outcomes Duurzaamheid

A/17Barco jaarverslag 2019Kerncijfers

Company profile
Page A/14

Our technology
Page A/16

Our company

De UDX-4K32-projectoren

zorgden voor verbazingwekkend

veel licht. Zo kwamen de nieuwe

structuur en de animaties elke

avond uitstekend tot hun recht –

tot groot plezier van de 50.000

toeschouwers.

Dickie Burrow
Director, CPL

©
 Lu

ko
n

ic
 P

h
o

to
g

rap
h

y

A/18 Barco jaarverslag 2019

Bedrijfsprofiel
Pagina A/20

Onze technologie
Pagina A/22

Ons
bedrijf

[over de visual]

EEN OPVOLGER VOOR
ARCADIA’S BEROEMDE SPIN
Glastonbury Festival

Verenigd Koninkrijk

A/19Barco jaarverslag 2019Ons bedrijf

Omzet per divisie

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

•	 Italë

•	 Nederland

•	 Noorwegen

•	 Polen

•	 Rusland

•	 Saudi-Arabië

•	 Spanje

•	 Zweden

•	 Turkije

•	 Verenigde Arabische

Emiraten

•	 Verenigd Koninkrijk

Sites

R&D- en/of productievestigingen

Geografische aanwezigheid

2019

Entertainment 42%

Enterprise 33%

Healthcare 25%

2019

Amerika 39%

EMEA** 37%

Asia-Pacific 24%

Geografische opsplitsing van de omzet

Bedrijfsprofiel
Barco ontwikkelt technologie die wereldwijd ‘bright outcomes’ of ‘briljante resultaten’ levert.

We bieden zoveel meer dan beeld alleen: door onze visuele, audio- en samenwerkingsoplossingen

kunnen onze klanten vlot samenwerken, 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 themed-entertainment).

A/20 Barco jaarverslag 2019

Medewerkers

Geslacht 72% man

28% vrouw

Geografische opsplitsing

12,8% Amerika

28,5% Asia-Pacific

49,8% EMEA**

8,9% Groter China

Aantal medewerkers 3.4572015

3.6192016

3.687

3.664

3.636

2017

2018

2019

Gerapporteerd in hoofden, exclusief tijdelijke werkkrachten
(Database Corporate Associates op 31/12/2019)

**EMEA: Europa, Midden-Oosten & Afrika

1% Klantenprojecten

7,4% Dienstverlening

4,2% Marketing

35,7% Productie & logistiek

1,8% Procurement

1,4% Kwaliteit, supply chain & support

26,0% Research & development

16,0% Sales

6,8% Administratie Per functionele groep

A/21Barco jaarverslag 2019Ons bedrijf

Onze technologie

Geavanceerde display- en projectietechnologie

Display- en projectietechnologie staat al decennialang

centraal in de visualisatieoplossingen van Barco. Onder die

technologie vallen optics, elektronica, technieken voor signal

processing, productie en kalibratie van projectiesystemen

en technologie voor direct view display, inclusief lcd en led.

Deze geavanceerde technologie wordt gebruikt in een brede

waaier toepassingen voor veeleisende markten – van cine-

maprojectoren en high-res medische displays tot videowalls

voor visualisatie op grote schermen.

Image processing & insights

Professionele visualisatie vereist zowel klassieke beeldver-

werkingsalgoritmes als een AI-gedreven aanpak. De ‘image

processing & insights’-technologie van Barco omvat tech-

nologie voor het opnemen, verwerken, compresseren en

versturen van beelden en video, maar ook voor complexe

rendering en het verregaand begrijpen en verbeteren van

video. Om die technologie te kunnen aanbieden, is niet

alleen moderne, heterogene hardware maar ook meer en

meer hoogperformante software nodig. Door beide te com-

bineren, zorgen we voor uitstekende besluitvorming, een

optimale interactie tussen mens en machines, inspirerende

ervaringen en efficiënte workflows.

Innovatie en flexibiliteit zijn belangrijker dan ooit in de huidige snel veranderende, digitale

wereld. Voortbouwend op decennia ervaring en expertise met beeldvorming en visualisatie

blijft Barco bouwen aan een goed gefinancierd en risico-evenwichtig innovatieportfolio dat

ons in staat stelt om te anticiperen op toekomstige disruptoren. Ons portfolio omvat baan-

brekende producten, gebaseerd op een combinatie van geavanceerde technologie en de

bestaande, bewezen Barco-technologie. Dankzij een goed georganiseerde, gedisciplineerde

aanpak van innovatie slagen we erin onze ideeën te vertalen naar commerciële realiteit, met

een sterk omzetpotentieel en ‘bright outcomes’ voor onze klanten. Barco blijft zijn toonaan-

gevende hardwareoplossingen aanvullen met software en diensten. Daarom hebben we ons

technologieaanbod in 2019 herbekeken. We werken nu rond vier kerndomeinen die de basis

vormen voor innovatie met impact – vandaag en in de toekomst.

Onze ‘toolbox’ van technologieën bestaat uit een breed scala aan bouwstenen:

van display- en projectietechnologie tot recentere technologie zoals computational optics en

machine-intelligentie. Technologie is voor Barco echter maar een middel – een ‘enabler’ om

onze klanten end-to-end-oplossingen aan te bieden die resultaten opleveren.

Gerwin Damberg
Barco CTO

A/22 Barco jaarverslag 2019

Connectiviteit en data-analytics

De visualisatieoplossingen van Barco omvatten ook connec-

tiviteitstechnologie die zorgt voor het real-time monitoren

van toestellen en voor het (lokaal of remote) streamen van

audio- en videodata. De connectiviteitsoplossingen zijn altijd

geoptimaliseerd voor de professionele platformen waarin ze

gebruikt worden – van oplossingen voor entertainment, voor

radiologen en voor chirurgen tot oplossingen om content te

delen in organisaties. Barco helpt zijn klanten trouwens ook

meer en meer om de data die ze uitwisselen of visualise-

ren ook te begrijpen. Zo leveren we betrouwbare, inzichten

die tot actie aanzetten en productiviteit, samenwerking en

engagement stimuleren.

Computational optics

Computational optics maakt gebruik van krachtige computing-

technieken die de eigenschappen van licht inzetten om

visualisatie- en beeldvormingsoplossingen te leveren die

traditionele optische systemen alleen niet kunnen leveren.

Voorbeelden hiervan zijn Demetra, Barco's multispectrale

platform voor dermatologen en de high dynamic range (HDR)

light steering-technologie. Die laatste maakt gebruik van

real-time programmeerbare lasers en lenzen om licht om te

vormen tot glasheldere beelden met groot contrast.

Geavanceerde display-
en projectietechnologie

Computational

optics

Connectiviteit en

data-analytics

Image processing

& insights

A/23Barco jaarverslag 2019Ons bedrijf

We wilden de recentste RGB-

laserprojectortechnologie

en dus kozen we voor

Barco. We wisten dat zij de

betrouwbaarste oplossing

zouden leveren.

Thomas Gellermann
Head of Special Projects bij Kraftwerk

A/24 Barco jaarverslag 2019

Entertainment
Pagina A/26

Enterprise
Pagina A/32

Healthcare
Pagina A/36

Onze
activiteiten

[over deze visual]

3D HYBRID DOME THEATER:
700M2 IMMERSIEVE
ERVARING

Experimenta ScienceCenter

Heilbronn, Duitsland

A/25Barco jaarverslag 2019Onze activiteiten

Entertainment 42%

Cinema 58%

Venues & hospitality 42%

Entertainment
Creating moments,
enriching lives

Of het nu in een bioscoopzaal, een concertgebouw, een museum of

een attractiepark is, op een muziekfestival, in een winkelcentrum of in de

reclamewereld, 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.

Entertainment-divisie

omzet*
2

0
19

2
0

18

2
0

17
4

8
2

,5

4
0

8
,1**

4
4

7,6

4
5

5
,1

9,5%

31,5%

EBITDA-marge

Brutowinstmarge

* cijfers 2017 en 2018, excl. CFG

** gerapporteerd 447,6 en pro forma 408,1

A/26 Barco jaarverslag 2019

We blijven de show stelen:
solide groei voor cinema en venues
en hospitality

2019 was het eerste volledige jaar waarin Cinionic verant-

woordelijk was voor alle sales, marketing en diensten rond

cinema. Hoe kijkt Nicolas Vanden Abeele, general manager

van de divisie, terug op deze ambitieuze stap? En slaagde

zijn team erin om verder te groeien in het segment Venues

& hospitality?

Loste Cinionic de verwachtingen in in 2019?

Absoluut. De vervangingsgolf in cinema kwam in 2019 hele-

maal op gang en Cinonic sloot een aantal mooie deals, zoals

die met Cinemark. Bovendien lanceerden we ons Series 4-

laserprojectorplatform. Dat is echt het neusje van de zalm

– beter vind je niet op de markt. Door onze uitzonderlijk

brede portfolio van laserprojectoren uit te breiden met de

Series 4 zetten wij absoluut de toon op het vlak van laser.

In 2019 hebben we onze nummer 1-positie in cinema dus

zeker versterkt.

Cinionic is ambitieus en kondigde nieuwe

businessmodellen aan. Zijn die er ondertussen?

Cinionic wil een strategische partner zijn van alle grote

spelers in de cinemawereld. De Cinema Giant Screen

(CGS)-propositie, bijvoorbeeld, beantwoordt perfect aan

de trend van premiumisering in cinema. Deze premium-

oplossingen en ook het retrofitconcept zijn ondertussen

gelanceerd maar dat betekent niet dat het werk afgerond is.

Om ons marktaandeel verder op te drijven moeten we onze

oplossingen met toegevoegde waarde sneller introduceren

en het aanbod uitbreiden met oplossingen en diensten rond

connectiviteit, analytics, enz. We hebben veel plannen op

dat vlak voor de volgende 24 maanden.

EEN INTERVIEW MET NICOLAS VANDEN ABEELE

©
 Lu

ko
n

ic
 P

h
o

to
g

rap
h

y

A/27Barco jaarverslag 2019

Na jaren van explosieve groei geraakte de Chinese

cinemamarkt in 2018 verzadigd. Zette die trend zich

voort in 2019?

De markt is in transitie en dat leidt tot meer concurrentie

en lagere marges. We hebben ons marktaandeel van 50%

behouden maar het wordt niet makkelijk om dat te blijven

doen. We zullen hard moeten werken en ons aanbod diver-

sifiëren. De rest van de entertainmentmarkt in China doet

het gelukkig wel zeer goed. Meer en meer Chinezen werken

zich op tot de middenklasse en de overheid investeert fors

in entertainment. Dat doet de vraag naar onze oplossingen

groeien. China is bijvoorbeeld wild van projection mapping.

Dankzij onze ‘In China for China’-strategie kunnen we die

opportuniteiten alsmaar beter benutten.

Hoe evolueert het Venues & hospitality-segment buiten

China?

We blijven het goed doen, dankzij de combinatie van onze

projectoren en beeldverwerkingstechnologie. In het seg-

ment events zijn we nog steeds de absolute marktleider en

in ProAv zien we mooie resultaten dankzij onze strategie

om te focussen op een aantal kernmarkten. De UDX-laser-

projectoren blijven de show stelen. Daarom hebben we de

familie in 2019 uitgebreid met een kleiner broertje, de lichtere

UDM. Trouwens, we mogen ook ons F40-simulatieplatform

niet vergeten. Dat zorgde voor een robuuste groei van onze

simulatie-activiteiten.

Vorig jaar had u het over meer focus op led-technologie.

Is daar vooruitgang geboekt

Het partnership met Unilumin bewijst dat we de kaart van

led willen trekken. Van musea, broadcasting en tv-studio’s,

lobby’s, vergaderzalen, experience centers en controle-

kamers tot cinema: de mogelijkheden van led zijn enorm. In

de bioscoop, bijvoorbeeld, kan led voor nieuwe ervaringen

zorgen. Als technologiebedrijf moeten we blijven investe-

ren in nieuwe technologie om buitengewone ervaringen

mogelijk te maken. En daar helpt led bij. Ook light steering-

technologie blijft trouwens op onze agenda staan.

Hoe ziet u de Entertainment-divisie binnen vijf jaar?

Groei is nu echt onze focus. Om onze voorsprong te be-

houden, wil ik blijven investeren in nieuwe beeldvormings-

oplossingen en in nieuwe diensten, zoals services rond

workflow en connectiviteit die onze

klanten nieuwe inzichten geven om

hun zalen of hun events beter te

beheren. Uiteraard mogen we daar-

bij onze focus op performantie niet

verliezen. De besparingen die we

maken door efficiënter te werken,

kunnen we herinvesteren in innova-

tie. Zodat we blijven groeien.

EEN INTERVIEW MET NICOLAS VANDEN ABEELE

Dankzij onze buitengewoon

brede portfolio van

laserprojectoren – waaronder

de top Series 4 – zet Barco echt

de toon op het vlak van laser!

Nicolas Vanden Abeele
General Manager

Entertainment

A/28 Barco jaarverslag 2019

Juni 2019

Nieuwkomers voor

screen management

Juni 2019

Nieuwe compacte,

lichte UDM-laser-

projector

September 2019

Strategisch partnership

met Unilumin, expert in

led-technologie

April 2019

Lancering van 4K laser-

cinemaprojectoren

“We think with the customer”

is de favoriete cultuurbouwsteen van Nicolas:

"Succesvolle bedrijven zijn meer dan leverancier. Ze zijn

een partner voor hun klanten. Door naar onze klanten te

luisteren en samen met hen oplossingen te ontwikkelen,

leveren we oplossingen en diensten die ze echt nodig heb-

ben. Het Series 4-platform is daar een mooi voorbeeld van.

Het is gebruiksvriendelijk, compact, modulair en duurzaam

– omdat we weten dat bioscoopuitbaters en operatoren daar

belang aan hechten."

Ecodesign in Entertainment

Barco Series 4

Onze Barco Series 4-projectoren kregen een A-ecoscore

vanwege hun modulair design, hun energiezuinigheid, de

lichtere verpakking en de mogelijkheden voor recyclage.

Lees meer op pagina B/34

A/29Barco jaarverslag 2019Onze activiteiten

De vele nieuwe deals die we in 2019 sloten, bewijzen dat

de cinemawereld ons vertrouwt. En vertrouwen is extreem

belangrijk voor de adoptie van nieuwe technologie zoals

laserprojectie.

We kunnen niet meer ontkennen dat de bioscoopsector

verandert?

Dit is duidelijk een nieuw tijdperk voor cinema – en net daarom

hebben we Cinionic opgestart. Mensen consumeren steeds

meer entertainment en visuele data en bioscopen kunnen

daar voordeel uit halen. Maar bioscoopeigenaars, vooral in

mature markten, blijven zichzelf heruitvinden. Om mensen

naar hun zalen te lokken, moeten ze entertainmenthubs

worden. Daarom is premiumisering zo’n

belangrijke trend: cinema-eigenaars

zoeken naar nieuwe manieren om pre-

miumervaringen aan te bieden die

niemand anders aanbiedt. Cinionic kan

hen daarbij helpen: laserprojectie zorgt

voor ultraheldere beelden en verzekert

een buitengewone visuele ervaring. We

werken ook hard aan CGS (Cinionic Giant

Screen) – onze premium large format-op-

lossing voor grote schermen.

CINIONIC

2019: het jaar waarin laserprojectie
de nieuwe norm werd voor bioscopen wereldwijd

De cinemawereld vertrouwt

Cinionic – dankzij onze

jarenlange ervaring en

diepgaande expertise.

Wim Buyens
CEO Cinionic

“De cinemawereld heeft het verschil tussen Barco en Cinionic ondertussen begrepen.

En 2019 was een fantastisch jaar voor allebei”, schrijft het online filmmagazine Celluloid

Junkie. Wij vroegen CEO Wim Buyens of 2019 of dat klopt.

Hoe kijkt u terug op 2019, het eerste volledige jaar van

Cinionic?

2019 was een mijlpaal voor Cinionic. Bioscoopuitbaters

begonnen hun bestaande lampprojectoren te vervangen

door nieuwe oplossingen, vooral lasertechnologie. En

lasertechnologie, dat is gewoon Cinionic: wij zijn ‘the laser

company’. Doordat we de technologie door en door ken-

nen en een brede portfolio van lasercinemaprojectoren

hebben, staan wij in poleposition om op die transformatie

in te spelen. In 2019 hebben we ons portfolio trouwens aan-

zienlijk versterkt met de Series 4-laserprojectoren. Dit nieuwe,

vooruitstrevende platform toont duidelijk aan dat Cinionic

alles afweet van laser – en van de cinemabusiness.

A/30 Barco jaarverslag 2019

* Cinionic is Barco's strategische joint venture met China Film Co. Ltd, Appotronics en CITICPE voor de wereldwijde cinemamarkt met uitzondering

van het Chinese vasteland.

Maar Cinionic levert meer dan technologie?

Absoluut! Eerst en vooral: lasertechnologie an sich is meer

dan technologie. Het biedt ontzettend veel voordelen voor

de toekomst van de cinema. De beelden zijn superhelder

– dankzij de buitengewone visuele standaard van laser –

en laser verbetert de efficiëntie, omdat laserprojectoren op

afstand kunnen beheerd worden, gedurende hun volledige

levenscyclus. Daarnaast zijn laserprojectoren ook duurzaam,

omdat ze zo weinig energie verbruiken. Bij Cinionic bieden

we trouwens totaaloplossingen: meer dan laserprojectoren

leveren we ook oplossingen en diensten die wowerva-

ringen mogelijk maken en gemoedsrust bieden, met een

uitstekende cost of ownership. Onze flexibele financierings-

oplossingen, zoals pay-as-you-go, en ons Laser as a Service

retroaanbod zijn daar mooie voorbeelden van.

Met andere woorden, de toekomst ziet er goed uit voor

Cinionic?

Cinionic hecht veel belang aan customer intimacy: door nauw

samen te werken met de klanten begrijpen we de noden van

de cinemamarkt en kunnen we daar snel op inspelen. Meer

dan een leverancier, willen we een vertrouwenspartner zijn

die meedenkt met zijn klanten. Onze langetermijnrelatie met

Cinemark, een van de grootste cinemaspelers ter wereld,

illustreert ons commitment tegenover onze klanten. Eind

2019 ondertekenden we een samenwerkingsovereenkomst

voor 10 jaar, wereldwijd. Onze samenwerking is gestoeld op

gezamenlijk vertrouwen en begrip en een gedeelde drive om

de cinema-ervaring wereldwijd te verbeteren. 2019 heeft

aangetoond dat de markt ons engagement en onze aanpak

echt apprecieert. En dit is nog maar het begin.

We zijn ontzettend blij dat we ons decennialang partnership met Cinionic

verder kunnen zetten. Cinionic is een gewaardeerde vertrouwenspartner geworden.

We kozen hun lasertechnologie voor de visuele kwaliteit, de total cost of

ownership en het onderhoud op lange termijn.

Damian Wardle, EVP Technology Operations & Presentation, Cinemark

A/31Barco jaarverslag 2019Onze activiteiten

Enterprise 33%

Corporate 58%

Control rooms 42%

Enterprise
Engaging you to unleash
the power of shared knowledge

Elke Barco Enterprise-oplossing is ontwikkeld om mensen beter te

laten samenwerken, door hen interactieve ervaringen aan te bieden.

Van boardrooms en werkplekken tot klaslokalen: al onze oplossingen

helpen mensen om de kracht van gedeelde kennis te ontketenen;

wat leidt tot slimmere ideeën en uiteindelijk ook betere resultaten.

Enterprise-divisie

Omzet
2

0
19

2
0

18

2
0

17
3

0
8

,2

3
3

5
,9

3
5

8
,7

20.6%

51.1%

EBITDA-marge

Brutowinstmarge

A/32 Barco jaarverslag 2019

We slagen er steeds beter in om
mensen vlot te doen samenwerken.
Dat was de rode draad in 2019

ClickShare is al jaren de ster van Barco’s Enterprise-divisie.

"Investeerders en analisten vragen me allemaal of ClickShare

niet een eenmalig succes is. Wel, we hebben in 2019 opnieuw

hard gewerkt om ervoor te zorgen dat de ClickShare-ster

blijft schitteren", lacht George Stromeyer, general manager

van de Enterprise-divisie. Toch was ClickShare niet het enige

succesverhaal in 2019.

Wat was voor u het hoogtepunt van 2019?

Ons groeiende vermogen om de samenwerking te verbeteren

in verschillende ruimtes: van meeting rooms, directiekamers

en leslokalen tot control rooms. Dat vermogen heeft een

enorm marktpotentieel. Door de samenwerking te bevor-

deren, helpen we organisaties bij een van hun grootste

uitdagingen: productiever werken.

Wat is jullie geheim?

We hebben fors geïnvesteerd om de gebruikerservaring beter

te begrijpen. Nu we echt weten wat de struikelblokken voor

samenwerking zijn, kunnen we die wegwerken. De gebruikers-

ervaring gedurende de hele customer journey is onze core

business geworden.

Even concreter over de business: is ClickShare nog

steeds de motor van de meetingexperience business?

Laat me eerst even meegeven dat we besloten hebben om

de business te herdefiniëren en uit te breiden naar lobby’s,

experience centers, enz. Daarom noemen we de ‘meeting

experience’ nu de ‘workplace experience’. Maar inderdaad,

ClickShare bleef het goed doen dankzij een paar knappe

nieuwe extra’s, zoals de ClickShare App. Een aantal Fortune

500-bedrijven hebben ClickShare nu geïntroduceerd in al

EEN INTERVIEW MET GEORGE STROMEYER

A/33Barco jaarverslag 2019

waarde aan. Net zoals elke Barco-divisie breiden we ons

portfolio uit door hardware te combineren met mediama-

nagement en connectiviteit. Geleidelijk voegen we daar ook

workflow-oplossingen en analytics aan toe. Al onze nieuwe

producten bevatten bijvoorbeeld connectiviteit. Het nieuwe

XMS managementplatform maakt gebruik van de cloud en

analytics.

Zo komen we bij het segment Control Rooms, dat het

moeilijk had in het verleden. Hoe was 2019?

2019 was het jaar waarin we weer licht groeiden, dankzij

een sterke focus op performantie en oplossingen zoals

UniSee. Ook onze triple-play displaystrategie droeg bij tot ons

succes: door onze bestaande rear-projection-oplossingen

te combineren met lcd (UniSee) en nu ook led, hebben we

oplossingen voor alle marktsegmenten.

En hoe verging het het segment learning experience?

Die business is nog steeds klein, maar we wonnen een aantal

grote nieuwe deals met businessscholen zoals IESE. Er zijn 43

miljoen klaslokalen wereldwijd en 14.000 businessscholen.

Het marktpotentieel is dus enorm.

Hoe wil u groei te stimuleren in

2020?

Groei zal inderdaad een focus zijn

voor 2020: we moeten al wat we

hebben optimaal inzetten en scha-

len. Zo zorgen we voor een leane,

winstgevende groei.

hun vestigingen, wereldwijd. Ze gebruiken daarbij ons XMS

eXperience Management Platform en meer en meer ook

andere oplossingen, zoals UniSee en Overture.

Ieder verhaal is eindig. Hoe ziet u de toekomst van

ClickShare?

Die vraag stelt iedereen me: “wanneer is het uit met de pret?”

Een marktstudie toonde aan dat ClickShare nog heel veel

potentieel heeft, in veel regio’s. Zelfs in Europa. 1/3 van de

bedrijven in de UK werkt bijvoorbeeld met ClickShare maar in

Italië zijn we nog relatief onbekend. Bovendien zijn we goed

voorbereid: om te voorkomen dat ClickShare een ‘one-trick-

poney’ wordt, lanceerden we recent ClickShare Conference.

De Conference-oplossing integreert de functionaliteit van de

camera en audio in een ruimte, volledig draadloos. Zo maakt

ClickShare Conference naadloze, remote videoconferencing

mogelijk, onafhankelijk van het device.

ClickShare Conference bewijst nog maar eens

dat u verder kijkt dan hardware?

Absoluut. We hebben onze softwareskills in 2019 aanzienlijk

aangescherpt en boden meer diensten met toegevoegde

EEN INTERVIEW WITH GEORGE STROMEYER

Door de samenwerking te verbeteren,

helpen we organisaties bij een van

hun grootste uitdagingen:

de productiviteit opdrijven.

George Stromeyer
General Manager Enterprise

A/34 Barco jaarverslag 2019

Mei 2019

Introductie van de

XT-serie led-tegels

voor 24/7 bedrijfs-

kritische operaties

September 2019

Lancering van het

XMS eXperience

Management Platform

om ClickShare en

wePresent units op

afstand te beheren

Oktober 2019

University of Northamp-

ton wint AV Award voor

Onderwijsproject van

het Jaar

Februari 2019

ClickShare krijgt ISO

27001-certificering

voor zijn beveiligings-

processen

“We think with the customer”

is Georges favoriete culturele bouwsteen:

"Onze divisie heeft de missie om organisaties te helpen

samenwerken. Om daarin te slagen, moeten we perfect

begrijpen wat onze klanten willen en hoe ze dat willen. In

2018 en 2019 hebben we een grote oefening gedaan rond

de customer journey, waardoor we nu in staat zijn om in elke

stap te denken zoals onze klanten. In 2019 hebben we daar

al de vruchten van geplukt. Voor mij is verregaande klant-

gerichtheid simpelweg de sleutel tot goed zakendoen.”

Ecodesign in Enterprise

ClickShare Conference

Het ClickShare Conference-platform kreeg een A+ ecoscore

voor zijn lagere gewicht, verbeterde energie-efficiëntie,

bewust materiaalgebruik en goede recycleerbaarheid.

Lees meer op pagina B/35

A/35Barco jaarverslag 2019Onze activiteiten

Healthcare 25%

Chirurgie 27%

Diagnostic imaging 73%

Healthcare
Enabling better
health outcomes

Wij verbinden gezondheidswerkers bijna overal waar ze met patiënten

in contact komen: op de dienst beeldvorming en radiologie, tijdens

consultaties bij specialisten en in het operatiekwartier. Door ervoor te

zorgen dat medische dienstverleners volledige en buitengewoon

accurate beelden zien, maken we beter gefundeerde beslissingen

mogelijk, waar en wanneer die het hardst nodig zijn.

13,3%

38,3%

Healthcare-divisie

Omzet
2

0
19

2
0

18

2
0

17
2

4
3

,2

2
4

5
,0

2
6

8
,8

EBITDA-marge

Brutowinstmarge

A/36 Barco jaarverslag 2019

Onze inspanningen om steeds vaker
hardware, software en diensten te
combineren, zijn beloond

Een nieuwe hub in China, een enthousiast onthaalde update

van Nexxis, aanhoudend succes voor diagnostiek en veelbe-

lovende nieuwe oplossingen – waaronder boeiende nieuwe

technologie – op de agenda: 2019 zag er bij aanvang roos-

kleurig uit voor Barco's Healthcare-afdeling. Hebben ze de

verwachtingen kunnen inlossen? We vroegen het aan gene-

ral manager Filip Pintelon.

De gezondheidszorg in China is booming. Hebben jullie

van dat momentum geprofiteerd?

Absoluut. China is ondertussen onze snelst groeiende markt:

we zetten er een double-digit groei neer. Daar zit uiteraard

de dynamiek in de markt zelf voor iets tussen. Maar we zou-

den onze groeicijfers niet hebben gehaald zonder robuuste

investeringen in de nieuwe R&D- en productiehub en in ons

team daar.

Groeit elk segment in China – van diagnostiek tot

chirurgie?

De focus ligt nog steeds op diagnostiek, maar we verwach-

ten wel dat de vraag naar onze chirurgische oplossingen

vanaf 2020 zal aantrekken. In onze meer traditionele mark-

ten neemt de vraag naar oplossingen voor operatiekamers

(OK) alleszins duidelijk toe. De digitale OK is ondertussen de

nieuwe norm. Dat maakt dat onze jarenlange investeringen

in Nexxis nu echt lonen. Ziekenhuizen zien Barco als de

referentie als het gaat om oplossingen voor de digitale OK.

EEN INTERVIEW MET FILIP PINTELON

A/37Barco jaarverslag 2019

Wat verwacht u van de strategische samenwerking

met caresyntax®?

caresyntax® is een expert in software voor chirurgische auto-

matisering, analytics en AI. Door onze krachten te bundelen,

kunnen we onze line-up van oplossingen voor OK’s naar een

nieuw niveau tillen – met meer aandacht voor connectiviteit,

workflow en analyse. We hebben veel nieuwe ontwikkelin-

gen in gedachten voor 2020, vooral gericht op het verder

verbeteren van samenwerking en kennisdeling.

Blijven productiviteit en samenwerking aandachtspunten

in de gezondheidszorg?

Meer dan ooit. Ziekenhuizen willen de complexiteit van hun

processen en de werkdruk van hun teams verminderen. Barco

helpt hen daarbij, niet enkel met high-end displays, maar ook

door de diensten en software die we rond onze hardware

ontwikkelen. We blijven natuurlijk een marktleider in diag-

nostische beeldvorming – we zijn er zelfs in geslaagd om

die positie in 2019 opnieuw te verstevigen. We merken dat er

vooral interesse is in oplossingen met toegevoegde waarde

zoals Uniti®. Daarom omvatten onze vernieuwde Coronis 4MP

en 6MP diagnostische displaysystemen nu productiviteits-

tools, net als Uniti®. Meer nog, we hebben MediCal QAWeb

vervangen door QAWeb Enterprise, dat het nog makkelijker

maakt om de kwaliteit en compliance van medische displays

te beheren, tot ver buiten de ziekenhuismuren.

Deden de incubator-initiatieven het goed in 2019?

Oxford University Hospitals gebruikt ondertussen Synergi™,

onze cloudgebaseerde technologie om de samenwerking

tijdens multidisciplinaire oncologiemeetings te stimuleren. We

hopen de software op grotere schaal te lanceren in 2020. En

onze Demetra-huidscanner werd goed onthaald in België en

Duitsland: zowel early adopters als experts zijn enthousiast.

Momenteel werken we nog aan de go-marketstrategie voor

Demetra. Nu artificiële intelligentie (AI) duidelijk aan een

opmars bezig is in healthcare, wil ik de AI-capaciteiten van

Demetra verder versterken.

U had het in 2018 al over AI en zelfs robotica.

Was er vooruitgang op dit gebied in 2019?

Robotica is een nieuwe opportuniteit voor onze custom

business, die medtech-bedrijven oplossingen op maat

aanbiedt. In 2019 hebben we een eerste succesvol

proefproject met robotica uitge-

voerd, maar het is nog te vroeg om

daar meer over te zeggen. We weten

wel dat AI, machine-learning en

robotica absoluut de toekomst zijn.

Robotica evolueert vandaag razend-

snel. Door in die evolutie mee te

gaan, blijven we ook zelf innoveren.

En naarmate we meer co-creëren

met andere spelers merk ik dat we

alsmaar dichter komen bij onze mis-

sie om aan zoveel mogelijk mensen

de best mogelijke gezondheidszor-

gen aan te bieden.

Ziekenhuizen willen de complexiteit

van hun processen en de workload

van hun teams verminderen. Barco

helpt hen daarbij, niet enkel met

hoogwaardige displays maar door ook

diensten en software aan te bieden

rond die hardware.”

Filip Pintelon
General Manager Healthcare

EEN INTERVIEW MET FILIP PINTELON

A/38 Barco jaarverslag 2019

Maart 2019

Opening van onze

nieuwe healthcare-hub

in Suzhou, China

November 2019

Lancering van nieuwe

Coronis Fusion 4MP en

6MP displaysystemen

December 2019

Lancering van nieuwe

QAWeb Enterprise

Februari 2019

Presentatie van

Synergi™, met Oxford

University Hospitals

“We own our results.”

is Filips favoriete cultuurbouwsteen:

"We hebben de laatste jaren fors geïnvesteerd in nieuwe

oplossingen. Nu moeten ervoor zorgen dat deze investerin-

gen weerspiegeld worden in onze resultaten. Om ons doel

te bereiken, moeten we allemaal ownership nemen over ons

werk, door bv. problemen onmiddellijk op te lossen, ervoor

te zorgen dat de klant tevreden is, enz.”

Ecodesign in Healthcare

Coronis Fusion 4/P/6MP

De vernieuwde Coronis Fusion 4MP/6MP diagnosedisplay-

systemen zijn Barco's eerste medische displaysystemen

met een A+ ecoscore. Ze verbruiken minder stroom, gebrui-

ken minder verpakkingsmateriaal en zijn gemakkelijker te

recycleren.

Lees het volledige verhaal op pagina B/33

A/39Barco jaarverslag 2019Onze activiteiten

Barco UniSee is quasi

naadloos en enorm

helder. Dat maakt het heel

makkelijk om de schermen

te lezen en ermee te

werken.

Changwan Sun
Overheidsmedewerker

bij de provincie Jeollanamdo

A/40 Barco jaarverslag 2019

[over deze visual]

BARCO UNISEE AT

DISASTER STATUS CONTROL

CENTER

Jeollanamdo, Zuid-Korea

Onze strategie naar het volgende
niveau tillen
Pagina A/42

Innoveren met impact
Pagina A/44

Focussen op performantie
Pagina A/46

Inzetten op resultaten
Pagina A/48

Kiezen voor duurzame impact
Pagina A/50

Onze
strategie

A/41Barco jaarverslag 2019Onze strategie

Onze strategie naar
het volgende niveau tillen

In 2017 introduceerden we een nieuwe strategie, om ons te begeleiden op

weg naar onze missie om ‘bright outcomes’ of ‘briljante resultaten’ te leveren.

De strategie, die is opgebouwd rond vier strategische pijlers, streeft ernaar om

onze businessopportuniteiten maximaal te benutten over drie tijdshorizons,

in drie ‘hoofdstukken’. In 2019 tilden we de Barco-strategie naar het volgende

niveau: hoofdstuk 2.

•	 Doelstelling: focus op

performantie en op het

vormgeven van de organisatie,

productportfolio en

marktstrategieën om een

gezonder, veerkrachtiger

platform te bouwen voor

toekomstige groei.

•	 Target: EBITDA van 8% in 2016

naar 12% in 2018, met een vlakke

toplijn.

•	 Doelstelling: focus op groei

door onze capaciteiten,

footprint, vaardigheden

en portfolio verder uit te

breiden terwijl we onze focus

op operationele efficiëntie

behouden.

•	 Target: efficiënte omzetgroei

(mid + single digit per jaar) en

EBITDA-marge tussen 14% en

17%.

•	 Doelstelling: focus op ‘enabling

bright outcomes’ door

hardware, software en services

te combineren via nieuwe

businessmodellen.

•	 Target: groei in recurrente

inkomsten en doorgedreven

groei in toplijn en winst.

Hoofdstuk 1:
2016 - 2018

Hoofdstuk 2:
2019 - 2022

Hoofdstuk 3:
2023 en verder

A/42 Barco jaarverslag 2019

1. Innoveren met impact
Innovatie bij Barco is meer dan innovatieve producten lanceren. We

willen innovatie met impact, i.e. innovatie die onze klanten toegevoegde

waarde biedt. Door onze innovatieplannen te analyseren – te bespreken

met klanten en risico’s weg te werken – willen we een solide rendement

op onze investeringen in innovatie.

2. Focussen op performantie
Barco is een leider en wil dat ook blijven, ook in tijden van verandering.

Daarom blijven we focussen op performantie: we werken hard om onze

efficiëntie en flexibiliteit te verhogen, we versterken onze commerciële

mogelijkheden, we herinvesteren de middelen die we besparen en we

denken na over de toegevoegde waarde van elke activiteit of handeling.

3. Inzetten op resultaten
We willen onze klanten resultaatgerichte oplossingen aanbieden in de

plaats van enkel producten. Dat vereist een andere manier van werken:

we moeten evolueren van een verkoper van technologische specs

naar een partner die meedenkt met de klant en resultaten levert door

hardware, software en services te bundelen.

4. Kiezen voor duurzame impact
Bij het uitvoeren van onze strategie willen we met respect werken voor

onze planeet, onze collega’s en de gemeenschappen waar we werken.

Jaar na jaar versterken we onze duurzaamheidsinspanningen in drie

domeinen: planeet, mensen en gemeenschappen.

Deze vijf culturele bouwstenen

A/43Barco jaarverslag 2019

Innovatie zit in het DNA van Barco. Dat maakt ons tot een technologieleider. Om die innovatie

te blijven aanwakkeren, investeren we fors in R&D, met een mooie balans tussen lange- en

kortetermijninitiatieven. Innoveren is echter meer dan nieuwe producten en diensten creëren.

Wij focussen op innovatie met impact, i.e. innovatie die onze klanten helpt om uitdagingen het

hoofd te bieden en die echt waarde toevoegt. Bovendien zijn we ook innovatief in de manier

waarop we werken en zakendoen. Door onze innovatieprocessen aan te scherpen, willen we

de return op onze investeringen in innovatie verhogen.

1. Innoveren met impact

Actiepunten Proofpoints in 2019

Blijven investeren in R&D

•	 Organisatie is meer gealigneerd en de globale structuur van software-

ontwikkeling werd versterkt, o.a. door uitbreiding van het softwareteam

in India.

•	 11% van onze omzet gaat naar R&D (in 2018 en 2019), met een balans

voor horizon 1, 2 en 3-projecten.

Innovatie bij Barco is

innovatie met impact

•	 Nieuwe UDM-projector beantwoordt aan de noden van de ProAv- en

eventsmarkt: buitengewone helderheid in een licht, compact design.

•	 De ClickShare App, die 250.000 keer werd gedownload, biedt gebruikers

de vrijheid om content te delen zoals zij dat willen.

•	 ClickShare Conference maakt videoconferencing makkelijk.

•	 Series 4-lasercinemaprojectoren helpen bioscopen om hun publiek een

gedifferentieerde ervaring aan te bieden.

•	 De nieuwe versies van Coronis Fusion 4MP en 6MP-displays vergroten het

vertrouwen van radiologen om de juiste diagnoses te stellen.

Innovatie is meer dan nieuwe

producten introduceren	

•	 Nieuwe businessmodellen: weConnect, Demetra en Synergi™ officieel

gelanceerd als SaaS-oplossingen. Cinionic investeert in businessmodellen

van de toekomst.

•	 Aangrenzende markten: weConnect, Demetra en Synergi™ richten zich

op nieuwe markten zoals onderwijs, dermatologie en oncologie.

De return op onze

investeringen in innovatie

verhogen door processen en

organisatie te verbeteren

•	 Gerwin Damberg startte als nieuwe CTO en we introduceerden een

nieuwe ‘central technology office’ structuur.

•	 Barco’s technologische bouwblokken zijn herschikt om Barco klaar te

stomen voor de volgende generatie visualisatieoplossingen.

A/44 Barco jaarverslag 2019

Demetra: huidkanker op een nieuwe
manier screenen

Onze Demetra-huidscanner is een schoolvoorbeeld van

innovatie met impact. Het platform combineert innova-

tieve hardware en software met intelligente AI-algoritmes

en wordt geleverd via een innovatief businessmodel: as a

service. “Demetra verandert de manier waarop we huid-

kanker screenen, de diagnose stellen en de evolutie opvol-

gen”, aldus prof. dr. Lieve Brochez, dermatologe aan het

Gentse Universitaire Ziekenhuis.

Gigantisch potentieel

Het team van professor Brochez was nauw betrokken bij de

ontwikkeling van Demetra. Zij gaven input rond de workflow

van dermatoscopie en rond de beeldkwaliteit, testten de

tool en hielpen bij het opbouwen van een beeldbank die

helpt bij de automatische classificatie van huidlaesies door

neurale netwerken. “De Barco-ingenieurs waardeerden onze

input en integreerden onze feedback in de oplossing. Het

resultaat is een waardevolle, innovatieve tool met ontzettend

veel potentieel. Naarmate meer en meer AI-functionaliteit

geïntegreerd zal worden, zal de screening verder verbete-

ren. Ik ben er trouwens van overtuigd dat we Demetra in de

toekomst vlot zullen kunnen inzetten in andere domeinen

van de dermatologie.”

Ik kijk uit naar de vele extra

functionaliteiten die AI in de toekomst

aan Demetra zal toevoegen.

Prof. Dr Lieve Brochez
Dermatologe UZ Gent

A/45Barco jaarverslag 2019Onze strategie

Barco werkte de voorbije jaren hard aan het verbeteren van zijn performantie en het vorm-

geven van de organisatie. We maakten keuzes om onze businessportfolio te stroomlijnen en

focusten op (kosten-)efficiëntie en operationele uitmuntendheid. Die aanpak wierp vruchten

af: de focus op performantie is ondertussen ingebed in de organisatie en we zijn een veer-

krachtiger bedrijf geworden. Sinds het begin van 2019 concentreren we ons meer en meer

op groei, zonder onze aandacht voor performantie te verliezen. Het aanscherpen van onze

commerciële uitmuntendheid is daarbij een aandachtspunt.

2. Focussen
op performantie

Actiepunten Proofpoints in 2019

Keuzes maken:

onze businessportfolio

stroomlijnen

•	 De businessportfolio is gestroomlijnd. Toch moeten we keuzes blijven

maken om de impact – waarde – van onze innovatie-inspanningen te

garanderen.

Focussen op R&D en op

operationele efficiëntie

•	 Dankzij versnelde value engineering-initiatieven binnen de hele groep

steeg de brutowinstmarge in 2018 en 2019 tegenover 2016.

•	 Het nieuwe automatische warehouse – the Mall – helpt om operatio-

nele kosten te drukken, terwijl het productiviteit in de hand werkt.

•	 Succesvolle uitvoering van het ‘fit to lead’-herstructureringsplan om de

operationele efficiëntie te verbeteren: op schema om indirecte kosten te

besparen.

Commerciële

uitmuntendheid nastreven

•	 Solide investeringen in R&D en sales in China om onze commerciële

voetafdruk daar te vergroten (vooral in events, ProAV en healthcare).

•	 Uitbreiding van het nieuwe partnerprogramma om onze commerciële

scope te versterken.

•	 Commercieel management uitgebreid in elke regio waar we actief zijn.

•	 Uitrol van nieuwe diensten, bv. break-fix scope en definitie, dashboard

en rapporteringsprocessen en verbeterde interactie tussen divisies en

commerciële departementen.

•	 Cinionic sluit deals met grote namen in cinema, zoals Cineworld,

Cinemark en Pathé.

•	 EBITDA-marge stijgt met 14,1% - van 8% in 2016 (+6 procentpunten).

A/46 Barco jaarverslag 2019

Value engineering voor
Series 4-projectoren leidt tot
indrukwekkende resultaten

Barco heeft zijn productievoetafdruk de voorbije jaren aan-

zienlijk geoptimaliseerd. Dankzij value engineering genieten

we van schaalvoordelen en werken we efficiënter. Toen ons

NPI-team het nieuwe Series 4-platform van lasercinema-

projectoren ontwikkelde, pasten ze value engineering best

practices toe – met indrukwekkende resultaten.

Assemblagetijd: - 30%

“Een slim, modulair design zorgt voor een veel vlottere assem-

blage”, legt Filip Deruijck, VP Operations uit. “Omdat onze

Series 4-projectoren minder componenten (67 i.p.v. 146)

en minder schroeven (78 i.p.v. 183) bevatten dan bestaande

laserprojectoren, volstaat 11 meter productielijn (tegenover

33 meter), met 4 stops in de plaats van 8. Op die manier daalt

de assemblagetijd met een derde. In de tijd die we winnen,

assembleren we een aantal subcomponenten die vroeger naar

onderaannemers gingen. De nieuwe aanpak bespaart ons

trouwens niet alleen tijd en geld, maar maakt het productie-

proces ook veel flexibeler: we kunnen nu makkelijk, snel en

zonder grote kosten veranderingen doorvoeren.”

Dankzij het eenvoudige design is

het productieproces veel flexibeler:

we kunnen nu makkelijk, snel en

zonder grote kosten veranderingen

doorvoeren.

Filip Deruijck
VP Operations Belgium, Barco

A/47Barco jaarverslag 2019Onze strategie

Barco verkoopt niet langer technologische specs maar versterkt zijn capaciteiten en orga-

nisatie om hardware, software en diensten te kunnen combineren – zodat we onze klanten

outcomes kunnen aanbieden. De weg naar dit nieuwe businessmodel is lang. Maar omdat onze

technologie missiekritisch is voor onze klanten, is het potentieel groot. Door op outcomes te

focussen, zullen onze klanten tevredener – en loyaler – zijn. Bovendien zorgt dit businessmodel

voor voorspelbare, recurrente inkomsten. Stap voor stap boeken we vooruitgang op dit vlak.

3. Inzetten
op outcomes

Actiepunten Proofpoints in 2019

Capaciteiten en organisatie

versterken

•	 Succesvolle uitrol van het ‘fit to lead-‘programma om onze organi-

satie beter af te stemmen op diensten en productmanagement.

•	 Versterken van onze softwareorganisatie in India.

•	 E-training om de hele organisatie te sensibiliseren rond het belang

van security.

•	 Verder uitbouwen van ons bedrijfsbrede softwareplatform, met

gezamenlijke componenten die alle divisies gebruiken.

•	 Partnership met caresyntax® om de waarde van Nexxis te verhogen

dankzij diensten rond workflow en analytics.

Het potentieel bestuderen

van oplossingen die inzetten

op outcomes en dit soort

oplossingen lanceren, via

nieuwe businessmodellen

•	 Invoering van een nieuw ‘value stack’ model dat divisies kunnen

gebruiken om nieuwe businessmodellen uit te proberen en hun

aanbod aan te vullen met workflow- en analyticsoplossingen.

•	 weConnect, Overture, UniSee, Demetra en Synergi™ worden

aangeboden via een SaaS-formule (incl. abonnement, registratie

en licenties).

•	 Laser as a Service, de retrofitoplossingen van Cinionic, zijn beschik-

baar via verschillende betaalformules, inclusief een pay-as-you-go

model.

•	 De XMS Management Suite voor remote beheer van de ClickShare-

en wePresent-toestellen biedt ook analytics om samenwerking in

de digitale werkplek te bevorderen.

A/48 Barco jaarverslag 2019

Meer samenwerking en engage-
ment op de werkplek, dankzij de
eXperience Management Suite (XMS)

Ons Enterprise-team heeft een duidelijke, resultaatgerichte

missie: de kracht van gedeelde kennis ontketenen. De eXpe-

rience Management Suite (XMS) die ze in 2019 lanceerden,

helpt om die missie waar te maken. XMS omvat immers

niet alleen functionaliteit om de ClickShare- en wePresent-

oplossingen op afstand te monitoren en te beheren, maar

biedt ook analytics en inzichten.

Zowel klanten als partners

krijgen heldere inzichten in het

rendement van hun investeringen in

samenwerking

 Wim Debruyne
VP Meeting Experience, Barco

De toekomst van de bedrijfswerkplek vormgeven

“XMS brengt de beschikbaarheid en het gebruik van elke base

unit en elke vergaderruimte in kaart. Op basis van die inzichten

kunnen onze klanten hun investeringen in de capaciteit van

de werkruimte aanpassen, om de productiviteit, de samen-

werking en het engagement te bevorderen. Zo wordt XMS dus

een cruciaal platform om de toekomst van de bedrijfswerkplek

vorm te geven”, legt Wim Debruyne, VP Meeting Experience,

uit. “Bovendien opent XMS ook de deur naar outcome-based

businessmodellen. Partners van Barco kunnen de suite aan-

bieden als managed services: klanten die daarop intekenen,

krijgen remote fleet management, proactieve monitoring,

analyse, enz. zodat ze hun medewerkers een continue, vlek-

keloze meeting experience kunnen garanderen”

A/49Barco jaarverslag 2019Onze strategie

Toen we beslisten hoe we onze bedrijfsstrategie zouden uitvoeren, kozen we om met

respect te werken voor onze planeet, onze collega’s en de gemeenschappen waar we

actief zijn. Jaar na jaar raakt ons commitment om te ‘kiezen voor duurzame impact’

dieper ingebed in het Barco DNA. Nu onze ambities en doelstellingen zijn gedefi-

nieerd, blijven we onze organisatie versterken om een echte duurzaamheidscultuur in

te bedden en verbeteren we onze duurzaamheidsprestaties in de domeinen planeet,

mensen en gemeenschappen.

4. Kiezen voor
duurzame impact

Actiepunten Proofpoints 2019

Governance en organisatie

versterken

•	 We plukken de vruchten van vroegere investeringen om onze

organisatie te versterken, bv. onze nieuwe duurzaamheidsmanager.

•	 Jaarlijkse rapportering aan Barco’s Raad van Bestuur en Auditcomité.

•	 Het executive sustainability steerco volgt de vooruitgang en status van

ons duurzaamheidsprogramma op.

Duurzaamheidsstrategie

•	 Duurzaamheidsobjectieven op middellange termijn (2023)

gedefinieerd voor domein ‘planeet’.

•	 Vooruitgang op het vlak van interne en externe communicatie.

Duurzaamheidsprestaties

verbeteren in de

domeinen planeet,

mensen en

gemeenschappen

•	 Goud in de duurzaamheidsranking van EcoVadis (zilver in 2018).

•	 Prime Status ontvangen van ratingbureau ISS-oekom. Daarbij staat

Barco in de top 20% van de ‘Electronics Devices & Appliciances’-sector

wereldwijd.

•	 Barco One Campus krijgt ISO 14001-certificaat (milieumanagement-

systeem).

•	 Op schema met de 2020 objectieven voor CO
2
-uitstoot (-16%).

•	 Lancering van het ECO-label dat producten classificeert volgens hun

prestaties op het vlak van ecodesign.

•	 A+ecoscore voor Series 4-laserprojectorplatform, Coronis Fusion

4MP en 6MP en ClickShare.

A/50 Barco jaarverslag 2019

Inspanningen rond ecoscoring
in hogere versnelling

Omdat Barco open wil communiceren rond de ecologische

voetafdruk van zijn producten, lanceerden we in 2017 de

ecoscore. Deze objectieve tool classificeert onze producten

op basis van hun ecologische prestaties in vier domeinen:

energie, materiaal, verpakking en logistiek en end-of-life. In

2019 schakelden we een versnelling hoger op dit vlak: 80%

van onze producten kregen een ecoscore.

Objectief en ambitieus

“Toen we de methodologie ontwikkelden, stond objectiviteit

centraal. Ecoscoring dient niet om Barco-producten te begun-

stigen maar kijkt puur naar de duurzaamheidsparameters”,

onderlijnt Jan Daem, environmental compliance officer. Om

de objectiviteit en de volledigheid, relevantie en betrouwbaar-

heid van de methodologie te verzekeren, onderwierpen we

die aan een externe audit. “Enkel producten die uitzonderlijk

goed scoren (A, A+ of A++) krijgen het Barco ECO-label”, gaat

Jan verder. ‘Voorlopig zijn dat slechts een paar producten.

Dat aantal zal echter snel toenemen want ecoscoring maakt

nu integraal deel uit van ons NPI (new product introduction) -

proces.”

De ecoscoring-methodologie

moedigt onze ontwikkelaars aan

om duurzamere keuzes te maken

én informeert onze klanten rond de

ecologische prestaties van

onze producten.

Jan Daem
Environmental compliance officer bij Barco

A/51Barco jaarverslag 2019Onze strategie

Technologie voor

vergaderzalen moet

engagement stimuleren

en de flexibiliteit en

connectiviteit bieden die

de huidige werknemers

verwachten.

Lieven Bertier
Global Marketing Manager Collaboration, Barco

A/52 Barco jaarverslag 2019

Corporate governance-verklaring
Pagina A/55

Raad van Bestuur en Core
Leadership Team
Pagina A/56

Jaarlijkse algemene vergadering
Pagina A/66

Activiteitenrapport en evaluatie van
de Raad van Bestuur en de Comités
van de Raad
Pagina A/67

Bezoldigingsrapport
Pagina A/73

Gedragsregels
Pagina A/80

Governance

[over deze visual]

GREAT THINGS

HAPPEN WHEN

PEOPLE CLICK

Barco, ClickShare

A/53Barco jaarverslag 2019Governance

Verklaring met betrekking tot
de informatie die wordt verstrekt

in het jaarverslag 2019

De ondergetekenden verklaren dat:

•	 de jaarrekeningen, die zijn opgesteld overeenkomstig

de toepasselijke standaarden voor jaarrekeningen, een

getrouw en eerlijk beeld geven van het vermogen, de

financiële toestand en de resultaten van de emittent en

de geconsolideerde ondernemingen;

• 	het jaarverslag een getrouw, eerlijk 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 2019

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 de Corporate Governance Code op deze

vlakken:

Corporate
governance-

verklaring

Appendix D, art. 5.3/1 en Appendix E, art. 5.4/1 – Het Bezoldi-

gings- en benoemingscomité heeft geen meerderheid van

onafhankelijke bestuurders.

Het mandaat van de meeste bestuurders zal echter vervallen

tijdens de algemene vergadering van april 2020. De Raad

van Bestuur zal de samenstelling van het Bezoldigings- en

benoemingscomité herzien na deze jaarlijkse vergadering.

Artikel 8.4 – Barco stelt de informatie bepaald door dit artikel

enkel ter beschikking op de website. Uit een analyse van de

bezoeken aan de website is gebleken dat deze informatie op

de webpagina’s zelf wordt opgezocht, in plaats van in het

Corporate Governance Charter dat eveneens ter inzage op

de website is gepubliceerd.

Barco’s Corporate Governance Charter kan gedownload worden via www.barco.com/corporategovernance

A/55Barco jaarverslag 2019Governance

Raad van Bestuur

Charles Beauduin Frank Donck

Hilde Laga

Jan De Witte Ashok K. Jain

Luc Missorten An Steegen

4 2 3

Leden met

5 jaar senioriteit

Vrouwelijke leden

van de Raad

Onafhankelijke

leden

A/56 Barco jaarverslag 2019

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 handelsverenigin-

gen en werkgeversorganisaties. Hij behaalde een master-

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

MBA van Harvard Business School.

De heer Beauduin is een internationaal manager met heel wat

ervaring op de Aziatische markt en in de Verenigde Staten.

Jan De Witte (°1964)

werd in september 2016 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

17 jaar bij GE bekleedde hij wereldwijde management-

functies op het gebied van beheer van de toeleveringsketen,

Quality/Lean Six Sigma, diensten en softwareoplossingen, en

woonde hij in Chicago, Milwaukee en Parijs.

Voor GE was de heer De Witte actief in operationele

managementfuncties op het gebied van beheer van de toe-

leveringsketen en productiebeheer bij Procter & Gamble

in Europa. Ook was hij senior consultant bij McKinsey &

Company waar hij in heel Europa klanten adviseerde uit de

luchtvaartindustrie, de verwerkende industrie en de high-

techindustrie. In 2019 trad hij toe tot de Raad van Bestuur

van ResMed Inc.

De heer De Witte behaalde een masterdiploma burgerlijk

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

van Harvard Business School.

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,

niet-uitvoerend bestuurder van KBC Group NV en onafhanke-

lijk bestuurder van Elia System Operator NV. Frank Donck is in

het bezit van een masterdiploma rechten van de Universiteit

Gent en van een masterdiploma finance van de Vlerick Busi-

ness 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 lid van de Belgische Corporate Governance Commissie.

Ashok K. Jain (°1955)

behaalde een master in technologie 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.

A/57Barco jaarverslag 2019Governance

Hilde Laga (°1956)

is in het bezit van een doctoraaldiploma rechten. 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 momenteel voorzitter van de Raad van Bestuur van Ontex

en lid van de Raad van Bestuur van Gimv NV, Recticel, Scan-

dinavian Tobacco Group A/S en Mateco. Hij zetelde in de

Raad van Bestuur van LMS, Vandemoortele, Bank Degroof en

Corelio. Tijdens zijn loopbaan en tot eind 2014 was de heer

Missorten executive in meerdere ondernemingen: Corelio

(CEO), UCB (CFO) en ABInbev (CFO). Luc Missorten studeerde

rechten aan de KU Leuven en behaalde daarnaast een mas-

terdiploma rechten aan de universiteit van California-Berkeley

en een Certificate of Advanced European Studies aan het

Europacollege in Brugge.

An Steegen (°1971)

behaalde een Phd in materiaalwetenschappen en elektro-

techniek aan de KU Leuven, in samenwerking met het Belgi-

sche IMEC (Interuniversity Microelectronics Center).

In 2000 ging ze aan de slag bij IBM Semiconductor R&D in

Fishkill, New York. Als hoofd R&D en executive van IBM’s

International Semiconductor Alliance was ze verantwoor-

delijk voor de ontwikkeling van IBM’s geavanceerde logic

semiconductortechnologie voor mobiele en draadloze

toepassingen. In 2010 keerde ze terug naar IMEC in België,

waar ze executive vicepresident Semiconductor Technology

& Systems werd. Mevrouw Steegen is een autoriteit in R&D

rond semiconductoren en een erkende, inspirerende thought

leader in innovatie in het IoT- en digitale tijdperk.

Sinds 2018 is Ann Steegen chief technology officer bij Umi-

core. Ze is verantwoordelijk voor de innovatiestrategie van

de onderneming en staat aan het hoofd van het centrale

R&D-team, waarbij ze de businessunits ondersteunt op het

vlak van schone mobiliteit, recyclage en duurzaamheid. Ze

overziet ook de incubatie-initiatieven die opportuniteiten

in nieuwe markten aanboren en is executive vicepresident

van de businesslijnen Electro-Optical Materials en Thin Film

Products.

A/58 Barco jaarverslag 2019

De samenstelling van de Raad van Bestuur beantwoordt aan

de statutaire vereisten rond genderdiversiteit, zoals vastgelegd

in artikel 526 quater $2, nu artikel 7:86 van het Wetboek van

vennootschappen.

Raad van Bestuur

Situatie op 10 februari 2020

Voorzitter Charles Beauduin 2020*

Bestuurders Jan De Witte 2020*

An Steegen (1) 2020*

Luc Missorten 2021*

Adisys Corporation (vertegenwoordigd door Ashok K. Jain) 2020*

Hilde Laga (1) 2021*

Frank Donck (1) 2020*

Secretaris Kurt Verheggen General Counsel

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

Alle bestuurders bekleden topfuncties of hebben topfunc-

ties bekleed bij toonaangevende internationale bedrijven of

organisaties. Hun biografieën zijn beschikbaar op pagina’s

A/57-A/58 van dit jaarverslag.

A/59Barco jaarverslag 2019Governance

Core Leadership Team

Jan De Witte

Stijn Henderickx

Wim Buyens Olivier CrolyXavier Bourgois

Gerwin Damberg Ann Desender An Dewaele

CLT-leden met

5 jaar senioriteit

Vrouwelijke

CLT-leden

Niet-Belgische

CLT-leden

6 2 5

A/60 Barco jaarverslag 2019

Rob Jonckheere Filip PintelonJohan Heyman

Iain Urquhart

Chang Tet Jong

George Stromeyer Nicolas Vanden

Abeele

Kurt Verheggen

A/61Barco jaarverslag 2019Governance

Jan De Witte� CEO

Zie biografie bij Raad van Bestuur (A/57 – A/58)

Xavier Bourgois� Information Technologies

is senior vicepresident Information Technologies bij Barco.

Hij ging in 2015 bij Barco aan de slag na een loopbaan bij

General Electric en The Stanley Works, International Paper

en bpost, waar hij functies met een steeds grotere verant-

woordelijkheid 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.

Wim Buyens� CEO Cinionic

staat aan het hoofd van Cinionic, de nieuwe cinema joint

venture. De voorbije 15 jaar bekleedde hij een reeks senior

managementrollen in hightechbedrijven. Hij startte zijn loop-

baan in IT en ging dan werken bij het Deense bedrijf Brüel &

Kjaer, waar hij verschillende senior managementrollen had

in sales- en productstrategie. In november 2007 ging hij aan

de slag bij Barco als vicepresident 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.

Olivier Croly� APAC

ging in 2017 bij Barco aan de slag als senior vicepresident van

APAC. Daarvoor bekleedde hij topposities bij GE Healthcare

en Philips, waarbij hij verschillende bedrijven in EMEA en Azië

leidde. Nadat hij in 1988 was afgestudeerd aan het National

Telecom Institute als master in telecommunicatie en infor-

matica behaalde hij een MBA aan Paris Dauphine University.

Gerwin Damberg� Chief Technology Officer

begon bij Barco in 2016 toen Barco de light-steeringtech-

nologie overnam van MTT, het bedrijf dat de heer Damberg

had mee opgericht en waar hij als CTO werkte. Hij is een

ondernemer in hart en nieren. Het voorbije decennium

speelde hij een belangrijke rol in de ontwikkeling van beeld-

vormingstechnologie, zowel in startups als in gevestigde

technologiebedrijven, waar hij functies bij R&D, busines-

sdevelopment en het management bekleedde. De heer

Damberg behaalde een ingenieursdiploma aan de University

of Applied Sciences in Karlsruhe, Duitsland en een PhD in

computerwetenschappen aan de University of British Colum-

bia, Canada.

Ann Desender� Chief Financial Officer

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 managementfuncties bij Unilin (Corpo-

rate Director of Finance & Reporting) en bij Arthur Anderson

en Deloitte, waar ze Senior Audit Manager was. Ann Desender

behaalde een masterdiploma in de toegepaste economi-

sche wetenschappen aan de Universiteit Gent en voltooide

een Advanced Management Program aan de IESE Business

School in Barcelona.

A/62 Barco jaarverslag 2019

An Dewaele� Chief HR Officer

ging in 2017 bij Barco aan de slag. Daarvoor werkte ze 20 jaar

bij Volvo Group, waar ze verschillende hogere operationele

en strategische HR-posities bekleedde, op zowel lokaal als

globaal niveau. Nog daarvoor was ze HR-consultant bij De

Witte & Morel. Mevrouw Dewaele behaalde een master-

diploma in industriële psychologie aan de Universiteit Gent en

volgde het programma ‘Compensation and Benefits Manage-

ment’ aan de Vlerick Business School.

Stijn Henderickx� EMEA

startte in 2013 bij Barco, waar hij een aantal functies

bekleedde in de Entertainment-divisie (o.a. vicepresident

Cinema en vicepresident Pro AV, Events & Simulation). In

het begin van 2019 werd hij aangesteld als senior vice-

president EMEA.

Voor zijn loopbaan bij Barco stond de heer Henderickx aan

het hoofd van Philips Arena Solutions, de wereldwijde

Philips-entiteit die zich toelegt op stadia en arena’s. Daarvoor

had hij meerdere strategische rollen, eerst als consultant

bij The Boston Consulting Group en daarna als Director

Corporate Strategy bij Philips. Hij behaalde een master-

diploma handelsingenieur aan de Universiteit Antwerpen.

Johan Heyman	 Organizational Excellence/'Fit to lead'

is senior vicepresident Organizational Excellence. In deze

rol beheert hij het ‘fit to lead’-transformatieprogramma van

Barco, dat werd gelanceerd om de Barco-organisatie strakker,

eenvoudiger en productiever te maken. De heer Heyman

trad in 2008 bij Barco in dienst als vicepresident Opera-

tions & Logistics, waarbij hij aan het hoofd stond van Barco’s

wereldwijde productiesites en de wereldwijde teams voor

logistiek, kwaliteit en procurement. Daarvoor bekleedde hij

verschillende managementfuncties in bedrijven die actief zijn

op de markt van semiconductoren: Alcatel Microelectronics,

AMI Semiconductor en ON Semiconductor.

Johan Heyman behaalde aan de Universiteit Gent een

masterdiploma elektronica en een postgraduaatdiploma

industrieel management.

Rob Jonckheere� Global Operations

is senior vicepresident Global Operations. Hij staat aan het

hoofd van Barco’s productiesites wereldwijd en de wereld-

wijde teams voor logistiek, procurement, kwaliteit en facilities.

De heer Jonckheere begon zijn loopbaan bij Barco in april

2016 als vicepresident Global Procurement. Hij heeft 30 jaar

ervaring in R&D en Program en General Management.

Voor hij bij Barco aan de slag ging, bekleedde hij verschil-

lende functies met groeiende verantwoordelijkheid bij Philips

en TP Vision en was hij voorzitter van de Raad van Bestuur

van TP Vision Belgium. Hij behaalde een masterdiploma

ingenieur elektromechanica aan de KU Leuven.

A/63Barco jaarverslag 2019Governance

Chang Tet Jong� MD Barco China

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 Barco-organisatie

in de Chinese regio. Zo leidt hij een reeks joint ventures en

strategische partnerships.

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

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

een uitgebreide professionele achtergrond in verschillende

landen van Asia-Pacific, vooral China, Zuidoost-Azië en India.

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

in Brussel. Voor zijn loopbaan bij Barco was hij vicevoorzit-

ter en general manager van Sanbei Seed en hoofd van de

Corn and Vegetables-business bij Syngenta. Hij behaalde

een masterdiploma wetenschappen aan de Oklahoma State

University, VSA.

Filip Pintelon� GM Healthcare

ging in 2008 bij Barco aan de slag. Hij was er achtereen-

volgens president van Avionics & Simulation, president van

Media, Entertainment & Simulation en COO. In het begin

van 2015 werd hij general manager van de Healthcare-

divisie. Voor zijn komst naar Barco bekleedde hij topposities

bij Siemens, 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. Hij bekleedt

een aantal posities in industrieadviesorganen rond digitale

innovatie.

George Stromeyer� GM Enterprise

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. George

Stromeyer behaalde een bachelor of science in mechanical

engineering aan Cornell University en een master in business

administration aan de Tuck School van Dartmouth College.

Iain Urquhart� Amerika

kwam in 2019 bij Barco aan boord als senior vicepresident

voor de regio Amerika. Daarvoor werkte hij bij Oracle waar

hij de SaaS-applicatiedivisie in Noord-Amerika succesvol

begeleidde in zijn transformatie naar de cloud, in nauwe

samenwerking met de channelpartners. Voor zijn rol bij

Oracle bekleedde de heer Urquhart verschillende manage-

mentfuncties bij Rackspace en Microsoft. De rode draad

doorheen zijn opdrachten was altijd de transformatie van

directe sales, channels en services naar de cloud en as-a-Ser-

vice-businessmodellen. De heer Urquhart behaalde een

bachelor of science in geschiedenis en communicatie aan

de universiteit van Missouri-Columbia.

A/64 Barco jaarverslag 2019

Nicolas Vanden Abeele� GM Entertainment

is sinds december 2017 bij Barco aan de slag. De heer Van-

den 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 startte, was hij divisiehoofd en lid van het

Executive Committee van de Etex Group. Van 1997 tot 2010

bekleedde hij verschillende topposities in regionale en busi-

nessdivisies bij Alcatel-Lucent. Hij startte zijn loopbaan bij

Arthur Andersen, waar hij in management en strategiecon-

sulting 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.

Veranderingen in het Core Leadership Team

Barco NV wordt beheerd door een Core Leadership Team

(‘CLT’), dat is samengesteld uit sleutelfunctionarissen met

verschillende functies en uit diverse divisies en regio’s. Het

CLT wordt geleid door de chief executive officer en is ver-

antwoordelijk voor de implementatie van Barco’s strategie

en beleid en voor de verwezenlijking van de doelstellingen

en de resultaten.

In 2019 werden een beperkt aantal wijzigingen doorgevoerd

aan de samenstelling van het CLT:

•	 Piet Candeel, senior VP EMEA, verliet Barco aan

het einde van het eerste kwartaal van 2019 en werd

opgevolgd door Stijn Henderickx (transitie aangekondigd

in het jaarverslag 2018, uitgevoerd in 2019).

•	 Johan Heyman, voormalige VP Operations, nam de rol

van vicepresident Organizational Excellence/‘fit to lead’

op en blijft lid van het CLT. Rob Jonckheere, voormalig

VP Global Procurement, volgt hem op als hoofd van

Global Operations (transitie aangekondigd in het

jaarverslag 2018, uitgevoerd in 2019).

•	 Gerwin Damberg werd benoemd tot chief technology

officier van Barco (aangekondigd in het jaarverslag 2018,

uitgevoerd in 2019).

•	 Ney Corsino, senior VP Americas, verliet Barco op het

einde van het derde kwartaal 2019. Hij werd opgevolgd

door Iain Urquhart.

Kurt Verheggen� General Counsel

is secretaris van de Raad van Bestuur. Als General Counsel bij

Barco is hij verantwoordelijk voor legal, risk en compliance.

De heer Verheggen begon zijn carrière bij het advocatenkan-

toor Linklaters en werkte daarna als legal counsel voor CMB,

Engie en General Electric. Hij behaalde een diploma rechten

aan de KU Leuven, een diploma rechten aan de Université

du Havre, een master rechten aan de Tulane University Law

School in New Orleans en een masterdiploma in real estate

management aan de Antwerp Management School.

A/65Barco jaarverslag 2019Governance

41%

91% 94% 97% 95% 94% 95%

2014

100

2015

42%

2017

56%

2018

54%

2019

58%

Jaarlijkse algemene vergadering

De jaarlijkse algemene vergadering (AVA) wordt gehouden op

de laatste donderdag van april. De aandeelhouders kunnen

de vergadering fysiek bijwonen of stemmen bij volmacht.

Stemmen gebeurt elektronisch met behulp van de diensten

van een externe partij. Het bedrijf staat open voor discussies

met volmachtadviseurs om hun beleid beter te begrijpen en

de activiteiten van de onderneming daarmee in overeenstem-

ming te brengen, rekening houdend met de omvang, het

profiel, de jurisdictie en het geografische toepassingsgebied

van de activiteiten.

Deelname en gemiddelde aantal ‘voor’-stemmen

52%

2016

20

40

60

80

Stemmen bij volmacht Fysiek aanwezig Gemiddelde aantal ‘voor’-stemmen

De afgelopen jaren namen alsmaar meer aandeelhouders

aan de vergadering deel. Meer dan de helft van de aandeel-

houders woonde de jaarlijkse algemene vergadering bij in

2019. 38% was daarbij fysiek aanwezig op de vergadering.

In 2019 hernieuwde de buitengewone vergadering van

aandeelhouders het mandaat van de Raad van Bestuur om

eigen aandelen van het bedrijf te verwerven en te verkopen.

A/66 Barco jaarverslag 2019

Raad van Bestuur

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 tabel links geeft een volledig overzicht van de aanwezig-

heden op de vergaderingen van de Raad van Bestuur en de

Comités van de Raad in 2019.

In 2019 besliste de Raad van Bestuur om het aantal bijeen-

komsten terug te schroeven naar zes. Indien nodig, werd een

tussentijdse meeting gehouden via videoconferentie. Alle

vergaderingen van de Raad van Bestuur vonden in België

plaats.

De Raad van Bestuur kwam één keer samen in de ORSI

Academy in Wetteren, een opleidingscentrum voor robot-

chirurgie. ORSI is een vzw opgericht door Prof. Dr. Mottrie,

een pionier in robotchirurgie die in zijn Academy chirurgen

opleidt en certificeert in robotchirurgie. De bijeenkomst werd

afgerond met een diner dat ook het executive management

van Barco en een aantal van hun collega’s bijwoonden. Door

de bestuurders en managers samen rond de tafel te brengen,

wil Barco de interactie stimuleren.

Tijdens elke meeting evalueerde en besprak de Raad van

Bestuur de financiële resultaten en de financiële vooruit-

zichten van het bedrijf op korte en middellange termijn. In

het begin van het jaar heeft de Raad, op aanraden van het

Auditcomité, de financiële resultaten van 2018 goedgekeurd

en het dividend voorgesteld dat ter goedkeuring wordt voor-

gelegd aan de aandeelhouders.

Aanwezigheden vergaderingen Raad van Bestuur en Comités van de Raad

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

RA
AD

 V
AN

BE

ST
U

U
R

AU
D

IT
-

CO
M

IT
É

BE
ZO

LD
IG

IN
G

S-

EN
 B

EN
O

EM
IN

G
S-

CO
M

IT
É

ST
RA

TE
G

IS
CH

 E
N

TE

CH
N

O
LO

G
IS

CH

CO
M

IT
É

AA
N

W
EZ

IG
H

EI
D

Charles Beauduin 6 4 3 100%

Jan De Witte 6 5 4 3 100%

Frank Donck (1) 6 5 100%

Ashok K. Jain 6 3 100%

Hilde Laga (1) 5 3 83%

Luc Missorten 6 5 4 100%

An Steegen (1) 5 4 3 93%

(1) onafhankelijke bestuurders

95%

Gemiddelde

aanwezigheid - totaal

A/67Barco jaarverslag 2019Governance

Comités van de Raad

Auditcomités

Overzicht van de bijeenkomsten van de Raad van Bestuur en de Comités in 2019

JANUARI FEBRUARI MAART APRIL MEI JUNI

Bezoldigings- en nominatiecomité

Strategisch en technologisch comité

In nauw overleg met het Core Leadership Team heeft de

Raad ook nagedacht over de strategie van alle divisies op

korte en middellange termijn, de groei-initiatieven van de

groep besproken en er beslissingen over genomen, en de

financiële budgetten voor 2020 goedgekeurd.

De Raad van Bestuur volgde de implementatie van een aantal

strategische projecten nauw op, zoals de aankoop van een

minderheidsaandeel in de Chinese led-fabrikant Unilumin,

genoteerd op de beurs van Shenzhen.

De Raad dacht ook na over en besprak de nieuwe bedrijfs-

code en het Corporate Governance Charter.

Daarnaast woonden de leden van de Raad van Bestuur ook

een paar demo’s van nieuwe producten bij zoals de digitale

dermatoscoop Demetra en de nieuwe ClickShare.

Auditcomité

Het Auditcomité bestaat uit drie leden: Luc Missorten, die

de voorzitter is, en onafhankelijke bestuurders Frank Donck

en An Steegen. De leden van het Auditcomité hebben

relevante expertise in financiële, boekhoudkundige- en

juridische zaken, zoals aangetoond in hun biografieën op

pagina’s A/57-A/58.

Het Auditcomité kwam vijf keer samen in 2019. Alle leden

woonden alle meetings bij, behalve Ann Steegen die in vier

van de vijf vergaderingen aanwezig was.

De voorzitter van het Auditcomité bracht verslag uit over de

resultaten van elke vergadering aan de Raad van Bestuur.

Het jaarlijkse verslag over de activiteiten van het Auditcomité

werd voorgelegd aan de Raad van Bestuur.

Alle reguliere vergaderingen van het Auditcomité werden bij-

gewoond door de CEO, de CFO en de VP corporate finance.

De interne auditor van de groep en de externe auditor, PwC

Bedrijfsrevisoren/Accountants cvba, waren aanwezig tijdens

vier meetings. Tijdens bijeenkomsten van het Auditcomité

in 2019 werden onder meer de volgende zaken nagekeken

en/of besproken:

Comités van de Raad

A/68 Barco jaarverslag 2019

JULI AUGUSTUS SEPTEMBER OKTOBER NOVEMBER DECEMBER

•	 De jaarrekening van 2018 en de tussentijdse rapportering

van de groep in 2019, met inbegrip van niet-financiële

informatie, alvorens die informatie werd gepubliceerd.

In de driemaandelijkse vergaderingen evalueerde het

Comité ook de toereikendheid en de geschiktheid

van het interne controlebeleid en de interne

auditprogramma's en hun conclusies.

•	 Aangelegenheden met betrekking tot de grondslagen

voor financiële verslaggeving, financiële risico's en de

naleving van de boekhoudnormen. Ook de naleving

van de statutaire en wettelijke vereisten en regelgeving,

met name op financieel gebied, werd bekeken. Het

Comité besprak ook in detail belangrijke bevindingen,

de belangrijkste risicodomeinen van Barco (waaronder

de verslaglegging daarover door de interne auditor,

alsmede de beoordeling van geschillen en andere

vorderingen), vervolgacties en passende maatregelen.

•	 Elk kwartaal evalueerde het Comité de vrije kasstroom-

generatie en werkkapitaalratio's.

•	 Het Comité onderzocht ook de potentiële indicatoren

en de bijzondere waardeverminderingstest die werd

uitgevoerd op goodwill, evenals risicomanagement

(cybersecurity, naleving van de wet, wisselkoers- en

treasury-instrumenten, gezondheid, veiligheid en

milieu, verzekeringen, GDPR en leveranciersrisico's).

•	 Het Comité heeft het interne auditcharter, het auditplan,

de scope van de audit en de reikwijdte ervan in relatie

tot de scope van de externe audit geëvalueerd en

goedgekeurd, alsmede de personeelsformatie, de

onafhankelijkheid en de organisatorische structuur van

de interne auditfunctie.

•	 Met betrekking tot de externe audit heeft het Comité

de voorgestelde auditscope en de aanpak van de audit

beoordeeld, evenals de honoraria, de onafhankelijkheid

van de externe auditor en de non-auditdiensten die

de externe auditor aanbiedt in lijn met Barco’s beleid

van niet-auditvergoedingen en het bijhorende beleid

goedgekeurd. Het Comité heeft ook de belangrijkste

auditaangelegenheden besproken, met focus op

waardering van goodwill en waardering van uitgestelde

belastingvorderingen, evenals de beleidsbrief van de

Commissaris van de groep, die geen aanbevelingen voor

materiële aanpassingen bevatte.

•	 Voor informatie over de honoraria van de commissaris

van de groep wordt verwezen naar toelichting 24

Transacties met verbonden partijen in deel C –

Financiële rapportering 2019.

•	 De impact van de nieuwe boekhoudkundige normen

IFRS 16 (leases) en IFRIC 23 (onzekere belastingposities)

die van toepassing zijn sinds 1 januari 2019.

A/69Barco jaarverslag 2019Governance

Het Comité bekeek het rapport van de externe auditor waarin

hij zijn bevindingen en aandachtspunten deelt tijdens de

betrokken periode. Het Comité evalueerde ook de algemene

prestaties van de externe auditor en keurde het geüpdatete

charter van het Auditcomité goed, inclusief de lichte aan-

passingen.

Bezoldigings- en benoemingscomité

De Raad van Bestuur heeft het Bezoldigings- en het benoe-

mingscomité gebundeld in één enkel comité.

Het Bezoldigings- en benoemingscomité is samengesteld

uit drie bestuurders: Charles Beauduin, die de voorzitter is, en

Luc Missorten en Hilde Laga. Mevrouw Laga is onafhankelijk,

niet-uitvoerend bestuurder.

Het Comité beschikt over de nodige expertise om zijn missie

uit te voeren.

Het Bezoldigings- en benoemingscomité vervult de missie die

de wetgeving voorschrijft. Het komt minstens drie keer per

jaar samen, eveneens 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,

cruciale 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. Voor

meer inlichtingen over hoe het bedrijf omgaat met diversiteit

en gelijke kansen verwijzen we naar het Duurzaamheidsver-

slag, hoofdstuk ‘Mensen’.

In 2019 kwam het Bezoldigings- en benoemingscomité vier

keer samen.

Het Remuneratie- en benoemingscomité heeft de resul-

taten van de bonusdoelstellingen voor 2018 onderzocht

voor Barco, het Core Leadership Team en de CEO. Voor het

Core Leadership Team werden de individuele bonuscriteria

besproken en werden de prestaties beoordeeld en gelinkt aan

de salarissen voor 2019. Voor ze de bonus voor 2018 en de

salarissen voor 2019 definitief goedkeurden kregen de leden

van het Bezoldigings- en benoemingscomité gedetailleerde

informatie voor elk individueel CLT-lid.

De toekenning van aandelenopties voor 2019 werd voorbe-

reid en ter goedkeuring aan de Raad van Bestuur voorgelegd.

A/70 Barco jaarverslag 2019

Naar aanleiding van het nieuwe langetermijn-incentiveplan

(LTI-plan) voor leden van het Core Leadership Team en voor

de executives dat in 2018 werd geïmplementeerd, werd een

actualisering van het aantal deelnemers uitgevoerd.

Het Comité besprak hoe het Core Leadership Team en de

N-2-functiehouders werden beoordeeld tijdens de jaarlijkse

performancegesprekken bij Barco en evalueerde Barco’s

Talent Vitality.

Het Bezoldigings- en benoemingscomité kreeg meer infor-

matie over de Culture Journey die Barco opstartte om zijn

strategie in de toekomst succesvoller te kunnen uitvoeren.

Het Comité besprak ook de nieuwe benoemingen voor het

Core Leadership Team naar aanleiding van enkele verschui-

vingen die in de loop van het jaar in het team plaatsvonden.

Strategisch en technologisch comité

Het Strategisch en technologisch comité is een advies-

orgaan voor de Raad van Bestuur. Het bestaat uit vier leden:

Charles Beauduin, die voorzitter is, Ashok Jain, An Steegen

en Jan De Witte.

Het Strategisch en technologisch comité bespreekt de fac-

toren die de bedrijfsstrategie zouden kunnen beïnvloeden.

Mogelijke onderwerpen zijn onder meer 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 10 miljoen euro. De investeringen kun-

nen ook fusies of overnames zijn.

In 2010 kwam het Strategisch en technologisch comité vier

keer samen. Het organiseerde ook specifieke werkverga-

deringen per divisie om een gepaste diepgang en focus op

Barco’s divisies te garanderen. Het comité voerde ook een

jaarlijkse algemene review uit van kerntechnologieën die

zijn beschreven in het strategisch plan dat aan de Raad werd

voorgelegd.

A/71Barco jaarverslag 2019Governance

Evaluatie van de Raad van Bestuur en de Comités van de Raad

Het evalueren van de grootte, de samenstelling, de werking

en de prestaties van de Raad van Bestuur en de Comités van

de Raad, evenals de interactie met het management, is een

essentieel onderdeel van corporate governance.

Het principe van evaluatie van de Raad van Bestuur is volle-

dig conform de Corporate Governance Code. We verwijzen

ook naar Titel 1 (1.3) van het Corporate Governance Charter

van Barco.

Zie www.barco.com/corporategovernance

In 2019 gaf de Raad van Bestuur een gerenommeerd consul-

tancybedrijf de opdracht om de Raad grondig te evalueren.

Alle bestuurders, de CFO en de secretaris-generaal vulden

een onlinevragenlijst in die speciaal voor Barco was samen-

gesteld en hadden een persoonlijk gesprek dat 1 tot 1,5u

duurde. Op basis van de antwoorden en feedback bereidt

het consultancybedrijf momenteel een rapport voor met

aanbevelingen om de efficiëntie van de Raad van Bestuur

verder te verbeteren. De volgende thema’s werden geëva-

lueerd: de interactie binnen de Raad (de relaties tussen de

individuele leden onderling en tussen de leden en de voor-

zitter) en tussen de Raad en het management, de kwaliteit en

timing 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

van de Raad.

De evaluatie wordt begin 2020 afgerond, waarna de bevin-

dingen aan de Raad zullen worden voorgelegd.

A/72 Barco jaarverslag 2019

Remuneratierapport voor boekjaar 2019

Algemene bezoldigingsstrategie en
compensatiestructuur

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

kelijk bedrijf zijn voor toptalent in de technologiemarkt. Een

goed loon vormt samen met carrière- en ontwikkelingsmo-

gelijkheden de basis van Barco’s Employee Value Proposition.

Barco streeft voor de totale verloning op alle vlakken naar

een positie boven de marktmediaan, waarbij een belangrijk

variabel deel gebaseerd wordt op de prestaties van het bedrijf,

het team en het individu. De beslissingen rond de verloning

zijn compliant en rechtvaardig en zorgen voor een juiste

balans tussen kosten en waarde.

De verloningspakketten worden jaarlijks herzien. Daarbij

wordt rekening gehouden met het algemene concurren-

tieniveau van de markt (op basis van tweejaarlijkse externe

marktgegevens), de individuele marktpositie en duurzame

individuele prestaties. Aan de hand van deze beoordeling

worden de individuele loonpakketten en het loonbeleid

aangepast en worden criteria voor het jaarlijkse bonusplan

opgesteld.

De belangrijkste elementen van Barco’s verloningsbeleid zijn:

Basissalaris

Het basissalaris weerspiegelt de functieverantwoordelijk-

heden, kenmerken van de job, ervaring en vaardigheden.

Verzekeringsplannen en andere voordelen

De voornaamste doelstelling van de pensioen- en verzeke-

ringsplannen is om de medewerkers en hun familie zekerheid

te bieden, als ze de pensioenleeftijd naderen, gezondheids-

problemen hebben of bij invaliditeit of overlijden. De aard

en omvang van de verzekeringsplannen en andere voorde-

len zijn grotendeels in overeenstemming met de mediane

marktpraktijk.

Kortetermijn-incentive

Om de focus op de prestaties en realisaties op groeps-,

divisie/regio-, functionele afdeling en individueel niveau te

onderlijnen, werken we een jaarlijks Barco-bonusprogramma

uit dat rechtstreeks is gelinkt aan de jaarlijkse businessdoel-

stellingen. De jaarlijkse Barco-bonus is gebaseerd op de

prestaties van de groep (40%), divisie/regio/functionele afde-

ling (30%) en op de individuele prestaties (30%). De variabele

vergoeding in 2019 is gebaseerd op EBITDA, vrije kasstromen,

kosten, orders, omzet en individuele targets.

Status en resultaat 2019: 2250 medewerkers hebben recht

op een bonus.

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 bezoldigingsbeleid 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 interne specialisten – om

te zien of het in overeenstemming is met de veranderingen

in de wet, de Corporate Governance Code en de heersende

marktpraktijken en trends. De voorzitter van het Bezoldi-

gings- en benoemingscomité informeert de Raad over de

activiteiten van het Comité en geeft advies rond eventuele

veranderingen in het verloningsbeleid. Indien de wet dat ver-

eist, zal de Raad veranderingen in het beleid aan de algemene

vergadering voorleggen voor goedkeuring.

A/73Barco jaarverslag 2019Governance

Bezoldiging van niet-uitvoerende bestuurders
(in euro)

Op 25 april 2019 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

2.267.835 euro voor het jaar 2019. 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 zitpennin-

gen per vergadering die de bestuurders bijwonen. In lijn

met de tijd die hij/zij besteedt aan het opvolgen van de

Barco-business krijgt de voorzitter van de Raad een ander

verloningspakket. Dat omvat enkel een vaste component,

die door het Bezoldigings- en benoemingscomité wordt

bepaald en goedgekeurd door de Raad.

De verloning van de bestuurders voor 2019 was:

•	 een jaarlijkse bruto vaste verloning van 120.000 euro

voor de voorzitter van de Raad

• 	een jaarlijkse bruto vaste verloning van 30.000 euro

per bestuurder, plus individuele zitpenningen voor

aanwezigheid op de vergaderingen van de Raad van

Bestuur (2.550 euro bruto per bijeenkomst)

• 	2.550 euro bruto voor leden van het Auditcomité en

5.125 euro bruto voor de voorzitter per meeting van het

Comité die hij bijwoont

• 	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

Raad van Bestuur

VASTE VERLONING BIJWONEN RAAD BIJWONEN COMITÉ TOTAAL 2019

Charles Beauduin 120.000 120.000

Frank Donck 30.000 15.300 12.750 58.050

Ashok K. Jain 30.000 15.300 4.500 49.800

Hilde Laga 30.000 12.750 7.650 50.400

Luc Missorten 30.000 15.300 35.825 81.125

An Steegen 30.000 12.750 14.700 57.450

Individuele verloning voor niet-uitvoerende bestuurders

A/74 Barco jaarverslag 2019

•	 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 remuneratie. Ze hebben

ook geen recht op stockopties of aandelen, noch op een

extra pensioenplan.

Deze verloningen worden gerekend als algemene kosten.

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:

•	 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

opstarten van nieuwe contracten: 1.500 euro (1 dag tegen

1.500 euro per dag).

Remuneratiebeleid voor de volgende twee boekjaren

Barco is niet van plan om veranderingen door te voeren aan

de bezoldiging voor niet-uitvoerende bestuurders.

Bezoldiging van de CEO en het 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 (‘Remune-

ratie’), dat geraadpleegd kan worden op www.barco.com/

corporategovernance. Het Bezoldigings- en benoemings-

comité herziet elk jaar het verloningspakket van het Core

Leadership Team. Daarbij wordt rekening gehouden met

het algemene concurrentieniveau van 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 en

het loonbeleid aangepast en worden criteria voor het jaar-

lijkse bonusplan opgesteld. De belangrijkste elementen van

het verloningsbeleid voor executives zijn een basissalaris, een

variabele vergoeding op korte termijn, een variabele bonus

op lange termijn, aandelenopties, een pensioenplan en een

reeks andere voordelen.

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 remuneratiepakket

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 remuneratie en andere voordelen die het

bedrijf of zijn zusterbedrijven rechtstreeks en onrechtstreeks

toekennen aan de Chief Executive Officer, rekening houdend

met zijn rol in 2019, wordt hieronder beschreven.

Er werden geen aandelen toegekend.

A/75Barco jaarverslag 2019Governance

Verloningspakket Senior Vice Presidents

(Core Leadership Team)

Het verloningspakket voor de leden van het Core Leadership

Team – behalve de Chief Executive Officer – bestaat uit een

basisvergoeding, een variabele kortetermijnvergoeding, een

variabele langetermijnbonus, aandelenopties, een pensioen-

bijdrage en verschillende andere componenten. Barco streeft

ernaar om een competitief remuneratiepakket aan te bieden

dat in lijn ligt met de verantwoordelijkheden van elk lid van

het CLT dat een globale industriële groep leidt met verschil-

lende businessplatformen.

Jan De Witte VERGOEDING COMMENTAREN

Basisvergoeding 600.000 euro Inclusief Belgische basisvergoeding en vergoeding voor buitenlandse bestuurder

Variabele kortetermijn-

vergoeding

720.000 euro

185.250 euro

206.700 euro

Jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2019 (EBITDA van de

groep en specifieke kwaliteitgerelateerde doelstellingen die de Raad van Bestuur

bepaalde, zoals strategie, innovatie en organisatie), maximum bonusbetaling: 120%

van basisvergoeding. Dit bedrag maakt deel uit van de bonusprovisie inbegrepen in

de resultaten voor 2019.*

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

betaling van de helft van de variabele vergoeding uitgesteld (25% na 1 jaar en 25% na

2 jaar) en onderhevig aan doelstellingen of criteria op meerdere jaren.

Uitgestelde betaling bonus 2017

Uitgestelde betaling bonus 2018

Aandelenopties 21.000 opties Aantal aandelenopties toegekend in 2019

Pensioen- en verzekerings-

plannen
300.000 euro

Andere voordelen 20.412 euro

* Inclusief de uitgestelde jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2019.

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 deze doelstellingen.

Basissalaris

Het basissalaris weerspiegelt de functieverantwoordelijk-

heden, kenmerken van de job, ervaring en vaardigheden.

Het wordt jaarlijks herzien en kan worden verhoogd, indien

verantwoord door de externe market.

A/76 Barco jaarverslag 2019

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 in hun basislanden. 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 ingeschreven. Het soort en de grootte van deze

andere voordelen zijn in overeenstemming met de mediane-

marktpraktijk.

Kortetermijn-incentive

De focus op de prestaties en realisaties op groeps- en

individueel niveau wordt weerspiegeld in een variabel kor-

tetermijn-remuneratieprogramma dat rechtstreeks is gelinkt

aan de jaarlijkse businessdoelstellingen.

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

regionale, functionele afdeling (30%) en individuele prestaties

(30%). De variabele bonus voor 2019 is gebaseerd op EBITDA,

vrije cashflow, kosten, orders, omzet en individuele targets.

Langetermijn-incentive

In 2018 implementeerde Barco het herziene beleid rond de

langetermijn-incentive die bestaat uit een combinatie van

een incentive cashplan op lange termijn en aandelenopties.

1) Incentive cashplan op lange termijn

Het incentive cashplan op lange termijn stimuleert en beloont

het engagement en het leiderschap bij het aansturen van de

Barco-business, in lijn met de strategische doelstellingen op

lange termijn.

De langetermijn-bonus in cash is een voorwaardelijk recht

om een contante betaling te ontvangen na het bereiken van

een aantal langetermijn KPI’s van de onderneming op lange

termijn (omzet CAGR, groei EBITDA-marge en gecumu-

leerde nettowinst) over de respectievelijke planperiode van

3 boekjaren (2018, 2019 en 2029), op voorwaarde dat de

tewerkstelling werd voortgezet tot op de laatste dag van de

planperiode.

2) Aandelenopties

Het aandelenoptieplan geeft elke begunstigde het recht om

Barco-aandelen te kopen aan een uitoefenprijs die overeen-

stemt met de marktwaarde van de aandelen bij de toeken-

ning.

Omdat aandelenopties niet worden gebaseerd op individuele

of bedrijfsprestaties, worden ze niet beschouwd als variabele

remuneratie zoals gedefinieerd door de Wet op Corporate

Governance.

Het Core Leadership Team dat in dit hoofdstuk wordt

besproken, telt 16 mensen.

•	 Piet Candeel ging op het einde van Q1 2019 met

pensioen terwijl zijn opvolger Stijn Henderickx het CLT

vervoegde op 1 januari 2019.

•	 Ney Corsino verliet het CLT eind Q3 2019. Zijn opvolger

Iain Urquhart werd lid van het CLT op 1 september 2019.

•	 Wim Buyens, CEO van Cinionic, valt buiten deze

rapportering.

Verloningsbeleid voor de volgende twee boekjaren

Barco is niet van plan om veranderingen door te voeren aan

de kenmerken en modaliteiten van de verloning voor leden

van het Core Leadership Team.

A/77Barco jaarverslag 2019Governance

VERGOEDING COMMENTAREN

Basisvergoeding 4.154.104 euro

Variabele kortetermijnvergoeding 1.241.847 euro Jaarlijkse variabele vergoeding gebaseerd op de prestaties in 2019.

Limiet voor maximum bonusuitbetaling staat op 150% van de

on-target bonus. Het bedrag van 1.241.847 euro werd voorzien in

de resultaten van 2019.

Variabele langetermijnvergoeding 1.377.045 euro Variabele vergoeding gebaseerd op de prestaties van de

onderneming in de periode 2018-2020. Limiet voor maximum

bonusuitbetaling staat op 150% van de on-target bonus. Het

bedrag van 1.377.045 euro werd voorzien als pro-rata in de

resultaten van 2019.

Aandelenopties 24.950 opties Aantal aandelenopties toegekend en aanvaard in 2019

Pensioen en vergoeding bij overlijden 378.685 euro Defined contribution plannen

Verzekering invaliditeit 52.163 euro

Andere voordelen* 336.444 euro

* Incl. gezondheidsverzekering, arbeidsongevallen en risicoverzekeringen, bedrijfswagens, maaltijdcheques en andere vergoedingen.

Aandelenopties toegekend aan het Core
Leadership Team in 2019

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

15 CLT-leden en 8 andere medewerkers (specifieke functies

tewerkgesteld in Silicon Valley). De uitoefenprijs is 173,80

euro per optie, met een wachtperiode van drie jaar. Het aan-

tal 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 aanvaard-

den 24.950 aandelenopties

Het Core Leadership Team ontving geen aandelen als onder-

deel van hun remuneratiepakket.

We verwijzen naar pagina C/65 in de Financiële Rapportering

voor een overzicht van het aantal aandelenopties dat in het

kader van deze aandelenoptieplannen wordt toegekend.

Het Core Leadership Team wordt voorgesteld op pagina’s

A/62 - A/65 van dit jaarverslag.

A/78 Barco jaarverslag 2019

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

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

ben als deel van hun verantwoordelijkheid een bestuurdersrol

in zusterbedrijven van de groep. Als dergelijke bestuurders-

rollen worden vergoed, dan worden ze inbegrepen in de

bedragen hierboven opgesomd, onafhankelijk van het feit of

de positie beschouwd wordt volgens lokale wetgeving als

aangegaan als werknemer of als zelfstandige. Voor de vertrek-

regelingen 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 opzegtermijn van zes maanden.

Naam
Aantal aandelenopties

toegekend in 2019
Aantal aandelenopties
uitgeoefend in 2019

Aantal aandelenopties
vervallen in 2019

Xavier Bourgois 850 200 -

Tet Jong Chang 1.700 - -

Ney Corsino - 1.234 -

Olivier Croly 1.700 - -

Gerwin Damberg 1.300 - -

Ann Desender 2.000 700 -

An Dewaele 1.400 - -

Stijn Henderickx 1.300 500 -

Johan Heyman 850 500 -

Rob Jonckheere 650 - -

Filip Pintelon 1.500 5.250 -

George Stromeyer 3.000 15.000 -

Iain Urquhart 6.000 - -

Nicolas Vanden Abeele 1.700 - -

Kurt Verheggen 1.000 600 -

De contracten van de leden van het Core Leadership Team

bevatten geen claw-back clausule die voorziet in het terug-

krijgen van de variabele vergoeding in geval van foutieve

financiële informatie. De geauditeerde jaarcijfers worden als

basis genomen om te bepalen of de vooropgestelde doel-

stellingen al dan niet gehaald zijn.

Wijzigingen in de Belgische Vennootschapswetgeving die

momenteel ter herziening voor ligt, zouden een impact

kunnen hebben op de afspraken rond het terugvorderen

van variabelevergoeding. Barco zal zijn positie terzake in de

loop van 2020 heroverwegen.

Vertrek van leden van het Core Leadership Team

•	 Piet Candeel ging eind Q1 2019 met pensioen.

•	 Ney Corsino verliet het CLT eind Q3 2019 en de Barco-

groep eind Q4 2019.

A/79Barco jaarverslag 2019Governance

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 hebben, dienen de Autoriteit voor Financiële

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

werkdagen na afsluiting van de transactie op de hoogte te

brengen van alle transacties met betrekking tot aandelen of

andere financiële instrumenten van Barco. Dergelijke trans-

acties worden openbaar gemaakt op de website van de FSMA

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

• 	Elk lid van de Raad moet erop toezien dat deze

regelgeving strikt wordt nageleefd.

• 	Elke handeling of transactie die een potentieel

belangenconflict met zich meebrengt, moet

zorgvuldig worden onderzocht om zo een dergelijk

belangenconflict te vermijden.

• 	In 2019 heeft geen enkele bestuurder enig

belangenconflict in de zin van art. 523 van het Wetboek

van vennootschappen gemeld.

Functioneel belangenconflict

Een bestuurder die bestuurder of businessmanager is van

een klant of een leverancier, of die door een klant of leveran-

cier 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 leverancier.

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 rond 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 zijn/

haar familielid) plaatsvindt in het kader van activa die onder

beheer werden geplaatst van een vermogensbeheerder die

deze activa naar eigen oordeel beheert, zonder rekening

te houden met de bestuurder (of met zijn/haar familielid).

Gedragscode

A/80 Barco jaarverslag 2019

Zie nota 24 "Transacties met verbonden partijen" in boek C - Financiële rapportering 2019.

Commissaris

A/81Barco jaarverslag 2019Governance

De ergonomie is veel beter

dan met een analoge

dermatoscoop. Met

Demetra heb ik ’s avonds

geen vermoeide ogen

meer omdat ik beide ogen

kan gebruiken.

Dr. Marco Andrea Tomassini
Perugia, Italië

A/82 Barco jaarverslag 2019

Risicomanagementprocessen
Pagina A/85

Risicofactoren
Pagina A/92

Financieel risicobeheer
en interne controle
Pagina A/95

Risico-
management
en controle-
processen

[over de visual]

BARCO DEMETRA,
EEN NIEUWE KIJK OP
DERMOSCOPIE

A/83Barco jaarverslag 2019Risicomanagement

Risicobeheer
en -controle-

systeem

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 identificeren, prioriteren,

beheren en monitoren. Daarom hanteert Barco een systeem voor risicomanage-

ment 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 (CLT) en alle andere mede-

werkers met managementverantwoordelijkheden.

Barco’s 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/84 Barco jaarverslag 2019

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

universele beleidslijnen en procedures doorheen de orga-

nisatie gehanteerd zoals:

• 	De Ethische gedragscode

• 	Regels voor beslissings- en tekenbevoegdheid

• 	De cultuurbouwsteen 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 belangrijk beheer-, verzekerings- of

ondersteunend proces heeft Barco een systematische risico-

beheeraanpak uitgewerkt en geïmplementeerd. De aanpak

bestaat uit vijf stappen: identificatie, analyse, evaluatie, res-

pons en toezicht & controle.

Het CLT staat volledig achter deze aanpak. De werknemers

worden regelmatig over deze onderwerpen geïnformeerd

en opgeleid om zo een voldoende hoog niveau van risico-

management en -controle te kunnen garanderen op alle

bedrijfsniveaus.

Identificatie en analyse: jaarlijkse risicobeoor-
deling 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 compliance-

gapanalyse uit. Het doel van deze oefening is om het risico-

bewustzijn in heel Barco te vergroten en te formaliseren,

door een groot 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 de 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 de leden van het CLT

kunnen inkijken en bespreken. Alle domeinen van het Barco

risico-universum komen daarbij aan bod. Om op een con-

sistente manier een risicoscore te kunnen geven aan de

geïdentificeerde risico’s werden inherent risico (gebaseerd

op de ‘waarschijnlijkheid’ en ‘impact’) en controleniveau

wegingen toegekend, die resulteren in een restrisico. Op

basis van de risicoscores wordt een risicomatrix opgesteld,

waar risico’s worden geclassificeerd als hoog, gemiddeld en

laag. Het resultaat van hun werk wordt samengevat in een

definitief verslag dat wordt gevalideerd door het Auditcomité.

Voor alle grote risico’s worden risicorespons- en beheers-

maatregelen voorzien en worden acties geformuleerd om

de risico’s weg te werken. Het resultaat wordt ook gebruikt

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

werkprogramma inzake risico’s en compliance en voor ver-

zekeringsprogramma’s.

De Risk and Compliance Manager heeft de leiding over het

risicobeheerproces, samen met de Interne Auditor.

A/85Barco jaarverslag 2019Risicomanagement

Risico-universum van Barco

Tijdens de risico-evaluatie wordt rekening gehouden met onder andere de volgende risico’s.

We onderscheiden vier risicocategorieën:

Operationele
risico’s

Informatietechnologie
& cyberrisico’s

Operaties

Financiële rapportering

Financiële
risico’s

Strategische
risico’s

Netto werkkapitaal

Forecasting & planning

Boekhouding &
controlling

Kasbeheer & liquiditeit

Ethiek & zakelijk gedrag

Wetgeving & door
de overheid opgelegde

beperkingen

Organisatiestrategie

Operationele strategie

Technologie
(externe dynamiek/

evolutie)

Technologie (intern)

Markt & concurrentie
Internationale normen

Productregelgeving

Ecologische impact

Milieu, gezondheid &
veiligheid

Compliance-
risico’s

HRM
(sociale aspecten,

personeel,
mensenrechten, …)

Ontwikkeling van nieuwe
producten & product
lifecycle management

Verkoop & diensten

Sourcing & leveranciers

Intellectuele eigendom

Eigendom & vaste activa

A/86 Barco jaarverslag 2019

Operationele risico’s

Human Resources Management

Opgeleide medewerkers en een flexibele organisatie zijn

cruciaal voor het succes van onze onderneming. Het is van

het allergrootste belang dat we de juiste mensen kunnen

aantrekken om de huidige en toekomstige noden van onze

business in te lossen, dat we hen kunnen opleiden en dat ze

bij Barco blijven. Slagen we daar niet in, dan heeft dat een

negatieve impact op onze organisatie.

Information Technology, databescherming

en cybersecurity

Barco vertrouwt in grote mate op IT-systemen: infrastructuur,

netwerken, beheersystemen, applicaties en databases, die

worden onderhouden door een team van ervaren experten.

Ondanks die expertise en ervaring is een veiligheidsincident

of dataverlies door terrorisme, misdaad, geweld, vandalisme,

diefstal of een menselijke fout (bv. antwoord op phishing-

mail) niet ondenkbeeldig. Zo’n inbreuk kan zware gevolgen

hebben voor medewerkers, sites, activa, cruciale informatie

of intellectueel eigendom en voor de hele groep op zich.

Ontwikkeling van nieuwe producten & product lifecycle

management

Om een succesvolle technologieleider te zijn en te blijven,

moet Barco vlot nieuwe producten ontwikkelen, die rekening

houden met de vraag van de klant en de gebruikerservaring.

Slagen we er niet in om nieuwe producten op de markt

te brengen of zijn de producten die we lanceren nog niet

matuur, dan kan dat leiden tot omzetverlies, een krimpend

marktaandeel, extra kosten en imagoschade.

Productkwaliteit

Klanten en partners van Barco rekenen erop dat we hoog-

kwalitatieve producten leveren. Door kwaliteitsproblemen

of vertragingen kan Barco imagoschade oplopen of klanten

verliezen.

Intellectuele eigendom

Het is voor een technologiebedrijf als Barco essentieel om

intellectuele eigendomsrechten op tijd te registreren en alle

cruciale patenten te beschermen. Patenten kunnen worden

uitgedaagd en hun geldigheid verliezen na de uitreiking.

Barco monitort veranderingen in intellectuele eigendoms-

rechten, maar we kunnen onbewust toch inbreuk plegen op

IP-rechten van anderen, wat kan leiden tot claims en boetes.

Aankoop bij leveranciers

Barco-producten integreren heel wat materialen en com-

ponenten van leveranciers. Dat maakt ons afhankelijk van

de beschikbaarheid van die materialen en componenten en

van hun leveranciers, evenals van de kwaliteit en kostprijs.

Als onze leveranciers worstelen met capaciteitsproblemen,

stakingen, cyberaanvallen of andere problemen, dan kunnen

ook wij daar hinder van ondervinden.

A/87Barco jaarverslag 2019Risicomanagement

Financiële risico’s

Wisselkoers- en renterisico

Aangezien Barco wereldwijd actief is, zijn de activa, inves-

teringen, inkomsten en kasstromen onderhevig aan en

beïnvloed door de evolutie van buitenlandse wisselkoersen.

Als we er niet in slagen om de interestvoet af te dekken, kan

dat een negatieve impact hebben op onze cashpositie.

Krediet- en liquiditeitsrisico

Kredietrisico's die voortvloeien uit de operationele activitei-

ten van Barco op het gebied van kredietvereisten. Gebrek

aan goed kredietbeheer en onvoldoende kredietverzekering

kunnen leiden tot inkomstenverlies. Het liquiditeitsrisico is het

risico dat de groep niet in staat is om aan de verplichtingen te

voldoen op het moment dat ze verschuldigd zijn, omdat we

er niet in slagen om effecten of harde activa om te zetten in

liquide middelen zonder verlies van kapitaal en/of inkomsten.

Boekhoudkundige en financiële rapportering

Het risico van opzettelijke of onopzettelijke onjuiste opgaven

van financiële verslaggeving, corruptie en het omzeilen van

interne controles. Dit omvat het risico dat de jaarrekening

van Barco geen getrouw beeld geeft van de werkelijke posi-

tie en winstgevendheid van de onderneming. Het falen van

Barco's risicomanagementsysteem en interne controles kan

leiden tot misverstanden in de financiële rapportering en een

negatieve impact hebben op Barco's reputatie en financiële

resultaten. Dit kan er ook toe leiden dat de verplichtingen

inzake informatieverstrekking en rapporteringsstandaarden

niet worden nageleefd.

Forecasting en planning

Het prognose- en planningsrisico heeft betrekking op ver-

keerde of slechte beslissingen die worden genomen op basis

van een onjuiste prognose van de toekomstige cashflow. Dit

kan ook leiden tot een slecht beheer van het werkkapitaal.

Compliancerisico’s

Business ethics

Het niet naleven van Barco's Ethische gedragscode, zoals het

niet implementeren van goed bestuur in alle vestigingen en

joint ventures en rechtstreekse of onrechtstreekse betrok-

kenheid bij schendingen van de mensenrechten, vormen

risico’s. Ethiek verwijst ook naar oneerlijke handelspraktij-

ken en -gedrag, fraude, corruptie, omkoping en alle andere

vormen van onethisch gedrag die kunnen leiden tot gerech-

telijk onderzoek, vervolging en gerelateerde reputatieschade.

Compliance met wet- en regelgeving

De activiteiten van Barco zijn onderhevig aan de geldende

wet- en regelgeving in de verschillende rechtsgebieden waar

het bedrijf actief is. Deze wetten en regels worden steeds

complexer en strenger en veranderen sneller en vaker dan

voorheen. Ze omvatten onder meer vereisten inzake gege-

vensbescherming, zoals de Europese Algemene Verordening

Gegevensbescherming, intellectuele eigendomswetten,

regels rond arbeidsrelaties, fiscale wetten, anticoncurrentie-

wetten, uitwisselingswetten, import- en exportregelgeving,

handelsbeperkingen, anti-omkoping en anti-corruptiebepa-

lingen. Bovendien moet een beursgenoteerde onderneming

zoals Barco voldoen aan aanvullende regels met betrekking

tot de rechten van aandeelhouders, corporate governance,

handel met voorkennis, enz. Het is een uitdaging om te

verzekeren dat de onderneming, alle medewerkers en zelfs

alle zakelijke partners deze wetten, voorschriften en regels

overal ter wereld naleven. Ondanks opleidingsprogramma's,

bewustmakingsinitiatieven en regelmatige audits, kan niet

worden uitgesloten dat factoren als menselijke fouten of

gewoon onwetendheid het bedrijf blootstellen aan schending

van bepaalde wetten en regels.

A/88 Barco jaarverslag 2019

Milieu-impact en duurzaamheid

Het niet naleven van Barco's duurzaamheidsstrategie en de

objectieven op het vlak van CO
2
-voetafdruk, energievoet-

afdruk en ecoscoring, vormt een risico. Klimaatverandering

wordt ook voor de overheid steeds belangrijker, met evolu-

erende regelgeving tot gevolg. Als Barco niet doeltreffend

omgaat met de problematiek van klimaatverandering, loopt

het het risico dat het zijn maatschappelijke verantwoordelijk-

heid niet nakomt en zich niet aanpast aan het veranderende

klantengedrag.

Productcertificatie en regulering

Als Barco de toenemende productnormen en reglementaire

en certificatie-vereisten niet naleeft, kunnen ze leiden tot een

verlies van marktaandeel in bepaalde domeinen. Daarnaast

kan het niet naleven van de certificatievereisten tot boetes

leiden, gerechtelijke vervolging of uitsluiting van bepaalde

markten.

Gezondheid en veiligheid

Barco is wereldwijd actief, wat risico’s met zich meebrengt

rond ongevallen op het werk en verplichtingen voor het per-

soneel. De onderneming streeft ernaar om gezondheids- en

veiligheidsincidenten zo goed mogelijk te voorkomen door

uitgebreide veiligheids- en preventieprogramma’s. Bovendien

zorgen we dat alles gedekt is in verzekeringspolissen.

Strategische risico’s

Markt- en concurrentierisico

Alle Barco-divisies hebben met concurrentie te maken. Door

de groeiende globalisering van onze markten wordt het

immers alsmaar makkelijker voor een onderneming om zich

op elke markt te vestigen. Concurrenten kunnen een voor-

sprong nemen op Barco op het vlak van productinnovatie,

productkwaliteit of kostprijs, wat kan leiden tot een verlies

van inkomsten, marges en winst.

Organisatorische strategie

Een management dat onvoldoende commitment heeft en de

strategische planning niet naar de praktijk kan vertalen, kan

tot problemen leiden. Een onderneming zoals Barco moet

in staat zijn om organisatorische structuren te stroomlijnen

en zijn processen en systemen voortdurend optimaliseren.

Een onduidelijke bedrijfsstructuur kan leiden tot volatiliteit

en een gebrek aan verantwoording, verantwoordelijkheid

en goede besluitvorming.

Fusies en overnames

Het gebrek aan een governancemodel in de context van

fusies, overnames, joint ventures en verkoop kan resulteren

in niet-conformiteit, onverwachte verplichtingen, verlies van

intellectueel eigendom en financiële verliezen. Een mislukte

integratie na een overname kan problemen veroorzaken in

verschillende organisatiedomeinen.

Technologische evolutie

Het onvermogen om mee te blijven met de snel veranderende

technologische ontwikkelingen, kan een onderneming parten

spelen. In de markten waarin Barco actief is, is een snelle

time-to-market de sleutel tot succes. De sterke concurrentie

uit Azië zou het huidige businessmodel kunnen verstoren.

A/89Barco jaarverslag 2019Risicomanagement

Risicorespons

Managementrespons op restrisico’s

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

een actieplan. De doelstelling: 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 CLT.

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.

Risico-evaluatie

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

ze eerst geëvalueerd door ze op een consistente manier

te waarderen op vlak van impact en waarschijnlijkheid. Het

resulterende inherente risico houdt nog geen rekening met

de managementactiviteiten of controlemaatregelen om dat

risico in te bedden.

Het restrisico wordt dan bepaald door rekening te hou-

den met het controleniveau (controlemaatregelen en hun

efficiëntie) van elk risico.

De schalen voor impact, waarschijnlijkheid en controle-

niveau zijn gebaseerd op een aanvaardbaar niveau van

risicoblootstelling dat wordt vastgesteld door de Raad van

Bestuur.

FR
E

Q
U

E
N

T
Z

E
LD

Z
A

A
M

DESTRUCTIEFVERWAARLOOSBAAR

IN
H

E
R

E
N

T
 R

ISIC
O

AANVAARDEN

OPVOLGENVERBETEREN

OPTIMALISEREN

2

10

15

20

25

3 4 5CONTROLENIVEAU

OP TE VOLGEN RISICO

ONAANVAARDBAAR RISICO

KRITISCH RISICO

A/90 Barco jaarverslag 2019

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 Auditor – de taken en verantwoordelijkheden

die worden toegewezen aan de Interne Auditor worden

verduidelijkt in het Internal Audit Charter, dat werd goed-

gekeurd 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 Auditor – in de context van de externe audit

beoordeelt hij/zij 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 General Counsel.

•	 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/91Barco jaarverslag 2019Risicomanagement

Risicofactoren

Belangrijkste risico's
Zoals in vorige jaren heeft Barco ook in 2019 zijn bedrijfsrisico’s in kaart gebracht en geanalyseerd. Hieronder staan de acht

voornaamste risico’s die tijdens die oefening warden geïdentificeerd. We geven ook de trend aan, evenals de belangrijkste

maatregelen. Meer informatie over het beheer van cyberrisico’s en databeveiliging vindt u in Deel B - Duurzaamheidsverslag

2019.

CYBERRISICO Trend =

•	 Wereldwijde implementatie van een Information Security Management-systeem volgens

ISO27001 voor Barco-producten

•	 Multidisciplinaire raad om alle inspanningen rond dataveiligheid te coördineren, monitoren en

beheren

•	 Voortdurende aanpassing van de methodologie voor het invoeren van nieuwe producten (NPI)

om de veiligheid van onze oplossingen te verbeteren

•	 Verbeterd proces voor het opvangen van zwakke plekken in de veiligheid van producten

•	 Constante verbeteringen om de continuïteit van de business en de fysische bescherming van

servers en IT-infrastructuur te verbeteren

•	 Cyber security awareness-maand en opleidingen voor medewerkers

MARKT/CONCURRENTIERISICO Trend =

•	 Uitvoering van het ‘fit to lead’-herstructureringsplan om wendbaarder, flexibeler en efficiënter te werken

rond productbeheer, sales en diensten

• Middelen die vrijkomen door kostenefficiënter te werken, worden geïnvesteerd in groei-initiatieven en innovatie

• Strengere regels rond IP-rechten

• Central technology office aangestuurd door de CTO

GEO-POLITIEK/ MACRO-ECONOMIE Trend p

•	 Wereldwijde spreiding van activiteiten

•	 ‘In country for country’-aanpak: we verspreiden onze R&D-, productie- en verkoopactiviteiten in toenemende mate

over de hele wereld (bv. India, China, Taiwan)

KWALITEIT – NEW PRODUCT INTRODUCTION (NPI) Trend 

•	 Vastgelegde NPI-processen die een duidelijk kader scheppen

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

•	 Scrum als agile kader voor softwareontwikkeling

We werken aan een
ISO27001-certificaat voor
de businessprocessen en
infrastructuur van Barco-

producten

A/92 Barco jaarverslag 2019

WISSELKOERSRISICO Trend p

•	 Natuurlijk hedgingprogramma voor Chinese Yuan, USD, Taiwanese Dollar

•	 Opvolgen van volatiele buitenlandse wisselkoersen

•	 De ontwikkelingen van Brexit en de uitvoering van het Brexit-mitigatieplan opvolgen om de impact van Brexit op onze activiteiten

te beoordelen en erop te anticiperen (doorlooptijden, belastingen, douane, logistieke stromen, enz.)

DATABESCHERMING Trend 

•	 Bedrijfsbrede regels rond databescherming, in elke Barco-site wereldwijd, in lijn met GDPR

•	 Data Protection Impact Assessment (DPIA) in de productontwikkeling om te verzekeren dat alle gegevens op de juiste wijze worden

verwerkt en opgeslagen

•	 Het beheer van veiligheidsrisico’s is ingebed in het NPI-proces

•	 Data Protection Officer houdt toezicht op alle privacy- en gegevensbeschermingskwesties en zorgt voor de naleving van GDPR en de lokale regelgeving.

INTELLECTUEEL EIGENDOM Trend 

•	 Opensource-complianceprogramma om ervoor te zorgen dat alle gebruikte software

de opensource-licenties en regelgeving respecteert

•	 Proactief toezicht op en bestrijding van inbreuken op intellectuele eigendomsrechten

•	 Organisatie van opleidingen om de awareness rond intellectueel eigendom

aan te scherpen

•	 Gestructureerde aanpak voor het indienen van octrooien

STRATEGISCHE CONVERSIE Trend p

•	 Commitment, vastberadenheid en een sense of urgency om strategische beslissingen om te

zetten naar de praktijk

•	 Uitvoering van het ‘fit to lead’-programma

•	 ‘In country for country’-strategie

Barco heeft een sterke productportfolio,
met heel diverse oplossingen en

nutspatenten, die het consistent versterkt
ter bescherming tegen de concurrenten
die de gepatenteerde Barco-technologie

willen kopiëren

Nota’s:

1.	 GDPR: General Data Protection Regulation goedgekeurd door het Europese Parlement op 14 april 2016, dat van kracht ging 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 - financiële rapportering’

van dit jaarverslag.

A/93Barco jaarverslag 2019Risicomanagement

Nauw opgevolgde risico’s

TOPIC BELEID

Klimaatverandering Wat?
Naarmate de aarde meer opwarmt, zullen ook de mens en het milieu meer gevolgen ondervinden

– van problemen bij bevoorrading tot schade en verlies veroorzaakt door de stijgende zeespiegel en

extreme weersomstandigheden.

Barco werkt actief aan het reduceren van broeikasgasemissies.

Hoe?
Hoe de groep de risico’s van klimaatverandering aanpakt, wordt uitgebreid toegelicht in het

Duurzaamheidsverslag van Barco (Boek B).

Sociale en personeels-
aangelegenheden

Wat?
Zorgen voor nakoming van lokale en internationale wetgeving rond sociale zekerheid en

minimumlonen; het beleid rond industriële partnerships en internationale normen rond vrijheid van

vereniging. Dit omvat ook niet-discriminatie in bepaalde domeinen (bv. rekrutering) en landen.

Hoe?
•	 Barco betrekt alle werknemers in collectieve aankoopovereenkomsten door rekening te houden

met de vereiste lokale regelgeving rond personeel in de landen waar het werkt.

	 Bv. in België volgt Barco de sectorafspraken voor automatische loonindexering, verlof, enz.

•	 Barco behandelt specifieke topics rond personeel door bedrijfsspecifieke aankoopovereenkomsten

te sluiten.

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

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

werkomstandigheden, ouderschapsverlof, enz.

•	 Barco streeft ernaar om zijn medewerkers uitdagende, zinvolle en waardevolle kansen aan te

bieden voor persoonlijke en professionele groei. Dit omvat respect voor het individu, een positieve

werksfeer, gezondheid en veiligheid op het werk en milieubescherming.

	 Barco heeft een antidiscriminatiebeleid dat beschikbaar is op het intranet (BarcoZone).

Het beleid valt onder de verantwoordelijkheid van het HR-team.

A/94 Barco jaarverslag 2019

TOPIC BELEID

Mensenrechten Wat?
Barco wordt rechtstreeks blootgesteld aan risico’s rond mensenrechten, als werkgever maar ook

door de activiteiten in de regio’s waar het actief is. Lokale ontwikkelingen en politieke of sociale zaken

kunnen het gedrag van onze medewerkers of partners beïnvloeden en een impact hebben op het

naleven van regelgeving rond milieu, gezondheid en veiligheid of arbeid en mensenrechten. Barco

kan bovendien grondstoffen aankopen van leveranciers in regio’s die de rechten van hun personeel,

zoals de vrijheid van vereniging, niet respecteren.

Hoe?
Barco neemt zijn sociale verantwoordelijkheid ernstig en hecht groot belang aan respect voor

mensenrechten. We engageren ons om de toepasselijke wet- en regelgeving, inclusief die rond

mensenrechten, te respecteren.

•	 Het mensenrechtenbeleid van Barco is in overeenstemming met de normen en het beleid van de

Universele Verklaring van de Rechten van de Mens en de Internationale Arbeidsorganisatie (IAO).

•	 We promoten gelijke rechten en discrimineren geen enkele medewerker, kandidaat,

onderaannemer of leverancier op grond van zijn/haar nationaliteit, ras, leeftijd, fysische kenmerken,

sociale, politieke of religieuze voorkeur, enz. Barco moedigt sociale en culturele diversiteit

aan en alle aanwervingen, de bezoldiging, de evaluatie van leveranciers en het toekennen van

aanbestedingen zijn enkel gebaseerd op professionele kwalificaties.

•	 Barco’s Ethische gedragscode wordt strikt nageleefd en geldt voor iedereen die bij Barco werkt

en voor alle Barco-partners, onafhankelijk van hun posities of verantwoordelijkheden. Onze

leveranciers worden geëvalueerd en moeten de RBA-gedragscode (een reeks normen rond arbeid,

ethiek, en gezondheid & veiligheid) en de Product Compliance Requirements Code naleven.

•	 Via de ethics mailbox kan iedereen, zelfs anoniem, een probleem rapporteren aan het Ethisch

Comité.

A/95Barco jaarverslag 2019Risicomanagement

TOPIC BELEID

Corruptie Wat?
Barco is actief en verkoopt zijn producten in uiteenlopende regio’s. In sommige van die regio’s

worden we geconfronteerd met risico’s ten gevolge van politieke en economische instabiliteit, het

ontbreken van respect voor de wet en corruptie. Barco wil ethisch zakendoen, met respect voor alle

lokale en internationale wetten en regelgeving. Er is echter altijd een risico dat een medewerker,

agent, distributeur of onderaannemer actief of passief ongepaste betalingen doet aan overheids-

ambtenaren om een bepaalde situatie te beïnvloeden of een bepaalde activiteit te verkrijgen of te

behouden en daarbij de geldende wetten en regelgeving schendt.

Hoe?
Compliance en integriteit staan centraal in onze waarden. Barco neemt heel wat maatregelen om te

vermijden dat medewerkers of mensen die voor Barco handelen bij corrupte praktijken zijn betrokken.

De hele Barco-groep hanteert groepswaarden, een beleid en een ethische gedragscode.

•	 Het corruptie- en omkooprisico maakt deel uit van het jaarlijkse risico-evaluatieproces.

•	 Barco heeft controleprocedures uitgewerkt om leveranciers te screenen voor tot een

samenwerking wordt overgegaan. De procedure houdt rekening met het risicoprofiel en

de reputatie van de zakenpartner en met het naleven van ethische normen. Onze grootste

businesspartners worden regelmatig opnieuw geëvalueerd.

•	 In al onze aankoopprocedures en -processen hanteren we een aantal kernprincipes zoals het

vierogen-principe om belangenvermenging te voorkomen.

•	 Barco medewerkers zijn verplicht om ‘Standards at Work’-opleidingen te volgen die hen herinneren

aan de ethische principes en waarden van de groep.

•	 Om het risico van witwasprocedures te beperken, werd een proces opgesteld waarbij alle

inkomende betalingen worden gescreend (Payment Processing Policy).

•	 De ethics mailbox is een toegankelijk, anoniem mechanisme om inbreuken te rapporteren.

A/96 Barco jaarverslag 2019

Risicomanagement en interne
controle met betrekking tot het
financieel rapporteringsproces

Finance en accounting manuals (handleidingen) zorgen

voor een nauwkeurige 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 de 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.

Er zijn specifieke interne controleactiviteiten met betrekking

tot financiële rapportering ingesteld, waaronder het gebruik

van een periodieke sluitings- en rapporteringscontrolelijst.

Deze controlelijst zorgt voor een duidelijke communicatie

van tijdlijnen, garandeert de volledigheid van taken en staat

in voor een correcte toewijzing van verantwoordelijkheden.

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 geïdentifi-

ceerd.

In samenspraak met de Raad van Bestuur en het Core

Leadership Team wordt er een externe financiële agenda

opgesteld. Deze agenda wordt vervolgens bekendgemaakt

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/97Barco jaarverslag 2019Risicomanagement

We waren enorm

onder de indruk van

de scherpe beelden,

de mooie kleur en het

contrast – ondanks

het licht in de zaal.

De projectoren

werkten bovendien

probleemloos, vanaf de

eerste nacht.

Scott Waldrep
Production Systems Coordinator

bij Church of the Highlands

A/98 Barco jaarverslag 2019

Commentaren bij de resultaten
Pagina A/100

Geconsolideerde resultaten voor
boekjaar 2019
Pagina A/103

Resultaten voor boekjaar 2019
per divisie
Pagina A/109

Commentaren
bij de
resultaten

[over de visual]

EEN NIEUW LICHT OP
EREDIENSTEN
Church of the Highlands,

Alabama, USA

A/99Barco jaarverslag 2019Commentaren bij de resultaten

Solide toplijngroei,
verdere winstverbetering in alle divisies

Commentaren
bij de resultaten

Financiële hoogtepunten van het boekjaar 2019

•	 De bestellingen bedroegen 1.102,2 miljoen euro

(+9,8%)1; orderboek eind 2018 +6%

•	 De omzet bedroeg 1.082,6 miljoen euro (+9,5%; bij

constante wisselkoersen +6,4%)1

•	 De EBITDA bedroeg 153,0 miljoen euro (+22,9%) of 14,1%

van de omzet (+2,0 procentpunten)

•	 De nettowinst2 bedroeg 95,4 miljoen euro

(+20,4 miljoen euro)

•	 Voorstel om het brutodividend te verhogen van

2,30 euro naar 2,65 euro per aandeel

•	 Voorstel tot aandelensplitsing 7:1

Voorafgaande opmerking:

•	 Om vergelijkbare gegevens voor 2018 te presenteren,

worden de cijfers over vorig jaar voor orderboek,

bestellingen en omzet pro forma getoond, alsof

de deconsolidatie van de BarcoCFG joint venture

plaatsvond op 1 januari 2018.

• Aangezien de impact van de deconsolidatie op de

brutowinst, EBITDA en EBIT niet materieel is, worden

deze gerapporteerde waarden niet aangepast, noch

de marges.

• Een overzicht van de gerapporteerde en pro-forma-

cijfers over de voorgaande kwartalen zijn te vinden in

het stuk ‘pro-forma-vergelijking’, pagina A/113.

(1)	 Om vergelijkbare gegevens voor 2018 te presenteren, worden de cijfers over vorig jaar voor de bestellingen en omzet pro forma getoond,

	 alsof de deconsolidatie van de BarcoCFG-joint venture plaatsvond op 1 januari 2018. Zie bijlage III voor meer informatie.

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

(3)	 BarcoCFG is de entiteit waar Barco samenwerkt met China Film Group om de Chinese cinemamarkt commercieel te benaderen. Barco had een belang

	 van 58% in deze entiteit tot eind juni 2018, toen het 9% van de aandelen verkocht aan China Film Group. Zie de verklarende woordenlijst op het einde

	 van dit jaarverslag.

A/100 Barco jaarverslag 2019

Commentaren bij de resultaten

Alle divisies realiseerden in 2019 een solide omzetgroei,

wat resulteerde in een geconsolideerde groei van 9,5%.

In de Entertainment-divisie groeide de omzet met 11,3%,

voornamelijk in de EMEA-regio en Noord-Amerika. Als

marktleider in cinemaprojectie speelde Barco in die regio’s

in op de sterkere vraag naar vervangingsprojectoren, die

zich zoals verwacht in 2019 op gang trok. In de Enterprise-

divisie resulteerden de aanhoudende double-digit groei voor

ClickShare en de lage single-digit groei voor het Control

Rooms-segment in een omzetgroei van 6,8%. De Healthcare-

divisie boekte een sterke omzetstijging van 9,7% als gevolg

van solide prestaties in zowel het diagnostic- als het surgical-

segment.

Dankzij een goeie kostendiscipline verbeterde de EBITDA-

marge met 2 procentpunten tot 14,1%. Alle divisies

rapporteerden een groei van de EBITDA en van de EBITDA-

marge. In lijn met die groei steeg ook de geconsolideerde

EBIT met 20 miljoen euro tot 110 miljoen euro of 10,2%

van de omzet. Als gevolg van de verbeterde EBITDA en het

efficiënte beheer van het werkkapitaal genereerde het bedrijf

een hogere vrije kasstroom.

In de loop van 2019 begon Barco met de uitvoering van het

'fit to lead'-programma, het plan om de efficiëntie en de

competenties van het bedrijf aan te scherpen. In de context

van dit programma nam de onderneming verschillende

initiatieven, waaronder de uitbreiding van de verkoopkanalen,

diensten en partnerprogramma's, de versterking van het

softwareteam en de ontwikkeling van een company-wide

softwareplatform met gemeenschappelijke componenten

die gebruikt worden in alle divisies.

In het kader van het ‘In China for China’-programma is het

R&D- en productiecentrum van Barco's Healthcare-divisie

in Suzhou nu operationeel, wat ook – zoals gepland –

resulteerde in omzetgroei in de Chinese healthcare-markt.

In de Entertainment-divisie lanceerde Barco het Series 4

laserprojectorplatform en haalde het referentiecontracten

binnen voor de vervanging van projectoren. Zo verstevigde

het zijn positie als marktleider. Barco bleef ook investeren

in de productportefeuille van ClickShare en lanceert in

het eerste kwartaal van 2020 een nieuw product in de

ClickShare-range.

Citaat van CEO Jan De Witte:

"In 2019 hebben we onze ambitie waargemaakt: we zetten

een toplijngroei neer met een omzetstijging in alle bedrijfs-

segmenten. Door zowel te focussen op groeiversnelling

als op beheersing van de bedrijfskosten hebben we voor

het derde opeenvolgende jaar twee procentpunten aan de

EBITDA-marge toegevoegd.”

In 2020 willen we ons focussen op de groeiopportuniteiten

in onze markten met een meer competitief Barco. We blijven

investeren in onze toekomst om uit te groeien tot een

‘outcome-based solution provider’ met inzet van hardware-,

software- en servicecompetenties. Onze performantie in

2019 en onze objectieven voor 2020 houden ons daarbij op

weg naar duurzame winstgevende groei.”

A/101Barco jaarverslag 2019Commentaren bij de resultaten

Vooruitzichten voor 2020

De volgende stellingen zijn toekomstgerichte verklaringen.

De werkelijke resultaten kunnen aanzienlijk verschillen.

Voor zover de wisselkoersen het gemiddelde niveau van 2019

handhaven, verwacht het management voor 2020 een mid+

single-digit toplijngroei en een verbetering van de EBITDA-

marge richting 15%.

Deze managementvooruitzichten voor het jaar houden

rekening met een verwachte zwakkere vraag in het Enter-

tainment-segment in 2020 in China als gevolg van de uitbraak

van het Covid-19 virus en gaan ervan uit dat de beperkingen

op productie- en logistieke activiteiten tegen eind februari

worden opgeheven.

Mede door de impact van het Covid-19 virus en ook door

mogelijke impact op de verkoopdynamiek na de lancering

van ClickShare Conference verwacht het management dat

de groei voor het volledige jaar zich meer zal manifesteren

in de tweede jaarhelft dan in de eerste jaarhelft van 2020.

Dividend

De Raad van Bestuur zal de algemene vergadering voorstellen

om het brutodividend dat in 2020 zal worden uitgekeerd te

verhogen van 2,30 euro tot 2,65 euro per aandeel.

Het volgende tijdschema zal aan de jaarlijkse algemene

vergadering van aandeelhouders worden voorgesteld:

•	 Ex-dividenddatum: maandag 11 mei 2020

•	 Registratiedatum: dinsdag 12 mei 2020

•	 Betalingsdatum: woensdag 13 mei 2020

Aandelensplitsing

De Raad van Bestuur zal ook een aandelensplitsing voor-

stellen aan zijn aandeelhouders om de toegankelijkheid

van het Barco-aandeel te verbeteren. De Raad van Bestuur

stelt voor om elk bestaand aandeel te splitsen in 7 nieuwe

aandelen. De streefdatum vanaf wanneer nieuwe aandelen

kunnen worden verhandeld is 1 juni 2020.

A/102 Barco jaarverslag 2019

Orderboek

IN MILJOEN EURO 31 DEC 2019 31 DEC 2018 WIJZIGING

Orderboek 322,3 303,2 +6,0%

Bestellingen

IN MILJOEN EURO FY19 FY18 WIJZIGING

Bestellingen 1.102,2 1.003,6 +9,8%

Bestellingen zonder wisselkoerseffecten - - +6,7%

De bestellingen bedroegen 1.102,2 miljoen euro, een stijging van 9,8% in vergelijking met vorig jaar, dankzij de sterke resul-

taten in elk van de drie divisies. De bestellingen stegen met 7,5% in het eerste semester en met 12% in het tweede semester.

Bij constante wisselkoersen bedroeg de toename van de bestellingen +6,7%.

De drie regio’s droegen allemaal bij aan de toename van de bestellingen in 2019. De regio ‘Americas’ presteerde het sterkst

met een aanzienlijke bijdrage van de cinemabusiness in de Entertainment-divisie.

Bestellingen per divisie

IN MILJOEN EURO FY19 FY18 WIJZIGING

Entertainment 491,0 410,1 +19,7%

Enterprise 350,9 336,6 +4,2%

Healthcare 260,2 256,9 +1,3%

Groep 1.102,2 1.003,6 +9,8%

Geconsolideerde resultaten voor het boekjaar 2019

Bestellingen en orderboek

Toelichting: In het orderboek en de bestellingen zijn grote

raamcontracten met bioscoopklanten zoals IMAX, Cineworld

en Cinemark, die in 2019 zijn getekend, niet opgenomen.

In overeenstemming met Barco’s regels met betrekking tot

ordererkenning worden enkel de afroeporders van deze

raamcontracten opgenomen in het orderboek en de bestel-

lingen op het ogenblik van ontvangst.

Het orderboek aan het einde van het jaar bedroeg 322,3 miljoen euro, een stijging van 6,0% in vergelijking met 303,2 miljoen

euro eind 2018 op een proformabasis. Dit is voornamelijk het gevolg van de sterke resultaten in de Entertainment-divisie, met

een toename in de vraag naar vervangingsprojectoren voor bioscopen.

A/103Barco jaarverslag 2019Commentaren bij de resultaten

Omzet

De omzet over het hele jaar steeg met 9,5% dankzij de goede groei in de drie divisies.

Na een stijging met 8,3% in het eerste semester klom de omzet in het tweede semester met 10,5% dankzij sterke prestaties

in de Entertainment- en Healthcare-divisies.

‘Americas’ en EMEA waren de sterkste groeiregio's, terwijl de APAC-regio kampte met een zwakkere Chinese cinemamarkt.

Omzet

IN MILJOEN EURO FY19 FY18 WIJZIGING

Omzet 1.082,6 989,0 +9,5%

Omzet zonder wisselkoerseffecten - - +6,4%

Omzet per divisie

IN MILJOEN EURO FY19 FY18 WIJZIGING

Entertainment 455,1 408,1 +11,5%

Enterprise 358,7 335,9 +6,8%

Healthcare 268,8 245,0 +9,7%

Groep 1.082,6 989,0 +9,5%

Omzet per regio

FY19 FY18
WIJZIGING

(IN NOMINALE WAARDE)

Amerika 39% 36% +15%

EMEA 37% 36% +9%

APAC 24% 28% +1%

Bestellingen per regio

FY19 FY18
WIJZIGING

(IN NOMINALE WAARDE)

Amerika 41% 38% +14%

EMEA 36% 35% +6%

APAC 23% 27% +8%

A/104 Barco jaarverslag 2019

Winstgevendheid

Brutowinst

De brutowinst steeg met 16,3 miljoen euro naar 429,3 miljoen

euro, tegenover 413,0 miljoen euro vorig jaar.

De brutowinstmarge daalde met 0,4 procentpunten van

40,1% in 2019 naar 39,7%, als gevolg van hogere kwaliteits-

kosten gerelateerd aan product ramp-ups en productie-

transfers in de Entertainment- en Healthcare-divisies.

Operationele kosten en overige bedrijfsresultaten

De totale operationele kosten bedroegen 319,5 miljoen euro,

in vergelijking met 325,5 miljoen euro een jaar eerder.

De operationele kosten bedroegen 29,5% van de omzet,

in vergelijking met 31,6% in 2018, een verbetering met

2,1 procentpunten.

•	 De kosten voor R&D daalden licht tot 119,4 miljoen

euro, tegenover 120,3 miljoen euro vorig jaar, wat de

meer selectieve R&D-investeringsaanpak illustreert. Als

percentage van de omzet bedroegen de kaskosten voor

R&D 11,0% van de omzet, in vergelijking met 11,7% het

jaar voordien.

•	 De kosten voor Sales en Marketing daalden tot

142,5 miljoen euro, in vergelijking met 147,7 miljoen

euro in 2018, als gevolg van kostenverlagingen in de

drie divisies, in productmanagement en in services en

marketing. Als percentage van de omzet bedroegen

de kosten voor Sales en Marketing 13,2% van de omzet,

in vergelijking met 14,4% in 2018.

•	 De algemene en administratiekosten bedroegen 57,6

miljoen euro, in vergelijking met 57,5 miljoen euro vorig

jaar. Als percentage van de omzet bedroegen ze 5,3%,

tegenover 5,6% in 2018.

De overige bedrijfsresultaten bedroegen een positieve 0,3

miljoen euro, tegenover 2,5 miljoen euro in 2018.

	

EBITDA en adjusted EBIT5

De EBITDA steeg met 22,9% tot 153,0 miljoen euro, tegenover

124,5 miljoen euro vorig jaar.

De EBITDA-marge steeg met 2,0 procentpunten tot 14,1%

tegenover 12,1% voor 2018.

De EBITDA en de EBITDA-marge per divisie

ziet er als volgt uit:

2019
IN MILJOEN EURO OMZET EBITDA EBITDA %

Entertainment 455,1 43,3 9,5%

Enterprise 358,7 74,0 20,6%

Healthcare 268,8 35,7 13,3%

Groep 1.082,6 153,0 14,1%

IN MILJOEN EURO 2019 2018 VERSCHIL

Entertainment 43,3 32,9 +31,7%

Enterprise 74,0 60,9 +21,5%

Healthcare 35,7 30,6 +16,4%

Groep 153,0 124,5 +22,9%

	(4)	 De operationele kosten zoals hier gebruikt betreffen de operationele kosten met inbegrip van afschrijvingen

op materiële en immateriële vaste activa.

	(5)	 EBITDA en adjusted EBIT in dit persbericht zijn exclusief bijzondere waardeverminderingen en herstructureringskosten en

het overig niet-operationeel resultaat: zie de begrippenlijst in het jaarverslag.

EBITDA per divisie 2019 tegenover 2018:

A/105Barco jaarverslag 2019Commentaren bij de resultaten

Barco noteerde voor 2019 een double-digit groei

van de EBITDA, met solide winsten in alle divisies.

•	 De aanzienlijke groei van de EBITDA in de

Entertainment-divisie weerspiegelt de operating

leverage-effecten op hogere volumes voornamelijk in

het cinemasegment.

•	 De EBITDA steeg in Enterprise door de aanhoudende

double-digit groei voor ClickShare en de verbetering van

de winstgevendheid voor Control Rooms.

•	 De Healthcare-divisie boekte EBITDA-winst op een

gunstige productmix, terwijl ze bleef investeren in

groei-initiatieven.

De adjusted EBIT bedroeg 110,0 miljoen euro, of 10,2% van

de omzet, in vergelijking met 90,0 miljoen euro of 8,7% van

de omzet voor 2018.

Belastingen op het resultaat

In 2019 bedroegen de belastingen 20,8 miljoen euro, voor

een effectieve belastingvoet van 18%. In 2018 bedroegen de

belastingen 16,6 miljoen euro, wat een effectieve belasting-

voet geeft van 17,7%.

Nettoresultaat

Het nettoresultaat toewijsbaar aan de aandeelhouders

bedroeg 95,4 miljoen euro na aftrek van 1,2 miljoen euro

gerelateerd aan de minderheidsbelangposities in Cinionic.

Voor 2018 bedroeg het nettoresultaat toewijsbaar aan de

aandeelhouders 75,0 miljoen euro na aftrek van een minder-

heidsbelang in BarcoCFG van 2,3 miljoen euro.

De nettowinst per gewoon aandeel (EPS) verhoogde tot 7,60

euro in vergelijking met 6,03 in 2018. Na verwateringseffect

bedroeg de winst per aandeel 7,51 euro, in vergelijking met

5,98 in 2018.

A/106 Barco jaarverslag 2019

IN MILJOEN EURO 2019 2018 2017

Vrije brutokasstromen uit bedrijfsactiviteiten 139,8 120,9 104,0

Wijzigingen van de handelsvorderingen -32,2 -11,2 -7,3

Wijzigingen van de voorraden -33,0 0,3 -3,6

Wijzigingen van de handelsschulden 23,4 -1,3 -19,7

Overige wijzigingen van het werkkapitaal 15,6 -12,7 -8,1

Wijzigingen in werkkapitaal -26,1 -24,9 -38,7

Vrije nettokasstromen uit bedrijfsactiviteiten 113,7 96,0 65,3

Interestopbrengsten/-kosten 5,8 4,3 2,0

Belastingen op het resultaat -13,1 -12,5 -4,4

Vrije kasstromen uit bedrijfsactiviteiten 106,4 87,9 63,0

Aankoop van materiele en immateriële vaste activa (excl. One Campus) -20,2 -25,6 -23,2

Inkomsten uit de verkoop van materiele en immateriële vaste activa 2,4 0,9 0,2

Vrije kasstromen uit investeringsactiviteiten -17,8 -24,7 -23,0

VRIJE KASSTROOM 88,7 63,2 40,0

Kasstroom en balans

Vrije kasstroom en werkkapitaal

Barco genereerde een vrije kasstroom van 88,7 miljoen euro voor het jaar, 25,5 miljoen euro meer dan de 63,2 miljoen euro

voor 2018, dankzij een toename van de bruto operationele vrije kasstroom en een solide beheer van het werkkapitaal.

A/107Barco jaarverslag 2019Commentaren bij de resultaten

Werkkapitaal

De voorraden + vorderingen – schulden bedroegen 21,7% van de omzet, in vergelijking met 19% in 2018.

Het netto-werkkapitaal bedroeg 3% van de omzet, in vergelijking met 0,2% in 2018.

IN MILJOENEN EURO FY19 FY18 FY17

Handelsvorderingen 195,4 161,8 182,1

DSO 55 52 55

Voorraden 169,0 135,1 154,1

Voorraadrotatie 3,2 3,8 3,6

Handelsschulden -128,9 -105,1 -114,5

DPO 71 59 58

Overig werkkapitaal -205,2 -189,3 -263,3

TOTAAL WERKKAPITAAL 30,2 2,5 -41,6

Investeringsuitgaven

De investeringsuitgaven bedroegen 20,2 miljoen euro, in ver-

gelijking met 25,6 miljoen euro in 2018.

Goodwill

De goodwill op het niveau van de groep bleef gelijk tegen-

over eind 2018 (105,6 miljoen euro).

Kaspositie

De netto financiële kaspositie, inclusief de nettokaspositie

in Cinionic, bedroeg 329,4 miljoen euro tegenover 332,0

miljoen euro eind 2018.

De onmiddellijk beschikbare nettokaspositie bedroeg 253,4

miljoen euro ten opzichte van 247,4 miljoen euro vorig jaar,

als gevolg van een positieve vrije kasstroom, gecompenseerd

door uitbetaalde dividenden, investeringen in caresyntax® en

Unilumin en een verhoogde financiële schuld van 33 miljoen

euro als gevolg van de implementatie van IFRS 16.

A/108 Barco jaarverslag 2019

Resultaten van de divisies voor het boekjaar 2019

De organisatiestructuur van Barco

Barco is een wereldwijd technologiebedrijf dat oplossingen ontwikkelt voor drie

grote markten: Entertainment, Enterprise 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

bijdrage aan de Corporate-activiteiten.

De Healthcare-divisie omvat de activi-

teiten rond Diagnostic Imaging (diag-

nostische en multimodale beeld-

vorming) en Surgical (oplossingen voor

de operatiekamer).

A/109Barco jaarverslag 2019Commentaren bij de resultaten

IN MILJOENEN EURO FY19 FY186
VERSCHIL
MET FY18

Bestellingen 491,0 410,1 +19,7%

Omzet 455,1 408,1 +11,5%

EBITDA 43,3 32,9 +31,7%

EBITDA-marge 9,5% 7,3%

De Entertainment-divisie zette een sterke prestatie neer in

2019. De bestellingen en de omzet stegen met respectievelijk

20% en 12%, wat gepaard ging met een verbetering van de

EBITDA met 2,2 procentpunten tot 9,5% (vergeleken met

7,3% in 2018)6.

De solide groei van de bestellingen en de omzet van Cinema

was grotendeels toe te schrijven aan een combinatie van een

hoger volume van projectoren voor vervangingscontracten

voor bioscopen in Noord-Amerika en West-Europa en hogere

gemiddelde prijzen die deels werden gecompenseerd door

een daling van de omzet uit nieuwe cinemazalen in China en

andere opkomende markten. De nieuwe contracten maken

van 2019 duidelijk het startjaar van de vervangingscyclus

voor cinemaprojectoren. Barco bracht bij het begin van

de vervangingscyclus voor projectoren, in april 2019, het

4K-laserprojectorplatform Series 4 uit. Dit platform wordt

gepositioneerd als het nieuwe mainstreamplatform voor

bioscopen en dient op die manier Barco's leiderschap in

deze markt te versterken.

Het Cinema-segment was goed voor ongeveer 58% van de

omzet van de divisie in 2019, tegenover 54% in 2018 op een

vergelijkbare proformabasis.

Met een sterkere focus op thema-entertainment heeft het

segment Venues & Hospitalities meer bestellingen binnen-

gehaald en het klantenbestand uitgebreid. In het tweede

semester zette de business een goed resultaat neer dat,

zoals verwacht, de minder goede resultaten van het eerste

semester compenseerde. UDM, het nieuwe compacte V&H

projectorplatform, werd in het laatste kwartaal van 2019

gelanceerd en verbreedt op deze manier de portefeuille van

lasergebaseerde projectoren.

Entertainment-divisie

(6)		 Om vergelijkbare gegevens voor 2018 te presenteren, worden de cijfers over vorig jaar voor de bestellingen en omzet pro forma getoond,

alsof de deconsolidatie van de BarcoCFG-joint venture plaatsvond op 1 januari 2018. Zie bijlage III voor meer informatie.

A/110 Barco jaarverslag 2019

IN MILJOENEN EURO FY19 FY18 FY17
VERSCHIL
MET FY18

Bestellingen 350,9 336,6 323,9 +4,2%

Omzet 358,7 335,9 308,2 +6,8%

EBITDA 74,0 60,9 40,7 +21,5%

EBITDA-marge 20,6% 18,1% 13,2%

De Enterprise-divisie boekte een omzetgroei van 7% voor het

jaar met een stijging van de EBITDA-marge van 2,5 procent-

punten, voornamelijk als gevolg van een verbetering van de

winstgevendheid voor Control Rooms.

Wat de verkoopmix betreft was het Corporate-segment in

2019 goed voor ongeveer 58% van de omzet van Enterprise.

In Corporate zorgden de aanhoudende hoge vraag en de

goeie verkoopdynamiek in zowel het IT- als het AV-kanaal

voor een double-digit groei van het volume en de omzet in

alle regio's. ClickShare is inmiddels geïnstalleerd in meer

dan 720.000 vergaderzalen wereldwijd tegenover 500.000

vergaderzalen eind 2018.

Het bedrijf bleef investeren in het verbeteren van de functies

van ClickShare, ontving een ISO 27001- certificatie voor het

developmentproces en ontwikkelde ClickShare Conference,

een nieuwe product in de ClickShare-categorie dat in het

eerste kwartaal van 2020 wordt gelanceerd.

Door het ClickShare-aanbod uit te breiden met ClickShare

Conference wil de Enterprise-divisie zijn leiderschapspositie

in de meetingroom-markt bestendigen en de markt verder

verruimen naar andere domeinen, naast de mature markt

van draadloze presentatiesystemen.

Het Control Rooms-segment keerde zoals beloofd terug

naar groei met een lage single-digit vooruitgang. Daarnaast

behaalde Control Rooms een break-evenresultaat op basis

van een verbetering van de brutowinstmarges en een ver-

mindering van de bedrijfskosten.

UniSee presteerde goed en leidde tot nieuwe opportuniteiten

buiten de traditionele oplossingen voor Control Rooms,

zoals corporate workplace-projecten. Barco heeft ook een

strategische samenwerking afgesloten met Unilumin waar-

door het zijn aanbod van kostenefficiënte ledoplossingen

kan uitbreiden. Dit resulteerde in een verdere versterking

van Barco’s videowall-propositie met de introductie van een

triple-play technologie-offering (led, rear-projection en lcd).

In lijn met de bedrijfsstrategie bleef Control Rooms investeren

in software en netwerkoplossingen om de waardepropositie

van zijn geïntegreerde hardware en software te versterken.

Enterprise-divisie

A/111Barco jaarverslag 2019Commentaren bij de resultaten

IN MILJOENEN EURO FY19 FY18 FY17
VERSCHIL
MET FY18

Bestellingen 260,2 256,9 245,8 +1,3%

Omzet 268,8 245,0 243,2 +9,7%

EBITDA 35,7 30,6 27,5 +16,4%

EBITDA-marge 13,3% 12,5% 11,3%

Op basis van een sterk orderboek boekte de Healthcare-

divisie een goede omzetgroei in alle segmenten. Zowel

het diagnostic- als het surgical-segment hebben een hoge

single-digit omzetgroei gerealiseerd, dankzij een verbeterde

productpositionering en een uitbreiding van het partner-

netwerk.

Het segment diagnostics was voor het tweede opeenvol-

gende jaar goed voor 73% van de omzet van de divisie.

Door het operating leverage-effect op de hogere omzet

verhoogde de divisie de EBITDA-marge van 12,5% tot 13,3%.

Het surgical segment kent een goede dynamiek in alle regio’s.

Barco zag de verkoop van Nexxis 2.0, zijn digitale platform

voor operatiekamers, groeien – wat de evolutie naar digitale

operatiekamers in de hand werkt. Ongeveer 3.000 operatie-

kamers wereldwijd zijn nu uitgerust met Barco-technologie.

Healthcare-divisie

In de eerste helft van het jaar ging de divisie een strategisch

partnerschap aan en verwierf het een minderheidsbelang in

caresyntax®. Dankzij de samenwerking kan Barco zijn waar-

depropositie voor de operatiekamer versterken en nieuwe

ontwikkelingen van het digitale Nexxis-platform versnellen.

In het kader van het ‘In China for China’-programma opende

de divisie in maart 2019 een lokale healthcarehub in China,

waar medische displays worden ontwikkeld en geprodu-

ceerd. Dit resulteerde in een begin van volumegroei in China.

Tegelijkertijd breidde Barco zijn wereldwijde product-

portefeuille uit met de lancering van de nieuwe 4 MP en 6

MP diagnostische beeldschermplatformen. Het investeerde

ook verder in een aantal groei-initiatieven, waaronder de

Demetra-scanneroplossing voor huidkanker, die in 2019 in

een aantal testmarkten werd gelanceerd.

A/112 Barco jaarverslag 2019

Proformavergelijking

Zoals aangekondigd in de resultaten van het eerste halfjaar van 2018 heeft Barco

de verkooptransactie van 9% van het aandelenkapitaal in de BarcoCFG-joint ven-

ture voltooid, en zijn belang in de joint venture teruggebracht tot 49%. Hierdoor

worden de bestellingen en de omzet van de BarcoCFG-joint venture met ingang

van juli 2018 niet langer geconsolideerd in de resultaten van de Barco-groep en

van de Entertainment-divisie.

2019 gerapporteerd versus pro forma 2018

Om een vergelijkbare rapportering mogelijk te maken voor 2019 versus 2018, stellen we ook de proforma-orders en -sales

voor de eerste helft van 2018 voor alsof de deconsolidatie op 1 januari al gebeurd was.

IN MILJOEN EUR

GERAPPOR-
TEERD
1Q18

PRO FORMA
1Q18

GERAPPOR-
TEERD
2Q18

PRO FORMA
2Q18

GERAPPOR-
TEERD
1H18

PRO FORMA
1H18

GERAPPOR-
TEERD
FY18

PRO FORMA
FY18

Groepsbestellingen 276,0 244,4 263,6 252,0 539,7 496,4 1.046,9 1.003,6

Omzet Entertainment 110,3 89,0 118,6 100,4 228,9 189,4 447,6 408,1

Omzet groep 245,2 223,9 252,9 234,7 498,1 458,6 1.028,5 989,0

A/113Barco jaarverslag 2019Commentaren bij de resultaten

Nexxis™ geeft de scope

en efficiëntie in een

operatiekwartier een

serieuze boost. Zo kunnen

de medewerkers zich

focussen op de zorg voor

de patiënten in de plaats

van op technische issues.

Rachel Coxon
Vicepresident Healthcare APAC, Barco

A/114 Barco jaarverslag 2019

Informatie
voor de aan-
deelhouder

[over de visual]

CHIRURGISCHE BEELDSCHERMEN
VAN BARCO ZORGEN VOOR
ACCURAATHEID EN EFFICIENTIE
IN DE OPERATIEKAMER

Kerncijfers voor de aandeelhouder
Pagina A/116

Aandeelhouderstructuur
Pagina A/120

Barco’s investment case
Pagina A/123

A/115Barco jaarverslag 2019Informatie voor de aandeelhouder

Kerncijfers voor de aandeelhouder

Aantal aandelen (in duizenden) 13.068 13.067 13.064

PER AANDEEL (IN EURO) 2019 2018 2017

Nettoresultaat per aandeel 7,60 6,03 2,01

Nettoresultaat per aandeel na verwateringseffect 7,51 5,98 1,99

Brutodividend 2,65 2,30 2,10

Nettodividend 1,86 1,61 1,47

Rendement op het eigen vermogen 13,0% 12,0% 5,5%

Rendement brutodividend (a) 1,2% 2,3% 2,4%

Jaarlijkse return (b) 123,8% 13,2% 13,9%

Pay-outratio (c) 36,3% 40,1% 110,7%

Koers-winstratio (d) 28,8 16,4 44,4

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

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

(c) 	Brutodividend x aantal aandelen op 31 december / nettoresultaat – aandeel van de groep

(d) 	Aandelenkoers op 31 december / nettoresultaat per aandeel

A/116 Barco jaarverslag 2019

Evolutie van de aandelenkoers

0

50

100

150

200

250

2009 2010 2011 2012 2013 2014 2015 2016 201920182017

Laagste tot hoogste prijs Gemiddelde slotkoers

Aandelenkoers

PER AANDEEL (IN EURO) 2019 2018 2017 2016 2015

Gemiddelde slotkoers 166,60 105,60 86,91 65,90 58,37

Hoogste slotkoers 222,00 123,60 95,31 80,50 64,26

Laagste slotkoers 100,60 89,90 78,94 54,37 53,54

Slotkoers op 31 december 219,00 98,90 89,25 80,04 61,60

Gemiddeld aantal verhandelde aandelen per dag (e) 24,455 23,215 16,862 21,921 22,189

Beurskapitalisatie op 31 december (in miljoenen) 2.862,09 1.292,35 1.166,00 1.045,05 801,80

(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/117Barco jaarverslag 2019Informatie voor de aandeelhouder

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

0

20.000

40.000

60.,000

80.000

120.000

100.000

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

2019 2018 2017 Euronext
Alle beurzen en handelsplatformen

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

g
u

st
u

s

Se
p

te
m

b
e

r

O
kt

o
b

e
r

N
o

ve
m

b
e

r

D
e

c
e

m
b

e
r

Gemiddeld dagelijks handelsvolume

Liquiditeit

LIQUIDITEIT BRON 2019 2018 2017

Totaal jaarlijkse volume (aandelen)

Euronext 6.039.275 4.996.551 3.447.772

Lit venues (1) 6.235.915 5.919.720 4.299.723

Alle beurzen en handelsplatformen (2) 16.131.618 10.802.134 7.851.057

Dagelijks gemiddeld handelsvolume

Euronext 23.683 19.594 13.521

Lit venues (1) 24.455 23.215 16.862

Alle beurzen en handelsplatformen (2) 63.261 42.361 30.788

Totale jaarlijkse volumes (omzet) in miljoen euro

Euronext 768,45 468,74 262,09

Lit venues (1) 1.040,74 625,55 373,15

Alle beurzen en handelsplatformen (2) 2.714,28 1.140,92 684,20

Velociteit 45,99% 38,16% 25,43%

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/118 Barco jaarverslag 2019

Barco aandelenkoers 2019

Barco

100

50

150

200

02-03-2019 02-06-2019 02-09-2019 02-12-2019

02-03-2019 02-06-2019 02-09-2019 02-12-2019

Barco Bel 20 Next 150

Barco / Bel 20 / Next 150

50

02-03-2019 02-06-2019 02-09-2019 02-12-2019

Barco Eurostoxx 50 Eurostoxx technology Nasdaq - 100

Barco / Eurostoxx 50 / Eurostoxx Technology / Nasdaq - 100

100

100

50

150

200

150

200

A/119Barco jaarverslag 2019Informatie voor de aandeelhouder

Aandeelhoudersstructuur

Aandeelhouders

In een onderzoek naar Barco’s wereldwijde aandeel-

houderschap in november 2019 werd bijna 97% van het

aandeelhouderschap(1) van de onderneming geïdentificeerd.

De geïdentificeerde institutionele investeerders waren in het

bezit van bijna 76% van alle aandelen (tegenover 75% eind

2018). 5% van de aandelen waren eigen aandelen van het

bedrijf en 13% was in handen van niet-professionele inves-

teerders.

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

sectorgemiddelden. In 2019 waren de binnenlandse inves-

teerders nettoverkopers van het aandeel, waardoor hun

positie met ongeveer 3 procentpunten verminderde. De Ver-

enigde Staten en het Verenigd Koninkrijk zijn respectievelijk

de tweede en derde grootste investeerdersregio (institutio-

neel eigendom). Het aandeelhouderschap in de VS is met 3,5

procentpunten gestegen, met een significante groei van het

aantal kopers ten opzichte van het aantal verkopers. Ook het

aandeelhouderschap in het Verenigd Koninkrijk groeide, met

de komst van een aantal nieuwe toonaangevende kopers.

De Franse investeerdersbasis blijft goed vertegenwoordigd.

Frankrijk is de vierde grootste regio met institutionele aande-

len, met een kleine uitstroom in de loop van 2019.

Volgens de Nasdaq Belgian Client Base benchmark zijn

vooral België en Noorwegen sterk vertegenwoordigd, via

de binnenlandse referentieaandeelhouder en Norges Bank.

De VS, het Verenigd Koninkrijk en Frankrijk zijn onderverte-

genwoordigd.

Investeringsstijl

Waardegeoriënteerde investeerders blijven de grootste groep

binnen Barco’s institutionele aandeelhoudersbasis maar er

was een daling in proportionele vertegenwoordiging, van

20% in 2018 naar 18% in november 2019. Hoewel een aantal

waardegeoriënteerde investeerders die hun aandelen in 2019

verkochten, aanzienlijke winsten boekten op hun investering,

blijven ze geïnteresseerd aangezien verwacht wordt dat het

risicoprofiel van het bedrijf aanzienlijk af zal nemen. Zowel

de groeigeoriënteerde beleggers (18%) als de investeerders

van het GARP-type (11%) bleven op hetzelfde niveau als in

2018. Groeigerichte investeerders waren de meest actieve

groep bij de kopers, wat erop wijst dat investeerders aan-

trekkelijke instappunten blijven zien, gezien het groeiprofiel

van de onderneming.

Het aantal indexbeleggers namen toe na de BEL_20-notering

in maart 2019 en de marktevolutie van het bedrijf.

Volgens de Nasdaq Technology Client base benchmark zijn

vooral de groeigeoriënteerde, GARP- en indexbeleggers

ondervertegenwoordigd.

Volgens de analyse is 10% van de institutionele aandelen

in handen van SRI (Social Responsible Investment of maat-

schappelijk verantwoord beleggen)-fondsen (vooral Europa

en vooral Core SRI), in lijn met het niveau van 2018. Core

SRI-beleggers zijn beleggers die sterk gemotiveerd zijn om

verantwoord te beleggen en de ESG- (ecologische, sociale

en governance)-criteria integreren in hun beleggingsbe-

slissingsmodellen. Deze investeerders omvatten de meest

progressieve pensioenfondsbeheerders en gespecialiseerde

duurzame beleggingsadviseurs.

(1) Analyse van de aandeelhouders door Nasdaq Advisory services in januari 2019.

A/120 Barco jaarverslag 2019

Aandeelhoudersstructuur

Geografische verspreiding

Investeringsstijl

76%

40%

18%

13%

25%

18%

5%

9%

11%

3%

9%

8%

3%

7%

2%

10%

43%

Waarde

Groei

GARP

Index

Hedge Fund

Andere

<1%

België

Verenigde Staten

Frankrijk

Verenigd Koninkrijk

Noorwegen

Rest van Europa

Rest van de wereld

Concentratie

Het algemene concentratieniveau van Barco’s topinves-

teerders daalde. Een lagere aandeelhoudersconcentratie is

geen slechte zaak omdat het de onderneming beschermt

tegen een volatiele aandelenkoers als een topbelegger zou

beslissen om zijn positie aanzienlijk te wijzigen. Het concen-

tratieniveau van Barco’s top 10-investeerders daalde met

1 procentpunt in de bestudeerde periode, na een aantal

verkopen. De concentratie in de top 25 en top 50 van inves-

teerders zakte ook, met ongeveer 3 procentpunten.

De categorieën staan nu in voor:

• Top 10: 45% (-1pp)

• Top 25: 61% (-3pp)

• Top 50: 69% (-3pp)

In vergelijking met de Mid Cap client-benchmark liggen de

concentratieniveaus van Barco iets boven het gemiddelde.

Institutioneel

Retail

Bedrijfsgerelateerd

Brokerage/trading

Niet-toegewezen

A/121Barco jaarverslag 2019Informatie voor de aandeelhouder

Vergoeding van de aandeelhouders

Dividend

De Raad van Bestuur heeft besloten de algemene vergade-

ring aan te bevelen om een dividend van 2,65 euro (bruto)

per aandeel uit te betalen in 2019 (in vergelijking met 2,3

euro in 2018). Dit betekent een nettodividend van 1,86 euro

netto, na aftrek van 30% roerende voorheffing. Met een divi-

dend van 2,65 euro bedraagt de pay-outratio 36,3% en het

brutodividendrendement 1,2%.

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 11 mei 2020

Registratiedatum (+1):	 dinsdag 12 mei 2020

Betalingsdatum (+1):	 woensdag 13 mei 2020

Eigendom van Barco-aandelen in 2018 (op 31 december 2019)

18,32%

4,48%

3,94%

3,69%

69,56%

100,00%

Titan Baratto NV

Norges Bank (Centrale bank van Noorwegen)

3D NV

Barco NV

Publiek

TOTAAL

A/122 Barco jaarverslag 2019

Sterke fundamenten met technologie en

marktleiderschap in gezonde markten

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

merk dat in de hele wereld bekend is om zijn technologische

leiderspositie op drie solide markten: Entertainment, Enter-

prise en Healthcare. Barco heeft wereldwijd een leidende

positie in elk van deze markten. Wij leveren voor deze

markten grotendeels missiekritieke oplossingen: er is echt

behoefte aan de hoogwaardige en betrouwbare technologie

die wij leveren. Barco een trendsetter in deze markten, dankzij

onze jarenlange ervaring, een grondig inzicht in de behoeften

van de klant, geavanceerde knowhow in het ontwikkelen van

onderscheidende technologie en in het leveren van oplos-

singen met toegevoegde waarde en een goed ontwikkeld

go-to-market-netwerk.

Strategie met duidelijke focus

De onderneming is volop bezig met de implementatie van

de ‘enabling bright outcomes’-strategie. Daarbij bouwt Barco

competenties uit om een succesvol bedrijf te worden dat

zowel hardware als software en services levert – om zo de

kansen die de levenscyclus van de Barco-producten hebben

optimaal te benutten. Op die manier zal Barco ook de relatie

met zijn klanten verbeteren en meer recurrente inkomsten

verwerven.

Solide financiële resultaten

De voorbije jaren heeft Barco zijn organisatie gestroomlijnd

en blijft het de focus van zijn activiteiten aanscherpen. Sinds

de introductie van het 'focus to perform'-programma in 2016

(als onderdeel van de 'enabling bright outcomes'-strategie)

heeft Barco meetbare en gestage vooruitgang geboekt, in

de eerste plaats door de productportfolio en de footprint te

rationaliseren en door value engineering. Als gevolg hier-

van is de EBITDA-marge gestegen van 8% in 2016 naar 12%

in 2018. Het nettoresultaat groeide tot 7% van de omzet.

In 2019 zette de onderneming weer een toplijngroei neer

(+9%) met omzetgroei in alle divisies en versterkte het de

EBITDA-marge verder tot 14%. In de loop der jaren geniet

Barco van een positieve nettokaspositie op jaarbasis. Het

bedrijf volgt een conservatieve koers in het beheer van de

financiële en netto kaspositie.

Een sterk en betrouwbaar leiderschaps-team

Met enkele nieuwe ervaren leiders werd Barco's leiderschaps-

team de laatste jaren globaler en gediversifieerder. De inzich-

ten van de nieuwe leden zijn een uitstekende aanvulling op

het sterke potentieel en de competenties die beschikbaar

zijn bij Barco. Het team heeft zijn beloftes nageleefd, in lijn

met het ‘Say.Do’-motto. Iedereen gelooft dat Barco over

de nodige troeven beschikt om duurzame winstgevende

groei te blijven leveren. Om zijn capaciteiten te versterken en

efficiënter te werken, terwijl de topline in alle divisies groeit,

implementeert de onderneming het ‘fit to lead'-programma.

Vertrouwen van onze aandeelhouders

Barco’s degelijke strategie, sterke marktpositie en sterke

financiële resultaten zijn de redenen waarom Barco het ver-

trouwen van zijn aandeelhouders geniet en versterkt. Barco

kan rekenen op een uiterst stabiel, internationaal aandeel-

houdersbestand, waarin waardegeoriënteerde investeer-

ders 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 genieten de Barco-

aandeelhouders van een consequente groei van het dividend,

wat de winstgevende groei van de onderneming reflecteert.

Barco’s investment case

A/123Barco jaarverslag 2019Informatie voor de aandeelhouder

Analisten die Barco volgen

Bank Degroof Petercam sa Stefaan Genoe

Berenberg Trion Reid

Flemish Federation of Investors and Investor Club Gert De Mesure

ING Marc Hesselink

KBC Securities Guy Sips

Kempen & Co N.V. Christophe Beghin

Kepler Cheuvreux Matthias Maenhaut

Aankondiging van de resultaten 4Q19 en FY19 donderdag 13 februari 2019

Trading update 1Q20 woensdag 17 april 2020

Jaarlijkse algemene vergadering van aandeelhouders donderdag 30 april 2020

Aankondiging van de resultaten 1H20 donderdag 16 juli 2020

Trading update 3Q20 woensdag 21 oktober 2020

Barco aandeel BAR ISIN BE0003790079

Barco VVPR-strip BARS ISIN BE0005583548

Reuters BARBt.BR

Bloomberg BAR BB

Financiële kalender 2020

Informatie over het aandeel

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

roadshows en relevante beurzen vindt u op Barco’s investeerdersportaal.

www.barco.com/investors

A/124 Barco jaarverslag 2019

1Barco jaarverslag 2019

Expand
Barco Duurzaamheidsrapport 2019

2 Barco jaarverslag 2019

Shape

Barco Company Report 2019

Expand

Expand
Barco Sustainability Report 2019

Expand
Financial Statements 2019

Boek B.
Duurzaamheidsrapport
2019

Boek C.
Financiële rapportering
2019

Section A.
Company Report
2019

Dit is deel B van Barco’s jaarverslag 2019.

De andere delen zijn beschikbaar via het

downloadcenter op ar.barco.com/2019.

Inhoudstafel

Inleiding. B/4

Onze ambitieverklaring rond duurzaamheid. B/6

Onze duurzaamheidsstrategie. B/7
‘Kiezen voor duurzame impact’. B/9

Bijdrage tot de Duurzame Ontwikkelings-

doelstellingen (SDG’s) . B/11

Materialiteitsbeoordeling. B/12

Onze duurzaamheidsprestaties. B/13

Planeet. B/15

Onze roadmap naar duurzame impact:

belangrijkste initiatieven en actieplannen B/19

	 1. 	Voetafdruk van onze eigen activiteiten B/19

			 1.1 Energieverbruik van onze eigen activiteiten. . B/19

			 1.2 Broeikasgasemissies van

			 onze eigen activiteiten . B/20

	 2. Voetafdruk van onze producten. B/28

			 2.1. Energieprestaties van onze producten. B/28

			 2.2. Broeikasgasemissies van onze producten. . . . B/29

			 2.3. Ecodesign . B/30

	 3. Circulaire oplossingen. B/36

Mensen . B/38

	 1. 	Medewerkersbetrokkenheid B/41

	 2. 	Leren en ontwikkeling. B/44

	 3. 	Gezondheid en veiligheid van de medewerkers . . B/47

	 4. 	Diversiteit en inclusie . B/50

Gemeenschappen. B/52

Onze roadmap naar duurzame impact:

belangrijkste initiatieven en actieplannen B/54

	 1. 	Klantentevredenheid. B/54

	 2. 	Klantenbescherming. B/56

	 3. 	Ethiek en compliance. B/58

	 4. 	Engagement van leveranciers rond

			 duurzaamheid. B/63

	 5. 	Gemeenschapsengagement. B/67

Ons duurzaamheidsbeheer B/71

Governance en verantwoordelijkheid

inzake duurzaamheid . B/73

Stakeholderbetrokkenheid. B/75

Externe initiatieven (platformen en commitments) B/77

Certificaties. B/79

Externe evaluaties . B/79

Over dit duurzaamheidsrapport. .B/81

GRI-tabel. B/82

B/2Barco jaarverslag 2019Inleiding & ambitieverklaring

B/3 Barco jaarverslag 2019

Inleiding

Onze duurzaamheidsinspanningen uitbreiden

Duurzame business

is de juiste weg vooruit; en

is volgens ons ook goede

business.

Jan De Witte
Barco CEO

•	 sterk gelinkt aan de bouwstenen van onze cultuur

	 Op basis van de verjongingsoefening van onze waarden

werden vijf bouwstenen gedefinieerd om ons te helpen

ons DNA uit te dragen. De bouwsteen ‘We care, we

grow’ onderstreept dat we geven om onze planeet,

onze collega’s en onze gemeenschappen. ‘We look

for the better way’ helpt ons duurzamere manieren te

verkennen om onze activiteiten in de toekomst uit te

voeren. De bouwsteen ‘We think with the customer’

verwijst naar ons engagement om onze klanten te

helpen hun voetafdruk te verkleinen.

 •	steeds meer geïntegreerd in Barco’s

risicobeheerproces

	 In de manier waarop wij onze business runnen, worden

onderwerpen als klimaatverandering en bedrijfsethiek

elk jaar belangrijker. Daarom integreren wij ze steeds

meer in ons risicobeheerproces (zie deel A - Company

Report).

Een onderneming doen groeien en uitbreiden, betekent

ook dat we de mensen en de gemeenschappen rondom

die onderneming helpen groeien, terwijl we onze planeet

beschermen. Daarom is duurzaamheid sterk verankerd in

Barco’s strategie om ‘wereldwijd briljante resultaten’ te

leveren.

Barco’s duurzaamheidsprogramma is en blijft een continu

leer- en verbeteringsproces. De afgelopen jaren hebben we

de fundamenten gelegd om in de toekomst onze duurzaam-

heidsdoelstellingen te halen. Duurzaamheid is bij Barco:

•	 diep verankerd in onze strategie

	 De strategie die we in 2017 lanceerden, omvat drie

pijlers: ‘innoveren met impact’, ‘focussen op performantie’

en ‘inzetten op resultaten’. Een vierde vector die deze

pijlers verbindt: ‘kiezen voor duurzame impact’. We zijn

er immers van overtuigd dat duurzaamheid vandaag een

must is.

•	 sterk ondersteund door het topmanagement

	 Het engagement van het topmanagement is cruciaal

voor het slagen van onze duurzaamheidsstrategie. De

voorbije jaren heeft ons topmanagement duurzaamheid

volledig ondersteund: het neemt actief deel aan meetings

en treedt op als leider bij bepaalde werkstromen.

Onze CEO Jan De Witte, onderstreept het belang van

duurzaamheid in onze bedrijfsstrategie en leidt het

executive sustainability steering committee.

B/4Barco jaarverslag 2019

Onze inspanningen opdrijven

In 2019 hebben we onze duurzaamheidsinspanningen verder

opgedreven en boekten we vooruitgang op verschillende

vlakken.

Organisatie

•	 We hebben de organisatie die verantwoordelijk is om

onze duurzaamheidsambities waar te maken verder

uitgebouwd. Het bedrijf neemt ownership over de

belangrijkste onderwerpen, met verantwoordelijkheid

bij de afdelingen/divisies.

•	 Het beheer van alle duurzaamheidsinitiatieven werd

geüpdatet met duidelijk omschreven werkstromen, die

worden beheerd door werkstroomleiders in het bedrijf.

Strategie, communicatie en objectieven

•	 We hebben de prestatie-indicatoren (KPI’s) die al worden

gebruikt bevestigd, en hebben onze reikwijdte verder

uitgebreid.

•	 Bovendien zijn er nieuwe, duidelijke doelstellingen

op middellange termijn (2023) voor de pijler Planeet

gedefinieerd en goedgekeurd door het Leadership Team

en het bedrijf. Deze doelstellingen zullen ons verder

leiden en de stakeholders tonen welke stappen ze

moeten nemen.

•	 Omdat de ondersteuning en de betrokkenheid van

elke Barco-medewerker cruciaal is voor een succesvolle

uitvoering van onze duurzaamheidsagenda hebben we

meer inspanningen geleverd om Barco-medewerkers

bij onze duurzaamheidsinspanningen te betrekken.

We hebben de hele Barco-gemeenschap verder

geïnformeerd over onze kortetermijndoelstellingen

(2020), en ook over hoe zij verandering kunnen

bewerkstelligen.

Prestaties

•	 In 2019 hebben we goede vooruitgang geboekt

in de realisatie van onze doelstellingen voor 2020.

Daarnaast identificeerden we de domeinen waar

we onze inspanningen moeten opdrijven en de

verantwoordelijkheden aanscherpen.

Verslaggeving

•	 We hebben van externe bureaus positieve feedback

gekregen over ons duurzaamheidsrapport. Meer rating-

bureaus begonnen onze duurzaamheidsinspanningen

te volgen, en we kregen in de loop van het jaar door-

gaans beter dan gemiddelde ratings, waaronder een

EcoVadis Gold-rating.

We zijn ervan overtuigd dat elke stap die we zetten ons

dichter zal brengen bij het duurzame bedrijf dat we voor

ogen hebben. Iedere onderneming die succesvol wil zijn en

blijven, moet het pad van duurzaamheid inslaan.

In 2020 willen we ons duurzaamheidsplatform verder vorm

geven en voortwerken aan:

•	 opleiding en training voor al onze collega’s over

duurzaamheid in het kader van ons Standards@Work-

programma.

•	 het wereldwijd uitbreiden van ons duurzaamheids-

programma en het meer actief betrekken van de

verschillende regio’s.

•	 een geüpdatete materialiteitsbeoordeling.

•	 de uitbreiding van het duurzaamheidsbeleid van Barco

naar meer actief engagement van onze leveranciers

•	 het uitbreiden van het aantal producten met het

	 ECO-label van Barco

•	 doorgedreven rapportering

•	 het aanscherpen en structureren van onze KPI’s

	 in de domeinen ‘people’ en ‘communities’

B/5 Barco jaarverslag 2019

In lijn met onze ambitie om duurzaamheid stevig te veran-

keren in het DNA van onze organisatie, hebben we beslist

om onze duurzaamheidsinspanningen te versnellen op drie

niveaus: planeet, mensen en gemeenschappen.

1.	We zullen onze ecologische voetafdruk en die van onze

klanten verkleinen.

2.	We zullen investeren in duurzame inzetbaarheid

door onze mensen te stimuleren om te blijven leren

en zichzelf te ontwikkelen, door hen te engageren en

door te investeren in meer gezondheid en veiligheid.

We zullen een inclusieve werkplek creëren waar we

diversiteit als een troef beschouwen.

3.	We zullen een actieve rol spelen in de

gemeenschappen waar we werken. Daarom houden

we ons aan de hoogste ethische zakelijke normen en

verwachten we dat onze leveranciers hetzelfde doen.

We zullen helpen ervoor te zorgen dat meer mensen

kunnen deelnemen aan en genieten van een bloeiende

samenleving, ongeacht hun achtergrond.

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

CEO

Onze ambitie-
verklaring rond
duurzaamheid

B/6Barco jaarverslag 2019Inleiding & ambitieverklaring

Onze slimme oplossingen

helpen organisaties om ons

erfgoed levend te houden,

kunst en geschiedenis

naar een groter publiek te

brengen en bij te dragen

aan culturele ontwikkeling.

B/7 Barco jaarverslag 2019

‘Kiezen voor duurzame impact’
Pagina B/9

Bijdrage tot de Duurzame
Ontwikkelingsdoelstellingen (SDG’s)
Pagina B/11

Materialiteitsbeoordeling
Pagina B/12

Onze
duurzaam-
heids-
strategie

[over de visual]

KUNST TOT
LEVEN BRENGEN
L’Atelier des Lumières

Parijs, Frankrijk

B/8Barco jaarverslag 2019Onze duurzaamheidsstrategie

‘Kiezen voor
duurzame

impact’

Onze duurzaamheidsstrategie is een integraal onder-

deel van onze bedrijfsstrategie, ‘wereldwijd briljante

resultaten leveren’. Toen we die bedrijfsstrategie

uitwerkten, beslisten we om duurzame impact er deel

van te laten uitmaken, omdat we ervan overtuigd zijn

dat duurzame business goede business is.

Onze bedrijfsstrategie bestaat uit drie pijlers:

planeet, mensen en gemeenschappen. Voor elke

pijler definieerden we een algemene ambitieverklaring

en verschillende focusdomeinen. Die focusdomeinen

(11 in totaal) zijn de duurzaamheidsonderwerpen

die we belangrijk vinden voor onze business en

stakeholders. Ze werden in 2017 vastgelegd tijdens

een materialiteitsbeoordeling (pagina B/12).

Planeet

Mensen

Gemeenschappen

B/9 Barco jaarverslag 2019

Planeet Mensen Gemeenschappen

•	 Uitstoot van broeikasgassen

•	 Energie-efficiëntie van

producten en activiteiten

•	 Circulaire economie

We zullen onze ecologische

voetafdruk en die van onze

klanten verkleinen.

We zullen investeren in duur-

zame inzetbaarheid door onze

mensen te stimuleren om te

blijven leren en zichzelf te

ontwikkelen, door hen te

engageren en door te inves-

teren in meer gezondheid

en veiligheid. We zullen een

inclusieve werkplek creëren

waar we de diversiteit van

onze mensen als een troef

beschouwen.

We zullen een actieve rol spelen

in de gemeenschappen waar

we werken. Daarom houden we

ons aan de hoogste ethische

zakelijke normen en verwachten

we dat onze leveranciers het-

zelfde doen. We helpen ervoor

te zorgen dat meer mensen

kunnen deelnemen aan en

genieten van een bloeiende

samenleving ongeacht hun

achtergrond.

•	 Leren en ontwikkeling

•	 Veiligheid van de medewerkers

•	 Gezondheid van / zorg voor de

medewerkers

•	 Diversiteit en inclusie

•	 Engagement van leveranciers

rond duurzaamheid

•	 Gemeenschapsengagement

•	 Klantentevredenheid

•	 Bedrijfsethiek

FO
C

U
S

D
O

M
E

IN
E

N
A

M
B

IT
IE

P
IJ

L
E

R

Barco’s duurzaamheidspijlers, ambities en focusdomeinen

B/10Barco jaarverslag 2019Onze duurzaamheidsstrategie

FOCUSDOMEINEN BIJDRAGE TOT SDG’s FOCUSDOMEINEN BIJDRAGE TOT SDG’s

Voetafdruk van onze

activiteiten

 Diversiteit en inclusie

Voetafdruk van onze

producten

Engagement van

leveranciers rond

duurzaamheid

Circulaire economie Gemeenschaps-

engagement

Leren en

ontwikkeling

Veiligheid van de

medewerkers

Bedrijfsethiek

Gezondheid van /

zorg voor

de medewerkers

Klanten-

tevredenheid

Hoe de Duurzame Ontwikkelings-
doelstellingen (SDG’s) van de VN onze
ambities vormgeven
De Duurzame Ontwikkelingsdoelstellingen (SDG’s) van de

Verenigde Naties vormen de basis van onze duurzaam-

heidsambities. De SDG’s zijn in 2015 door de Algemene

Vergadering van de Verenigde Naties opgesteld en bestaan

uit 17 mondiale doelstellingen die tegen 2030 bereikt moeten

worden. Alle 193 landen in de Algemene Vergadering van

de Verenigde Naties hebben deze resolutie aangenomen.

Barco gebruikt de SDG’s als leidraad om zijn duurzaam-

heidsaanpak vorm te geven en bij te dragen aan de domeinen

die voor de samenleving het belangrijkst zijn en waar we de

grootste impact kunnen hebben met onze producten en

activiteiten. Tijdens een inventarisatie hebben we in kaart

gebracht hoe onze 11 focusdomeinen bijdragen tot de SDG’s.

B/11 Barco jaarverslag 2019

Materialiteitsbeoordeling

Materialiteitsbeoordeling

In 2017 voerden we de recentste materialiteitsbeoordeling uit.

We analyseerden een brede waaier interne en externe data,

zoals trendrapporten en andere documenten van sector-

genoten, sectorverenigingen en netwerkorganisaties rond

duurzaamheid (CDP, SASB, GRI, Sustainalytics en Duurzame

Ontwikkelingsdoelstellingen van de Verenigde Naties), even-

als interne documenten. Dit onderzoek resulteerde in een

lijst van meer dan 50 topics.

Op basis van overleg met een beperkte groep Barco-mede-

werkers (duurzaamheidsambassadeurs) en een beoordeling

van de impact van elk punt op het succes van Barco (zoals

bepaald door het uitvoerende sustainability steering com-

mittee) en op onze stakeholders selecteerden we 11 topics.

Die 11 topics – die we onze ‘focusdomeinen’ noemen –

beschouwen we als ‘materieel’ of belangrijk voor Barco’s

duurzaamheidsstrategie.

2018: prioriteiten bepalen

In 2018 voerden we gesprekken met Barco’s wereldwijde

leiderschapsteam (ongeveer 100 mensen) om te bespreken

in hoeverre zij elk van de 11 focusdomeinen belangrijk vin-

den voor Barco. Tijdens die evaluaties brachten we ook het

maturiteitsniveau van de domeinen in kaart. Domeinen die

als heel belangrijk en weinig matuur werden beschouwd,

kregen het label ‘prioritair’. Op die domeinen ligt de focus

in 2019-2020.

2019: nieuwe inzichten uit ESG-ratings

Er komen een aantal externe ratings die de prestaties van

ons bedrijf op het gebied van milieu, maatschappij en gover-

nance (ESG) meten. De bedoeling is om onze veerkracht te

beoordelen ten aanzien van financieel relevante ESG-risico’s

op lange termijn.

In 2019 werd Barco voor het eerst geëvalueerd door verschil-

lende bureaus, waaronder ISS-oekom. Het ratingconcept van

ISS ESG legt een sectorspecifieke focus op de materialiteit

van extra-financiële informatie. Hun bevindingen gaven ons

extra inzicht in de belangrijkste topics van onze sector.

	 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/75 en B/76 van dit rapport.

Er zijn veel verschillende sociale, milieu- en ethische

kwesties die een impact hebben op onze business,

hetzij rechtstreeks, hetzij via onze wereldwijde waarde-

en toeleveringsketens. Barco moet daarom permanent

uitdagingen aangaan, die continu evolueren en

veranderen.

Om de drie jaar voeren we een materialiteitsbeoor-

deling uit om erover te waken dat onze strategie op

de juiste uitdagingen focust. Bij die oefening passen

we ook onze rapportering aan, zodat die aansluit bij

de belangen en behoeften van onze stakeholders en

van de onderneming.

B/12Barco jaarverslag 2019Onze duurzaamheidsstrategie

Door kwalitatief

hoogstaand

afstandsonderwijs

aan te bieden in onze

virtuele klaslokalen,

helpen we onze klanten

om kwaliteitsonderwijs

aan te bieden met

een verminderde CO
2
-

voetafdruk.

B/13 Barco jaarverslag 2019

Onze
duurzaam-
heids-
prestaties

Planeet
Pagina B/15

Mensen
Pagina B/38

Gemeenschappen
Pagina B/52

[over de visual]

IESE VINDT EXECUTIVE
LEARNING OPNIEUW UIT
IESE Business School

Barcelona, Spanje

B/14Barco jaarverslag 2019Onze duurzaamheidsprestaties

Planeet
Onze ambitie

We zullen onze ecologische voetafdruk en die van

onze klanten verkleinen.

Onze targets voor 2020

De CO
2
-voetafdruk van onze

eigen activiteiten met 20%

reduceren (basisjaar 2015)

De energievoetafdruk

van onze producten met 25%

terugdringen (basisjaar 2015)

Ervoor zorgen dat minstens

25% van onze nieuwe

producten* het ECO-label**

van Barco heeft

+ 100% van de nieuwe Barco-

producten heeft een ecoscore

+ geen enkel product heeft een

	 D-score

-20% -25% 25%

S
T

A
T

U
S

-16%
2018

-14%
2018

23%
2019

80%
ecoscored

* Producten = hardwareproducten ** ECO-label = producten met ecoscore A of hoger

A

B/15 Barco jaarverslag 2019

De CO
2
-voetafdruk van

onze eigen activiteiten met 35%

reduceren (basisjaar 2015)

•	 Het energieverbruik van onze

eigen activiteiten met 15%

reduceren (basisjaar 2015)

•	 Geen afval naar stortplaatsen

•	 80% recyclagegraad in onze

eigen activiteiten

De energievoetafdruk van

onze producten met 25%

reduceren (basisjaar 2015)

Ervoor zorgen dat minstens

70% van onze opbrengsten***

komt uit producten met het

ECO-label van Barco**

•	 75% van de nieuwe

producten* heeft een

ECO-label van Barco**

-35% -25% 70%

Nieuwe targets voor 2023

Nu 2020 begonnen is, zullen we de dynamiek die we de

afgelopen jaren hebben opgebouwd, voortzetten door

nieuwe en ambitieuze duurzaamheidsdoelstellingen vast

te leggen. In de laatste maanden van 2019 hebben we een

interne evaluatie uitgevoerd om input van de business te vra-

gen over hoe we onze voetafdruk zowel in onze oplossingen

als in onze activiteiten kunnen verlagen. Om ervoor te zorgen

dat onze doelstellingen op alle niveaus van de organisatie

worden ondersteund, werd deze input kritisch bekeken en

gevalideerd door het executive sustainability steering com-

mittee vooraleer het Core Leadership Team van Barco zijn

definitieve goedkeuring gaf.

O
N

D
E

R
S

T
E

U
N

E
N

D
E

T

A
R

G
E

T
S

P
R

IM
A

IR
E

T

A
R

G
E

T
S

*** Opbrengsten uit hardwareproducten

B/16Barco jaarverslag 2019Onze duurzaamheidsprestaties

INDICATOR EENHEID
TARGET

2023
TARGET

2020 2019 2018 2017 2016 2015

V
O

E
T

A
FD

R
U

K
 V

A
N

 O
N

Z
E

 E
IG

E
N

 A
C

T
IV

IT
E

IT
E

N

Broeikasgas (BKG) emissies (1)

van onze eigen activiteiten

t CO
2
e/mio €

omzet

52,3 64,4 TBD
2020

67,9 70,6 73,1 80,5

Energieverbruik MWH/mio €

omzet

37,6 TBD
2020

41,1 41,7 39,9 44,2

% elektriciteit van

hernieuwbare bronnen

% TBD
2020

57,3 57,0 59,8 NA

Hernieuwbare elektriciteits-

productie

MWH/mio €

omzet

TBD
2020

0,36 0,33 0,34 0

Totale hoeveelheid vast afval Ton/mio € omzet TBD
2020

1,54 1,57 1,38 1,49

% gevaarlijk afval van totale

hoeveelheid vast afval (2)

% TBD
2020

0,60 0,69 0,10 NA

Recyclagegraad & compostering

van vast afval (3)

% 80 TBD
2020

70 72 77 NA

V
O

E
T

A
FD

R
U

K
 V

A
N

 O
N

Z
E

 P
R

O
D

U
C

T
E

N % producten met ecoscore van

totaal aantal nieuwe producten

% 100 100 80 NA NA NA NA

% producten met ecoscore met

ECO-label van Barco

% 75 25 23 NA NA NA NA

Energie-efficiëntie-index van

verkochte producten(4)

0,75 0,75 TBD
2020

0,86 0,95 1,04 1,00

BKG-emissies (1) van verkochte

producten (d.i. eindgebruikers-

emissies) (5)

t CO
2
e/mio €

omzet

TBD
2020

480,9 590,1 704,7 698,6

Planeet: (kritieke) prestatie-indicatoren

	 (1)	 Berekening van broeikasgasemissies wordt uitgelegd op B/18

	 (2)	 In vergelijking met eerdere rapporten is de KPI gewijzigd van ‘% gevaarlijk

afval van totale hoeveelheid afval’ in ‘% gevaarlijk afval van totale hoeveel-

heid vast afval’.

	 (3)	 In vergelijking met eerdere rapporten is de KPI gewijzigd van ‘recyclage-

graad’ in ‘recyclagegraad & compostering van vast afval’.

	 (4)	 De energie-efficiëntie-index van onze producten wordt berekend op basis

van het energieverbruik/leveringsvermogen van onze twee belangrijkste

productgroepen in termen van energieverbruik: projectoren (73% van het

totale energieverbruik van producten in 2018) en grote videowalls (14% van

het totale energieverbruik van producten in 2018). De energieprestatie

van deze productgroepen wordt berekend en geformuleerd als watt/

geleverde output (voor projectoren is de geleverde output = lumen; voor

grote videowalls is de geleverde output = cd/m²). Voor 2015 werd de watt/

geleverde output voor beide productgroepen opgeschaald naar 1 (om

vergelijking van beide productgroepen mogelijk te maken) en vervolgens

gewogen op basis van de omzet van de respectieve productgroepen. De

energie-efficiëntie-index van de voorgaande jaren (2015-2017) wijkt af van

eerder gerapporteerde cijfers. Dat is het gevolg van preciezere gegevens

over het energieverbruik van deze producten.

	 (5)	 De broeikasgasemissies van de eindgebruikers van de voorgaande jaren

(2015-2017) wijken af van eerder gerapporteerde cijfers. Dat is het gevolg

van preciezere gegevens over het energieverbruik van deze producten.

B/17 Barco jaarverslag 2019

INDICATOR EENHEID 2019 2018 2017 2016 2015

BKG-emissies (1) scope 1 t CO
2
e/mio €

omzet

TBD
2020

5,0 4,6 4,7 5,1

BKG-emissies (1) scope 2 t CO
2
e/mio €

omzet

TBD
2020

4,5 5,0 5,0 5,4

BKG-emissies (1) scope 3

incl. eindgebruikersemissies (5)

t CO
2
e/mio €

omzet

TBD
2020

539,3 651,1 768,0 768,5

totale BKG-emissies (1) (5) t CO
2
e/mio €

omzet

TBD
2020

548,8 660,7 777,7 779,1

Andere indicatoren

DE CO
2
-VOETAFDRUK METEN

VAN ONZE EIGEN ACTIVITEITEN

Methodologie • Bilan Carbone®-methodologie

•	 In lijn met de ISO 14064-norm

•	 Emissiebronnen: gebaseerd op wetenschappelijke

bronnen, ADEME, GHG Protocol, IEA, leveranciers

specifiek voor elektriciteit

Scope •	 Technische: alle BKG’s zoals koolstofdioxide (CO
2
),

methaan (CH
4
), stikstofoxide (N

2
O) en koelvloei-

stoffen (HFK’s, PFK’s, CFK’s) worden omgezet naar

een CO
2
-equivalent in lijn met de global warming

potential-waarden voor een periode van 100

jaar van de Intergovernmental Panel on Climate

Change (IPCC)

•	 Grenzen: operationele (vs. equity) benadering,

omdat dit beter de grenzen in beeld brengt

•	 Geografische scope: grootste productievestigin-

gen en kantoren in België, China, Italië, Duitsland,

India, Noorwegen, Taiwan en de VS, goed voor

85% van Barco’s totale personeelsbestand (3.563

FTE’s) in 2018

Rapporterings-

periode

Boekjaar 2018

Basis •	 Voor de vergelijking van doelstellingen en

prestaties selecteert Barco boekjaar 2015 als basis-

jaar.

Rapportering •	 Annual reporting to the Carbon Disclosure Project

(CDP)

DE CO
2
-VOETAFDRUK METEN

VAN EINDGEBRUIKERSEMISSIES GERELATEERD
AAN GEBRUIK VAN PRODUCTEN

Methodologie •	 GHG Protocol-methodologie

	 Formule: ∑ (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 gedekt (in

termen van verkoopvolume) in 2018

Rapporterings-

periode

•	 Boekjaar 2018

B/18Barco jaarverslag 2019Onze duurzaamheidsprestaties

2015
44,2

Onze roadmap naar duurzame impact:
belangrijkste initiatieven en
actieplannen

1.1 Energieverbruik van onze eigen activiteiten

Barco’s energieverbruik (inclusief brandstofverbruik voor

bedrijfswagens) bedroeg 41 MWh/mio € omzet in 2018. Dat

is een daling van 7% ten opzichte van ons basisjaar (2015).

In 2018 konden we het brandstofverbruik van onze bedrijfs-

wagens verminderen. Ook het elektriciteitsverbruik in onze

vestigingen in België en India is gedaald. Een van de inves-

teringen met het grootste effect op het energieverbruik in

India was de overstap van tl- naar ledverlichting.

We zijn ervan overtuigd dat we het verbruik nog verder

kunnen verminderen met de juiste investeringen en door

de medewerkers te sensibiliseren voor een verstandig

energiegebruik. We hebben ons tot doel gesteld om het

energieverbruik van onze activiteiten tegen 2023 met 15% te

verminderen ten opzichte van het basisjaar 2015.

Om de mogelijkheden voor een verdere vermindering van

het energieverbruik te identificeren, werd in 2019 een ener-

gieaudit uitgevoerd in onze Belgische vestigingen. Op basis

van de resultaten van de audit zullen in 2020 in deze vesti-

gingen een aantal maatregelen worden genomen.

1. Voetafdruk van onze eigen activiteiten

Hernieuwbare vs. niet-hernieuwbare elektriciteitsbronnen (2018)

Energieverbruik van eigen activiteiten
(MWH/mio € omzet)

10

20

30

40

2016
39,9

2017
41,7

2018
41,1

57% hernieuwbaar

43% niet-hernieuwbaar

B/19 Barco jaarverslag 2019

1.2 Broeikasgasemissies door onze eigen
activiteiten

Logistiek, mobiliteit en infrastructuur: dat zijn de drie voor-

naamste bronnen van CO
2
-uitstoot bij Barco. Op deze pagina

delen we een aantal cijfers rond deze bronnen. Op de vol-

gende pagina’s zoomen we in op de cijfers per bron en op

de acties die we ondernemen per bron.

De broeikasgasemissies van onze eigen activiteiten daalden

met 16% tussen 2015 en 2018. Dat bewijst dat we goed op

weg zijn om onze target te halen: -20% uitstoot tegen 2020

(basisjaar 2015).

De broeikasgasemissies van onze

eigen activiteiten daalden met 16%

tussen 2015 en 2018.

TARGET

-20%

CO
2
-voetafdruk van onze eigen activiteiten

2015 – 2018, incl. target voor 2020
(Alle cijfers in t CO

2
e / mio € omzet)

2015
80,5

2020
64,4

TARGET

2016
73,1

2017
70,6

2018
67,9

LOG

MOB

INFR

10

20

30

40

50

60

70

80

LOG

MOB

INFR

LOG

MOB

INFR

LOG

MOB

INFR

-16%

B/20Barco jaarverslag 2019Onze duurzaamheidsprestaties

1.2.1 Broeikasgasemissies door logistiek

Logistiek, d.i. het transport van inkomende goederen en

van uitgaande eindproducten, is de belangrijkste bron van

CO
2
-emissies door Barco’s activiteiten. Logistiek was verant-

woordelijk voor 61% van Barco’s eigen CO
2
-emissies in 2018.

Ondanks de grote impact (88%) van luchttransport op de

CO
2
-emissies vervoert Barco nog steeds 56% van de totale

tkms (ton(1) * afstand vervoer) met het vliegtuig. 41% van Bar-

co’s totale tkms wordt getransporteerd over volle zee, goed

voor minder dan 1% van de CO
2
-voetafdruk van logistiek. De

voorbije jaren hebben we hard gewerkt om onze transport-

methodes aan te passen: we schakelen steeds meer over van

luchtvervoer naar vervoer over volle zee (zie volgende pagina).

Broeikasgasemissies gerelateerd aan logistiek daalden met

20% tussen 2015 en 2018.

In 2018 voerden we de volgende initiatieven versneld in:

•	 Luchttransport zoveel mogelijk vervangen door

zeetransport. Onze inspanningen waren vooral gericht

op het transport van medische displays tussen België en

de VS.

CO
2
-voetafdruk van logistiek 2015 - 2018, incl. target voor

2020.

Alle cijfers in t CO
2
e / mio € omzet

Een grondig plan om ons transport

wereldwijd te optimaliseren, hielp ons

de voorbije jaren om onze logistieke

emissies te verlagen.

TARGET - 17%

Opsplitsing van logistieke emissies per bron (2018)

2015
52,2

2020
43,3

TARGET

2016
45,3

2017
43,0

2018
41,6

LOG

10

20

30

40

50

LOG LOG LOG

88% Lucht (langeafstand)

8% Lucht (middellang)

3% Lucht (kort)

1% Zee

<0.5% Weg

0% Spoor

(1) Metric tons

B/21 Barco jaarverslag 2019

•	 Verpakkingen herontwerpen voor logistiek: Als we

nieuwe producten ontwerpen, proberen we onze

verpakkingen kleiner en lichter te maken om minder

volume en/of gewicht te moeten vervoeren. Verpakking/

logistiek is een van de vier domeinen van ons ecodesign-

programma (zie pagina B/32)

•	 Modulair productontwerp: Omdat steeds meer nieuwe

Barco-producten op een bestaand platform worden

gebouwd, moeten enkel de allerlaatste aanpassingen

lokaal gebeuren. Dat betekent dat we grotere volumes

vroeger kunnen transporteren over zee.

•	 Elke aanbesteding voor transport of warehousing

	 omvat bepalingen rond duurzaamheid:

We verwachten dat logistieke leveranciers ons inlichten

over hun duurzaamheidsplannen en -initiatieven. We

houden deze informatie bij in een beslissingsmatrix, waar

we rekening mee houden bij het selecteren van leveran-

ciers. Daarnaast bevatten onze contracten duurzaam-

heidsclausules. Op die manier stimuleren we onze

leveranciers om hun CO
2
-uitstoot te verminderen.

Elke Barco-divisie lanceerde in 2018 ook een reeks duurzaam-

heidsinitiatieven die in 2019 de eerste resultaten opleverden.

In 2020 zullen we nog meer vruchten plukken van die

inspanningen.

•	 Healthcare-divisie: Door medische displays voor de

Chinese markt in de nieuwe Chinese productie-eenheid

te produceren (in de plaats van in Italië) zal de CO
2
-

uitstoot dalen.

•	 Entertainment-divisie: De projectormotoren van

Amerikaanse klanten worden nu lokaal hersteld in de

Atlanta-vestiging in plaats van in België. Op die manier

moeten we minder projectormotoren via de lucht

vervoeren.

•	 Enterprise-divisie: Dankzij een nieuw douane-entrepot in

Taiwan kunnen we onze recentste lcd-schermen opslaan

tot er genoeg vraag is om een volle zeecontainer te

vullen. Tegelijkertijd zijn de displays op die manier dichter

bij onze klanten in de APAC-regio.

Barco Healthcare schakelt
over op zeetransport

In 2018 heeft onze divisie Healthcare aanzienlijke

inspanningen geleverd om over te schakelen van

lucht- naar zeetransport. “Eind 2018 had ongeveer

70% van de medische displays die van ons hoofd-

kantoor in België naar de VS werden verscheept, de

reis over zee gemaakt”, zegt Demand & Inventory

Manager Lieve Hamers. “Dat was alleen mogelijk

door betere forecasting, geoptimaliseerde con-

tainerladingen, een zorgvuldige selectie van

expediteurs en het volgen van de zending.”

B/22Barco jaarverslag 2019Onze duurzaamheidsprestaties

MOB MOB MOB MOB

1.2.2 Broeikasgasemissies door mobiliteit

De op een na grootste bron van broeikasgasemissies van

onze eigen activiteiten is gerelateerd aan mobiliteit. Het

omvat zakenreizen, het gebruik van bedrijfswagens en

woon-werkverkeer. Het aandeel van mobiliteit in Barco’s

eigen CO
2
-uitstoot in 2018 bedroeg 26% - voornamelijk

veroorzaakt door zakenreizen.

Na twee jaar van stagnatie is het ons eindelijk gelukt om in

2018 de emissies door mobiliteit te verminderen. Door het

aantal zakenreizen terug te schroeven en virtuele samen-

werking en training te stimuleren, hebben we een daling van

7% in de emissies door mobiliteit bereikt ten opzichte van

ons basisjaar 2015.

We beseffen dat het een uitdaging is om de doelstelling

van -12% in 2020 te halen. Daarom willen we

•	 Ons beleid rond bedrijfswagens aanpassen: door stap

voor stap de samenstelling van onze vloot te veranderen

(minder benzine- en dieselwagens) willen we het

brandstofverbruik door bedrijfswagens verminderen.

Daarnaast blijven we ook carpoolen en fietsen naar het

werk promoten.

•	 Ons beleid rond zakenreizen veranderen: we vervangen

hele korte vluchten (< 500 km) zoveel mogelijk door

treinreizen en blijven ook virtuele samenwerking en

training promoten.

2015
19,1

2020
16,8

TARGET

2016
18,9

2017
19,3

2018
17,7

10

20

CO
2
-voetafdruk van mobiliteit 2015 - 2018, incl. target voor

2020.

Alle cijfers in t CO
2
e / mio € omzet

TARGET - 12%

Opsplitsing van mobiliteitsuitstoot per bron (2018)

67% Zakenreizen

18% Woon- werkverkeer

16% Bedrijfswagens

B/23 Barco jaarverslag 2019

CO
2
-uitstoot verminderen met weConnect Virtual Classroom-technologie

Afstandsonderwijs wint snel aan populariteit en het is niet

moeilijk te zien waarom. Dankzij nieuwe technologische

ontwikkelingen zijn veel van de oude nadelen – zoals een

gebrek aan betrokkenheid – opgelost. Met weConnect

loopt Barco voorop in deze belangrijke sprong in de

onderwijstechnologie.

“Voor veel bedrijven is afstandsonderwijs in de eerste plaats

een geweldige manier om de reiskosten te beperken”, zegt

Segment Marketing Director Ellen Van de Woestijne.

“Tegelijkertijd zorgt het ook voor een aanzienlijke ver-

mindering van de CO
2
-uitstoot.”

Barco organiseerde in 2019 in zijn volledig virtuele

en hybride virtuele leslokalen verschillende interne

opleidingen voor Barco-medewerkers. In 2019 namen

193 medewerkers deel aan deze opleidingen op afstand.

Dat was goed voor een vermindering van de CO
2
-

uitstoot met ongeveer 168 t CO
2
e – het emissie-

equivalent van 36 personenwagens die gedurende één

jaar rijden.

B/24Barco jaarverslag 2019Onze duurzaamheidsprestaties

INFR INFR INFR INFR

1.2.3 Broeikasgasemissies door infrastructuur

De derde bron van broeikasgasemissies van onze eigen

activiteiten is de infrastructuur. Hieronder vallen de emissies

door het gebruik van elektriciteit, fossiele brandstoffen (excl.

bedrijfswagens), door afvalverwerking en door lekkage van

koelgassen uit koelapparatuur. Het aandeel van de infrastruc-

tuur in Barco’s eigen CO
2
-uitstoot bedroeg 13% in 2018, wat

voornamelijk te wijten was aan het elektriciteitsgebruik.

In 2018 focusten we op de volgende maatregelen:

•	 Centraliseren van de productieactiviteiten: In België

hebben we onze productieactiviteiten verhuisd van de

oude site in Kuurne naar de state-of-the-art, energie-

efficiënte fabriek in Kortrijk.

•	 Verbeteren van de energie-efficiëntie in onze vestiging

in India

•	 Overschakelen naar groene elektriciteit in onze

vestiging in Duitsland

Om onze infrastructuuremissies verder te drukken

zullen we:

•	 Ons energieverbruik verder verminderen door nieuwe

investeringen te doen en ons gedrag aan te passen.

•	 Ons programma voor de aankoop van hernieuwbare

stroom uitbreiden.

•	 Investeren in hernieuwbare elektriciteitsproductie in

onze vestigingen.

2015
9,2

2020
4,3

TARGET

2016
8,9

2017
8,3

2018
8,5

5

CO
2
-voetafdruk van infrastructuur 2015 - 2018

incl. target voor 2020
Alle cijfers in t CO

2
e / mio € omzet

TARGET - 53%

Opsplitsing van infrastructuuremissies per bron (2018)

57% Elektriciteit

30% Fossiele brandstoffen

13% Andere bronnen

B/25 Barco jaarverslag 2019

Noida neemt de LE(i)D(ing) in
het verminderen van de CO

2
-

voetafdruk

De voorbije drie jaar is de vestiging van Barco in Noida

(India) erin geslaagd om zijn CO
2
-voetafdruk met 13,5%

te doen dalen door:

•	 1.450 ledlampen te installeren, die 11.760 m2 of

ongeveer 70% van de totale oppervlakte van de

vestiging verlichten. Door de hogere lichtintensiteit

van de leds zijn er minder armaturen nodig.

•	 te investeren in efficiëntere elektrische installaties,

waaronder HVAC-koelsystemen, pompen,

airconditioners en condensatorpanelen, wat leidt

tot een hogere energie-efficiëntie en minder

energieverlies.

•	 de medewerkers te sensibiliseren voor een

verstandig energiegebruik door middel van

continue communicatie en gerichte campagnes.

1.3 Circulariteit in onze eigen activiteiten

1.3.1 Circulariteit in onze activiteiten

In de eerste plaats willen we het afval uit onze activiteiten

tot een minimum beperken, met name niet-gesorteerd afval.

Eind 2018 bedroeg de totale hoeveelheid vast afval 1,5 ton/

mio € omzet, met een recyclagegraad van 70%. We beseffen

dat we nog steeds ruimte hebben om onze recyclage-

inspanningen te verbeteren.

Daarom hebben we twee belangrijke targets geformuleerd.

Tegen 2023 willen we:

•	 80% van het bedrijfsafval recycleren

•	 geen bedrijfsafval naar stortplaatsen brengen.

B/26Barco jaarverslag 2019Onze duurzaamheidsprestaties

iGemba: medewerkergedreven verbeterideeën om
de voetafdruk van onze activiteiten te verkleinen

In 2019 was het de 8e verjaardag van

het iGemba-programma, waarin Barco

operatoren continu aanmoedigt om

zelf verbetervoorstellen aan te dragen.

"Deze Employee-Driven Improvements

of EDI's verbeteren de veiligheid en effi-

ciëntie en spelen een belangrijke rol in

het verkleinen van onze ecologische

voetafdruk", legt Continuous Improve-

ment Coach Marc Cattoir uit. Dit jaar

werd iGemba ook voor het eerst geïn-

troduceerd in onze productievestiging

in Taiwan.

Hoe iGemba werkt

Marc: “Operatoren vullen een EDI-kaart

in waarop ze hun uitdaging en voor-

gestelde oplossing beschrijven. Elk

kwartaal worden de drie beste ideeën

op de productievloer getoond. Zo

creëren we een cultuur van continue

verbetering en inspireren we elkaar om

nieuwe ideeën te delen.”

Nieuwe Barco-medewerkers worden

tijdens de introductietraining onder-

gedompeld in de filosofie van iGemba.

Om de twee weken worden de mede-

werkers tijdens teamvergaderingen

aangemoedigd om hun ideeën of voor-

stellen te delen met hun collega's en

managers.

Een paar voorbeelden:

“We vroegen onze materiaalleverancier

om de verpakking van hun laspistolen te

veranderen zodat er acht stuks in plaats

van vier in een doos passen. Daardoor

hebben we een aanzienlijke hoeveel-

heid verpakkingsmateriaal bespaard."

Sandeep Kumar, Noida

“De doos die we gebruiken om drie

filters te verpakken, is veel te groot. Dus

hebben we ze vervangen door een

'pizzadoos' en bubbeltjesplastic. Het

resultaat? Een volumevermindering van

78% en een aanzienlijke besparing op

verpakkingsmateriaal.”

Karolien Hooghe, Kortrijk

B/27 Barco jaarverslag 2019

2.1 Energieprestaties van onze producten

De energie die onze producten verbruiken bij onze klanten

heeft een grote impact op het milieu. Het verbeteren van de

energieprestaties van onze producten is dan ook een van

onze belangrijkste prioriteiten.

Tegelijkertijd verschuiven de markttrends en de voorkeuren van

de klant naar steeds hogere prestaties (helderheid, resolutie,

enz.), wat een hoger energieverbruik vereist. Daarom meet

Barco het energieverbruik in verhouding met de helderheid,

resolutie, lichtsterkte, enz. (watt/geleverd vermogen).*

Tussen 2015 (basisjaar) en 2018 is de gemiddelde energie-

efficiëntie-index met 14% gedaald. De belangrijkste reden

voor die verbetering is de toegenomen verkoop van laser-

projectoren, die veel minder energie verbruiken (-50 tot

-150%) dan traditionele lampgebaseerde systemen. Deze

trend heeft zich in 2019 voortgezet en zal zich wellicht ook

in 2020 voortzetten, waardoor onze doelstelling van -25%

in 2020 haalbaar is.

2. Voetafdruk van onze producten

De gemiddelde energievoetafdruk

van onze producten is tussen 2015

en 2018 met 14% gedaald.

*	 De energie-efficiëntie-index van onze producten wordt berekend op basis

van het energieverbruik/leveringsvermogen van onze twee belangrijkste

productgroepen in termen van energieverbruik: projectoren (73% van het

totale energieverbruik van producten in 2018) en grote videowalls (14% van

het totale energieverbruik van producten in 2018). De energieprestatie van

deze productgroepen wordt berekend en geformuleerd als watt/geleverde

output (voor projectoren is de geleverde output = lumen; voor grote video-

walls is de geleverde output = cd/m²). Voor 2015 werd de watt/geleverde

output voor beide productgroepen opgeschaald naar 1 (om het makkelijker

te maken om beide groepen te vergelijken) en vervolgens gewogen op basis

van de omzet van de respectieve productgroepen.

TARGET

-25%

Energie-efficiëntie-index van verkochte producten

2015
1

2020
0,75

TARGET

2016
1,04

2017
0,95

2018
0,86

0,25

0,50

0,75

1

-14%

B/28Barco jaarverslag 2019Onze duurzaamheidsprestaties

2.2 Broeikasgasemissies van onze eigen
producten (eindgebruikersemissies)

De emissies van eindgebruikers zijn de emissies door het

energieverbruik bij de klanten van de producten die Barco

verkoopt. In 2018 bedroegen de totale eindgebruikers-

emissies 480,9 t CO
2
e/mio € omzet. Dat is 88% van onze

totale CO
2
-voetafdruk. Het grootste deel van de eindge-

bruikersemissies wordt gegenereerd door onze projectoren

(Entertainment-divisie). De eindgebruikersemissies daalden

met 31% tussen 2015 en 2018 als rechtstreeks gevolg van

onze inspanningen om de energieprestaties van onze pro-

ducten te verbeteren.

2015
698,6

Eindgebruikersemissies
Alle cijfers in t CO

2
e / mio € omzet

600

100

200

300

400

500

700

2016
704,7

2017
590,1

2018
480,9

Opsplitsing eindgebruikersemissies per divisie (2018)

Opsplitsing emissies: eigen activiteiten en

eindgebruikers (2018)

88% Eindgebruikersemissies

12% Emissies van eigen activiteiten

75% Entertainment

20% Enterprise

5% Healthcare

B/29 Barco jaarverslag 2019

2.3 Ecodesign

Het verbeteren van de energieprestaties van onze producten

is slechts één manier om hun ecologische voetafdruk te ver-

kleinen. Daarnaast willen we onze producten ook op andere

aspecten verbeteren: materialen gebruiken met een lage

milieu-impact, kiezen voor milieuvriendelijke verpakkingen

en de manier waarop onze producten kunnen worden onder-

houden, hersteld, geüpgraded en gerecycleerd verbeteren.

We streven naar milieuvriendelijkheid in de productontwik-

keling via ons ecodesignprogramma.

Ervoor zorgen dat minstens 25% van onze

nieuwe producten* het ECO-label** van Barco

heeft

+	 We willen dat elk nieuw Barco-product een

ecoscore heeft.

+	 De score van alle nieuwe Barco-producten moet

hoger zijn dan D.

	 *	 Producten = hardwareproducten

	**	 ECO-label = producten met ecoscore A of hoger

23% van de nieuwe producten in

2019 kreeg het ECO-label van Barco.

23%

TARGET

25%

A

B/30Barco jaarverslag 2019Onze duurzaamheidsprestaties

2.3.1 De ecodesign inspanningen bij Barco

Voortdurende inspanningen

•	 Proactief updaten van onze Barco Substances List met

stoffen die moeten worden gedeclareerd, uitgefaseerd

of verboden, vooruitlopend op de regelgeving.

Dit omvat zowel stoffen die gebruikt worden in onze

producten als in verpakking. Een team van interne

experts controleert de lijst en bevraagt en corrigeert

leveranciers indien nodig. De Substances List is te vinden

op onze website.

•	 Proactief zoeken naar mogelijkheden op het gebied van

ecodesign, zoals materialen met een lage milieu-impact,

verbetering van de energie-efficiëntie, verbetering van

de modulariteit, enz.

•	 Opleiden van interne en externe stakeholders (R&D,

NPI-projectmanagers, productmanagers, leveranciers) in

ecodesign en de ecoscoring-tool.

2015 - 2018

•	 Invoeren van de Barco

Substances List

•	 Ervoor zorgen dat 100% van

Barco’s producten voldoen aan

REACH en RoHS 6-normen

•	 Minder halogenen en PVC

gebruiken

•	 Starten met het ecoscoring-

initiatief (3 pilootprojecten)

2019

•	 Oplossingen voor energiebeheer

invoeren in alle producttypes

•	 Proactief compliance met RoHS

10-normen opleggen in onze

toeleveringsketen

•	 Actief uitfaseren van ftalaten,

beryllium, arsenicum en

antimonium

•	 Onze ecoscoring-methodologie

laten valideren door een derde

partij

•	 Ecoscoring volledig uitrollen in

heel Barco

2020 (toekomst)

•	 Onderzoeken in hoeverre we

materiaal met gerecycleerde

inhoud kunnen gebruiken.

•	 Verkennen van tools voor

de levenscyclusanalyse van

producten om de milieu-impact

van materialen te beoordelen

2.3.2 Ecoscoring: de evaluatietool voor de

milieuvriendelijkheid van onze nieuwe producten

In 2017 hebben we ons ecodesignprogramma voortgezet

en verfijnd door een objectieve scoringsmethodologie te

ontwikkelen om de milieuprestaties van nieuwe producten te

bepalen. Het jaar daarop hebben we ons eerste proefproject

gelanceerd. In 2019 hebben we de ecoscoring-methodologie

verder uitgewerkt zodat die geschikt is om de milieuprestaties

van belangrijke uitbestede producten, modules en onder-

delen te beoordelen.

Daarnaast hebben we de waarde van onze tool voor externe

stakeholders verbeterd door een externe audit te laten uit-

voeren in het kader van de ISO 14021:2006-norm (beperkte

zekerheid). Op die manier willen we ervoor zorgen dat onze

ecoscoring-methodologie volledig, betrouwbaar en objectief

is en gebaseerd op relevante productaspecten.

B/31 Barco jaarverslag 2019

Hoe de ecoscore werkt

De ecoscore is onderverdeeld in vier milieudomeinen:

•	 energie

•	 materiaalgebruik

•	 verpakking/logistiek

•	 optimalisatie van de eindelevensduur-fase.

Voor elk domein wordt een score berekend die het product

op verschillende relevante topics beoordeelt. De beoordel-

ing wordt uitgevoerd aan de hand van objectieve criteria

en houden rekening met toekomstige wetgeving, normen

in de sector, verwachtingen van klanten en vrijwillige eco-

labels. De domeinscore varieert van D (laagste score) tot A

(hoogste score).

Ecoscoring werd een integraal onderdeel van ons NPI-pro-

ces (new product introduction). Bij de start van elk nieuw

project definiëren multidisciplinaire teams nu de ecosco-

re-productspecificaties. Daarna worden de specificaties in

vooraf gedefinieerde stadia beoordeeld.

In 2019 kreeg 80% van de nieuwe producten een ecoscore.

23% van deze producten kreeg een A-ecoscore of hoger en

kreeg ook het ECO-label van Barco. Geen enkel product met

een ecoscore kreeg de laagste score (D-score).

In 2020 willen we de tool volledig invoeren in onze R&D-af-

deling, 100% van de nieuwe producten een ecoscore geven

en het ECO-label van Barco aan minstens 25% van de nieuwe

producten toekennen.

Op basis van de vier domeinscores krijgt het product een

eindscore die varieert van D tot A++. Het ECO-label van

Barco wordt toegekend aan producten met een ecoscore

A++, A+ of A. Die producten hebben:

•	 een A-subscore op energie, en op minstens één ander

domein

•	 geen domeinen met een D-subscore

•	 in het geval dat één domein een C-subscore heeft,

moeten de drie andere domeinen een A-score hebben

Lees meer over onze ecoscoring-methodologie op onze website

ENERGIE MATERIAAL-
GEBRUIK

OPTIMALISATIE
VAN DE EINDE-
LEVENSDUUR-FASE

VERPAKKING
EN LOGISTIEK

BARCO
ECO LABEL

• Energietoevoer

• Energie-e�ciëntie

• Standby-mode

• Energiebeheer

• Halogenen

• Productgewicht

• Gerecycleerd materiaal

• Verzameling

 van volledige

 materiaalverklaringen

• Herstelbaarheid

• Instructies

 voor services

• Service instructions

• Ontwerp om

 te ontmantelen

• Moduleerbaarheid

• Recycleerbaarheid

• Recycleerbaarheid

• Gerecycleerd materiaal

• Geoptimaliseerde

 verpakking

• Geoptimaliseerde

 logistiek en opslag

• Accessoires

B/32Barco jaarverslag 2019Onze duurzaamheidsprestaties

Barco’s nieuwe kleurendisplay voor diagnostische beeld-

vorming, Coronis Fusion 6MP, is het eerste Barco-product

dat een A-ecoscore en het ECO-label van Barco kreeg. Hier

volgt een overzicht van hoe het scoort op de vier domeinen:

•	 A Energie: in vergelijking met zijn voorganger

verbruikt het nieuwe display 20% minder stroom in de

volledig operationele modus en heeft het een speciale

energiebesparende functie.

•	 B Materiaalgebruik: een dunnere display en een

compacter ontwerp zorgen voor een aanzienlijke

vermindering van de benodigde hoeveelheid materiaal.

•	 B Verpakking en logistiek: voor een kleiner product is

minder verpakkingsmateriaal nodig.

•	 A Optimalisatie van de einde-levensduur: dankzij

slimme ontwerpkeuzes – zoals het verminderen

van het aantal schroeven – is het nieuwe display

gemakkelijker te recycleren.

“De lessen die we hebben geleerd tijdens de ontwikkeling

van de nieuwe Coronis Fusion 6MP zullen van invloed zijn

op de manier waarop we ook andere displays ontwerpen”,

zegt Inge Haesaerts, productmanager van displays voor

diagnostische beeldvorming.

Coronis Fusion 6MP effent het pad voor
Healthcare-displays met een lage milieu-impact

ENERGY-
EFFICIENCY

A

MATERIAL
USE

A

B

END-OF-LIFE
OPTIMIZATION

PACKAGING
& LOGISTICS

A

A++

A+

A

B

C

D

B/33 Barco jaarverslag 2019

De nieuwe Barco Series 4-cinemaprojectoren combineren

4K-resolutie, RGB-lasertechnologie en een webgebaseerde

interface. Het gebruik van nieuwe technologieën en een

slim productontwerp zorgen voor verschillende ecologische

voordelen. Met een geplande geïnstalleerde basis van vele

duizenden zal de impact van het milieuvriendelijke ontwerp

aanzienlijk zijn.

•	 A Energie: verdubbeling van het lichtrendement van

lampgebaseerde projectoren dankzij de RGB-laser-

technologie, wat neerkomt op een vermogenswinst

van 2-4 kW per scherm. Wanneer de projector niet in

gebruik is, beperkt het energiebeheer van de projector

het energieverbruik tot een stand-byvermogen van 3 W.

•	 C Materiaalgebruik: Barco Series 4 werd

ontworpen met het oog op maximale modulariteit

om de voorraad reserveonderdelen te minimaliseren.

Om het gebruik van verbruiksgoederen te beperken,

zijn de luchtfilters wasbaar.

•	 A Verpakking en logistiek: het verpakkingsgewicht

is met 30% verminderd en er wordt minder materiaal

gebruikt. Het merendeel van dat materiaal is nu

recycleerbaar via een traditionele afvalstroom.

•	 A Optimalisatie van de einde-levensduur: elke

kritische component van de Barco Series 4 is modulair,

waardoor het gemakkelijk is om onderdelen te herge-

bruiken of apparatuur te upgraden. Bovendien bieden

we 10 jaar beschikbaarheid van reserveonderdelen en

kan de projector op het terrein worden gedemonteerd

met behulp van standaardtools om de onderhouds-

vriendelijkheid te optimaliseren.

Vier ecodesign-winsten voor Barco Series 4

ENERGY-
EFFICIENCY

A

MATERIAL
USE

A

B

END-OF-LIFE
OPTIMIZATION

PACKAGING
& LOGISTICS

A

A++

A+

A

B

C

D

B/34Barco jaarverslag 2019Onze duurzaamheidsprestaties

Het ontwerp van de nieuwe ClickShare Conference (CX-20 en

CX-30) is erop gericht de energie-efficiëntie te verbeteren en de

milieu-impact te verlagen, en dit zowel van de Button als de Base

Unit. Het resultaat is een reeks slimme keuzes op het gebied van

ecodesign in de volgende domeinen:

•	 A Energie: de nieuwe Button scoort aanzienlijk hoger op

energie-efficiëntie dan zijn voorganger, terwijl de Base Unit

voldoet aan de strengste eisen voor de stand-by modus. Die

combinatie helpt onze klanten om hun energieverbruik met

10% te verminderen ten opzichte van de vorige versie.

•	 A Materiaalgebruik: zowel in de Button als in de Base Unit

zijn niet-gelakte kunststoffen gebruikt. Daarnaast is de halo-

geenvrije printplaat het belangrijkste materiaal dat in de

Button wordt gebruikt.

•	 A Verpakking en logistiek: de verpakkingsmaterialen werden

geoptimaliseerd wat gewicht, grootte en transport betreft.

Onze nieuwe Button is 20% lichter dan zijn voorganger,

waardoor zijn logistieke voetafdruk afneemt.

•	 B Optimalisatie van de eindelevensduur: De ClickShare

Conference is intelligent ontworpen: het product bevat minder

onderdelen en kan eenvoudig worden gedemonteerd voor

recyclage.

“Bij het ontwerpen van onze draadloze conferentieoplossingen

zoeken we naar de beste opties voor zowel de klant als het milieu.

De uitgebalanceerde, slimme keuzes die ons milieubewuste

Product & Design-team maakt, resulteren in een geweldige eco-

score voor ons nieuwste assortiment”, zegt Michaël Vanderheeren,

Product Management Director van Meeting Experience, met trots.

De nieuwe ClickShare Conference
bevordert een milieuvriendelijke
werkomgeving met ecodesign

ENERGY-
EFFICIENCY

A

MATERIAL
USE

A

B

END-OF-LIFE
OPTIMIZATION

PACKAGING
& LOGISTICS

A

A++

A+

A

B

C

D

B/35 Barco jaarverslag 2019

3. Circulaire oplossingen

De circulaire economie is belangrijk in de duurzaamheidsstrategie van Barco.

Door middel van slim ontwerp en slimme diensten, streven wij er altijd naar om

afval te verminderen en het hoogste nut en de hoogste waarde van producten

en componenten te behouden.

3.1 Circulair productontwerp

Wij willen circulaire oplossingen mogelijk maken voor onze

klanten en werken dus rond circulair ontwerp. Om de circu-

lariteit van onze producten te verbeteren, zijn verschillende

criteria ingebed in het ecodesignprogramma, zoals de lange

levensduur, repareerbaarheid, recycleerbaarheid en ook

materiaalefficiëntie. Het ecodesignprogramma richt zich

ook op het verbeteren van de circulariteit van verpakkingen.

Productverpakkingen worden beoordeeld aan de hand van

criteria zoals de recycleerbaarheid en het gebruik van gere-

cycleerde materialen.

Naast onze interne inspanningen op het gebied van circulair

design, werden we ook lid van het Technisch Comité 10 van

CEN-CENELEC over energiegerelateerde producten. Het doel

van deze commissie is om een objectieve meetmethodologie

te ontwikkelen voor de repareerbaarheid en recycleerbaar-

heid van producten. Als actief lid helpen we bij het uitwerken

van toekomstige normen om de circulariteitsprestaties van

producten in Europa te verbeteren.

3.2 Productrecyclage

Omgaan met elektronisch afval is een zorg voor de sector

en de samenleving. E-afval is een van de snelst groeiende

afvalstromen. Het is dan ook belangrijk is dat onze producten

aan het einde van hun levensduur worden gerecycleerd.

Dat is de eerste basisstap in een circulaire economie. Voor

elk product voorzien wij een recyclagepaspoort, dat recy-

cleerders informatie geeft voor de recyclage. Onze klanten

kunnen hun gebruikte producten gratis inleveren bij onze

recyclagepartners. Dit aanbod werd in Europa opgestart

in overeenstemming met de WEEE-wetgeving en is nu uit-

gebreid naar twee andere belangrijke markten van Barco,

namelijk Canada en de VS. Wij eisen dat al onze recyclage-

partners ISO 14001-gecertificeerd zijn en voldoen aan de

wetgeving met betrekking tot het verbod op de export van

e-afval. Meer informatie is te vinden op onze website.

In 2019 zijn we gestart met een pilootproject rond de rap-

portering voor de SCIP-database (Substances of Concern

In Articles as such or in complex objects (Products)) van

ECHA (het Europees Agentschap voor chemische stoffen),

die in 2021 verplicht zal worden volgens de Europese Kader-

richtlijn afvalstoffen. Deze openbaar toegankelijke database

geeft recyclagebedrijven inzicht in welke stoffen worden

gebruikt en voorziet de autoriteiten inzake marktveiligheid

van beleidsrichtlijnen.

3.3 Uitbreiding van circulaire diensten

Wij beseffen dat er nog meer waardevolle circulaire moge-

lijkheden zijn, voordat producten gerecycleerd worden.

Daarom bekijken we ook oplossingen voor de verlenging

van de levensduur van producten, inclusief upgrades en

voorspellende onderhoudsmogelijkheden. Bovendien begin-

nen we te onderzoeken hoe klanten toegang tot – in plaats

van eigendom van – producten kunnen krijgen. Dit creëert

nieuwe mogelijkheden voor de circulaire economie.

B/36Barco jaarverslag 2019Onze duurzaamheidsprestaties

Cinionic lanceerde in 2019 Laser as a Service, een nieuw

resultaatgericht aanbod dat bioscoopuitbaters in staat

stelt om bestaande Barco Series 2-xenonprojectoren te

upgraden met laserlichtbronnen. Het Laser as a Service-

aanbod is een model op basis van een abonnement

met een gegarandeerde lichtoutput gedurende de con-

tractuele periode. Deze service verlengt de levensduur

van de bestaande projector drastisch en vermindert het

energieverbruik tot 70%. Bovendien gebruiken bioscoop-

uitbaters daardoor niet langer traditionele, moeilijk te recy-

cleren xenonlampen.

Cinionic zal in 2020 Cinionic Service Centers openen in

de buurt van onze klanten. Die centra zullen niet alleen

reparatiediensten aanbieden, maar ook verlengingen van de

levensduur, upgrades, herfabricage- en recyclagediensten.

Cinionic Service Centers werken samen met klanten om

bestaande projectoren een nieuw leven te geven.

Cinionic introduceert circulaire projectie-oplossingen via uitgebreide service

B/37 Barco jaarverslag 2019

Cinionic introduceert circulaire projectie-oplossingen via uitgebreide service

Mensen
Onze ambitie

We zullen investeren in duurzame inzetbaarheid door onze mensen te

stimuleren om te blijven leren en zichzelf te ontwikkelen. Dat zullen we

doen door hen te engageren en door te investeren in meer gezondheid

en veiligheid. We zullen een inclusieve werkplek creëren waar we de

diversiteit van onze mensen als een troef beschouwen.

Geografisch

Aantal medewerkers: 3.636*

Geslacht

Per functionele groep

*	 Aantal in hoofden. Aantal FTE’s = 3.536.

Alleen werknemers op de loonlijst van

Barco (excl. externen zoals uitzend-

krachten en aannemers)(Database

medewerkers op 31/12/2018)

**	EMEA: Europa, Midden-Oosten en Afrika

Groter China 8.9%

Amerika 12.8%

Asia-Pacific 28.5%

EMEA** 49.8%

Man 72%

Vrouw 28%

0
,9

%
 K

lan
te

n
p

ro
je

c
te

n

7,4
%

 D
ie

n
stve

rle
n

in
g

4
,2

%
 M

arke
tin

g

3
5

,7%
 P

ro
d

u
c
tie

 e
n

 lo
g

istie
k

1,8
%

 A
an

ko
o

p

1,4
%

 K
w

alite
it, su

p
p

ly c
h

ain
 e

n
 su

p
p

o
rt

2
6

,0
%

 R
e
se

arc
h

 &
 d

e
ve

lo
p

m
e
n

t

16
,0

%
 S

ale
s

6
,8

%
 A

d
m

in
istratie

B/38Barco jaarverslag 2019Onze duurzaamheidsprestaties

INDICATOR
EEN-
HEID 2019 2018 2017 2016 2015

B
E

T
R

O
K

K
E

N
H

E
ID

Employee net promotor score (NPS) # NA NA NA 17 NA

Vrijwillig verlooppercentage % 9,1 9,1 7,7 6,0 5,6

iGemba-verbetersuggesties # 6.079 6.031 6.751 6.610 5.332

verbetersuggesties per operator # 6,0 7,3 8,6 8,4 6,7

% implementatie % 94 86 85 84 86

LE
R

E
N

 E
N

O
N

T
W

IK
K

E
LI

N
G

% intern ingevulde vacatures % 24 25 21 23 25

% medewerkers die opleiding volgen % 61 68 63 63 NA

Gem. uren opleiding/medewerker uren 13,2 16,9 14,7 17,2 20,7

Gem. opleidingsinvestering/medewerker € 354 NA NA NA NA

% leiders(2) in jaarlijkse evaluatie talentontwikkeling % 44 NA NA NA NA

G
E

Z
O

N
D

H
E

ID
 E

N

V
E

IL
IG

H
E

ID

% mensen langdurig ziek (> 1 jr) % 0,5 0,6 0,7 0,7 0,9

Frequentiegraad ongevallen met werkverzuim (3) # 2,7 3,0 1,9 3,3 1,0

Ernstgraad ongevallen met werkverzuim (4) # 0,05 NA NA NA NA

D
IV

E
R

SI
T

E
IT

 E
N

IN

C
LU

SI
E

% vrouwen in Barco algemeen % 28,4 28,1 28,4 28,2 28

% vrouwen in senior management % 15,0 16,6 15,2 14,5 14,0

% medewerkers < 30 jr % 10 10 11 11 11

% medewerkers tussen 30 en 50 % 69 69 70 70 72

% medewerkers > 50 jr % 22 21 19 18 18

Aantal nationaliteiten in hoofdkantoor # 25 26 25 18 17

Mensen: (kritische) prestatie-indicatoren (1)

	 (1)	 De gerapporteerde cijfers zijn in hoofden (niet in voltijdsequivalenten).

Medewerkers van Cinionic zijn niet opgenomen.

	 (2)	 Leiders worden gedefinieerd als werknemers met directe hiërarchische

verantwoordelijkheid over medewerkers

	 (3)	 Aantal arbeidsongevallen met ziekteverzuim (lost time injuries) per

miljoen gewerkte uren. Lost time injuries zijn ongevallen die resulteren

in ten minste een dag werkverzuim. Bij het noteren van de lost time

injuries gebruiken we de toepasbare nationale definities van werk-

gerelateerde ongevallen.

	 (4)	 Aantal dagen werkverzuim door ongevallen per 1.000 gewerkte uren.

B/39 Barco jaarverslag 2019

“We team up to win globally”

is An’s favoriete cultuurbouwsteen:

“Omdat we als team zoveel meer kunnen bereiken! Wij heb-

ben een enorm voordeel als wereldwijd bedrijf omdat we

gebruik kunnen maken van alle energie, expertise en ervaring

die beschikbaar is in alle functies, regio’s en divisies. Door

samen te werken en elkaar te ondersteunen bij het berei-

ken van onze doelstellingen, voelen we ons verbonden en

hebben we plezier!”

Mensen zijn de drijvende kracht achter het

succes van een bedrijf. Daarom creëren wij een

omgeving waarin onze medewerkers op hun best

kunnen zijn. Wij bieden hen mogelijkheden om

te leren en te groeien, met duidelijke rollen en

verantwoordelijkheden, zodat ze zichzelf en hun

carrière kunnen ontwikkelen. Wij zijn ervan overtuigd

dat dit een directe investering is in duurzame

inzetbaarheid en de beste garantie voor

toekomstig succes.

An Dewaele
Chief HR officer

B/40Barco jaarverslag 2019Onze duurzaamheidsprestaties

Onze missie is het bevorderen en ondersteunen van

de ontwikkeling van onze medewerkers en de effec-

tiviteit van onze organisatie door het aanbieden van

hoogwaardige opleidingsprogramma’s en

ontwikkelingsmogelijkheden die zijn afge-

stemd op de strategische behoeften

van ons bedrijf. De opleidingen zijn

ontwikkeld om te voldoen aan de

behoeften en doelstellingen van

individuen en groepen, en van

de afdelingen en het bedrijf.

We streven ernaar om het

individuele leren en ontwik-

kelen te verbeteren als middel

om een betere werkomge-

ving te creëren en een sterk-

ere gemeenschap op te bouwen. We onderzoeken optimale

kanalen voor leren en ontwikkeling door klassikale opleidingen

en online leren aan te bieden en door evenveel te investeren in

jobgerelateerd ervaringsleren en leren via interac-

ties met anderen. Dit omvat het bevorderen

van interne mobiliteit, het creëren van

een feedbackcultuur, het investeren

in leiderschap, mentoring en

coaching. Wij staan open om

onze bedrijfscultuur opnieuw te

evalueren en bieden het man-

agement en de medewerkers

de tools die nodig zijn om de

medewerkersbetrokkenheid

te meten en te reageren op

de resultaten.

Leren en ontwikkeling

Een feedbackcultuur
bevorderen

Scope: alle medewerkers.

Wat: Bij Barco willen we evolueren naar een cultuur van

frequente feedback omdat dit volgens ons de motivatie en

de prestaties zal verhogen. Feedback helpt mensen om te

begrijpen hoe ze kunnen bijdragen, te weten waar ze zijn en

waar ze naartoe gaan, en ervoor te zorgen dat mensen zich

verbonden voelen. Dit betekent dat we managers aanmoe-

digen en ondersteunen om hun medewerkers feedback te

geven op een frequente, consistente en open manier. We

nodigen ook alle medewerkers uit om feedback te vragen

of te geven aan hun manager en collega’s. We vertrekken

nog steeds van duidelijke prestatiever-

wachtingen tussen managers en teamleden en

van periodieke opvolging van prestaties en ontwikkelings-

acties.

Status en resultaat: In 2020 zullen we elke medewerker aan-

moedigen om per jaar minstens vier evaluatiegesprekken

te hebben over hun werk. Op basis van die evaluatie en in

nauwe samenwerking met hun directe leidinggevenden en

HR-businesspartners kunnen medewerkers een persoonlijk

ontwikkelings- en carrièrepad uitstippelen. Ze hebben ook

toegang tot loopbaanbegeleiding op vrijwillige basis. Op die

manier worden medewerkers gestimuleerd om owner te

worden van hun eigen carrière en actief kansen te grijpen.

B/41 Barco jaarverslag 2019

Interne mobiliteit aanmoedigen

Scope: alle medewerkers.

Wat: wanneer er een vacature ontstaat, wordt de vaca-

ture intern bekendgemaakt en, waar dat relevant is,

bekijkt Barco’s interne mobiliteitsforum actief moge-

lijke interne profielen met de nodige competenties.

Dat komt beide partijen ten goede: medewerkers kun-

nen hun horizon verbreden en nieuwe ervaringen en

mogelijkheden verkennen, en Barco kan de beschikbare

expertise benutten en talent in huis houden.

Status en resultaat: wereldwijd werd in 2019 24% van

de vacatures intern ingevuld. In België, waar het aantal

functies het grootst is (meer mogelijkheden om intern

van job te veranderen), bedroeg dit ongeveer de helft

van de functies.

Outplacementondersteuning

Scope: indien relevant in geval van contract-

beëindiging.

Wat: wanneer het contract van een medewerker wordt

beëindigd, biedt Barco hulp aan bij het zoeken naar

een nieuwe job. Een bedrijf moet aan verschillende

wettelijke voorschriften voldoen bij het beëindigen van

een contract. Barco biedt voormalige medewerkers de

mogelijkheid om aan een heroriëntatietraject deel te

nemen, voor begeleiding naar een nieuwe job buiten

het bedrijf.

Opleidingsprogrammma’s
aanpassen aan strategische
behoeften

Scope: alle medewerkers wereldwijd, met een specifieke

focus in 2019-2020 op medewerkers in marketing, pro-

duct management, dienstverlening en software.

Wat: om ervoor te zorgen dat de initiatieven van Barco

University de ontwikkeling van de medewerkers en de

effectiviteit van de organisatie proactief ondersteunen

in een voortdurend veranderende bedrijfsomgeving,

heeft Barco University governance boards opgericht.

Die bestaan uit verschillende belangrijke stakeholders

van Barco uit de verschillende regio’s en divisies met

een senior leider als sponsor. Samen identificeren

de leden de belangrijkste strategische behoeften van

ons bedrijf en vertalen ze die naar relevante leer- en

ontwikkelingsprogramma’s. Binnen marketing en

productmanagement, dienstverlening en software

resulteerden nieuwe organisatorische blauwdrukken in

nieuw gedefinieerde rollen en functies. Dat heeft geleid

tot beschrijvingen van de benodigde vaardigheden en

competenties. Op basis daarvan hebben we de vereiste

opleidingen voor individuele medewerkers en teams

opgelijst om aan de toekomstige eisen te voldoen. De

opleidingen kunnen zowel intern (via Barco University)

als extern gevolgd worden.

Status en resultaat: in 2019 hebben de medewerkers

van Barco gemiddeld 13,2 uur opleiding gevolgd. Dat cij-

fer is lager dan dat van 2018 door een verschuiving naar

kortere cursussen en online leermomenten. Het gemid-

delde bedrag dat per werknemer aan opleiding werd

besteed, bedroeg € 354. Wat betreft de verschillende

blauwdrukken en de bijbehorende opleidingsprogram-

ma’s zijn alle rollen gedefinieerd, is de evaluatie van de

opleidingsbehoeften afgerond en zijn de eerste cursus-

sen gegeven. Een verder uitrolplan is opgesteld.

B/42Barco jaarverslag 2019Onze duurzaamheidsprestaties

Leiderschapsontwikkeling

Scope: wereldwijd, focus op huidige leiders, toekomstige

leiders en pas gepromoveerde leiders.

Wat: Het is onze ambitie om op termijn alle leiders te laten

deelnemen aan een jaarlijkse evaluatie van hun prestaties en

potentieel. Het Barco Leadership Compass biedt hiervoor

het kader door duidelijke verwachtingen te schetsen in drie

domeinen: thought leadership, result leadership en people

leadership. Op die manier weten alle leiders bij Barco wat er

van hen verwacht wordt en kunnen ze hun leiderschapsvaar-

digheden ontwikkelen op basis van een reeks welomschreven

competenties. Dat resulteert in een persoonlijk ontwikke-

lingsplan.

Medewerkers die nog geen leiderschapsfunctie hebben maar

wel veel leiderschapstalent tonen, worden uitgenodigd om

deel te nemen aan het wereldwijde emerging leadership

program. Het helpt hen zich verder te ontwikkelen op ver-

schillende gebieden van business en leiderschap, waardoor

een sterke basis wordt gelegd om de leiders van morgen

te worden.

Senior leiders worden uitgenodigd voor leadership summits

waar verandering, cultuur en leiderschap op de agenda staan.

Status en resultaat: In 2019 werd 44% van de Barco-leiders

(d.w.z. werknemers met directe hiërarchische verantwoorde-

lijkheid over medewerkers. Zij kregen een aantal persoonlijke,

praktische tools om hun vaardigheden en capaciteiten aan te

scherpen. 30 opkomende leiders beëindigden het emerging

leadership program en in China en de APAC-regio volgden

30 nieuwe leiders een nieuw leerprogramma voor managers.

80 senior leiders woonden de leadership summits bij.

BARCO LEADERSHIP
COMPASS

B/43 Barco jaarverslag 2019

Medewerkersbetrokkenheid

Mensen zijn de sleutel tot het succes van ons bedrijf. Barco

wil dat zijn medewerkers inspiratie halen uit hun werk-

omgeving en met energie en motivatie aan de slag gaan.

Daarom investeren we voortdurend in initiatieven

die de betrokkenheid van onze werknemers

maximaliseren. Door het cultuurtra-

ject op te starten, verenigt Barco

alle medewerkers om naar een

gemeenschappelijk doel toe te werken. Dat draagt bij tot een

motiverende werksfeer. Het is geen toeval dat Barco India

onderscheiden werd als ‘Great place to work’. Bovendien

wordt er een nieuwe manier ontwikkeld om de

medewerkersbetrokkenheid te meten, die

in de eerste helft van 2020 zal worden

uitgetest.

Cultuur-
traject

Scope: wereldwijd.

Wanneer: drie eerste stap-

pen werden gezet van februari

tot december 2019, volgende

stappen in 2020.

Wat: begin 2019 evalueerde Barco de manier

waarop zijn medewerkers samenwerken en hoe

de strategische prioriteiten worden gerealiseerd. We

begonnen aan dit cultuurtraject door alle medewerk-

ers uit te nodigen voor luistersessies. In totaal namen

250 medewerkers uit het hele bedrijf en uit verschil-

lende functies, divisies en landen deel. Tijdens deze

luistersessies zochten we naar de drijfveren binnen

het bedrijf, de connectie ermee en uiteindelijk zijn

succesfactoren. Op basis

van alle gegevens die we

tijdens de luistersessies

verzamelden, werden vijf

cultuurbouwstenen gefor-

muleerd en gevalideerd door

het leadership team. Vanaf sep-

tember hebben we onze mede-

werkers tijdens workshops laten

kennismaken met deze cultuurbouw-

stenen.

Status en resultaat: de vijf cultuurbouwstenen werden

gedefinieerd en uitgebreid gepromoot via de interne

communicatiekanalen van de organisatie. In 2019

namen 900 mensen deel aan interactieve workshops

om deze bouwstenen toe te lichten en te promoten,

zodat ze deel gaan uitmaken van de manier van denken

van de Barco-medewerkers.

B/44Barco jaarverslag 2019Onze duurzaamheidsprestaties

iGemba: stimuleert betrokkenheid bij activiteiten
in de productie

Al meer dan zes jaar moedigt Barco operatoren aan om hun verbeterideeën te

delen via het iGemba-programma. Het doel: een cultuur van continue verbetering

creëren en de organisatie elke dag opnieuw vooruithelpen. Jaar na jaar wint het

programma aan momentum.

In 2019 hebben de Barco-operatoren 6.079 verbeterideeën bedacht

(zes per operator). 94% ervan werd uitgevoerd.

6.079

B/45 Barco jaarverslag 2019

Werken aan een nieuwe
manier om de medewerkers-
tevredenheid te meten

Scope: alle medewerkers.

Wat: we bereidden ons voor om een nieuwe manier van

medewerkersbetrokkenheid te meten in 2019. Door over

te schakelen van tweejaarlijkse enquêtes naar pul-

senquêtes die een bijna continue feedback van de

medewerkers gedurende het hele jaar mogelijk maken,

zullen we een veel betrouwbaarder beeld van de status

van de organisatie krijgen. Zo zullen we dichter staan

bij onze medewerkers en kunnen we sneller reageren

op hun vragen en opmerkingen.

Status en resultaat: deze nieuwe aanpak, die gericht

is op een continue meting van de betrokkenheid en

concrete activering, is klaar om vanaf 2020 te worden

uitgerold.

Barco India onderscheiden
als ‘Great Place to Work’

Scope: Barco India.

Wat: het Great Place to Work® Institute heeft

Barco India gecertificeerd als een van de ‘Great

Places to Work’ in 2019 in de categorie ‘hightech’.

Status en resultaat: deze certificering bevestigt

dat we in veel van onze initiatieven de goede

richting uitgaan.

“We look for the better way”

is de favoriete cultuurbouwsteen van Senior Vice President

Global Operations Rob Jonckheere:

“Door de status quo in vraag te stellen en creativiteit mogelijk

te maken, kunnen we uitstekende resultaten verzekeren. In

Operations gebruiken we Gemba-wandelingen om tot die

nieuwe inzichten te komen. Ze stimuleren de betrokkenheid

van de medewerkers en stellen hen in staat om nieuwe en

betere oplossingen te bedenken voor dagelijkse problemen.”

B/46Barco jaarverslag 2019Onze duurzaamheidsprestaties

Gezondheid en veiligheid van de
medewerkers
Bij Barco geven we om mensen. Dat maakt deel uit

van ons bedrijfs-DNA en willen we op elk niveau en

in elk onderdeel van ons bedrijf uitdragen.

De gezondheid en het welzijn van onze

medewerkers is te allen tijde een

prioriteit. Daarom heeft Barco

een aantal maatregelen geno-

men om een betere balans te

vinden tussen werk en privé. Ook in 2019 bleven we

investeren in de verbetering van de gezondheid en

de veiligheid van onze medewerkers over de

hele wereld. Als het toch fout gaat (op

het werk of buiten de werkuren),

dan is er als vangnet de re-inte-

gratie na langdurige ziekte.

Maatregelen
om een betere
balans te vinden
tussen werk en
privé

Scope: alle landen waar de lokale

wetgeving flexibiliteit op het gebied van

werken mogelijk maakt.

Wat: Barco biedt verschillende mogelijkheden aan om

zijn medewerkers te helpen hun tijd op het werk en

hun tijd thuis in evenwicht te brengen binnen de gren-

zen van de bedrijfsorganisatie en de lokale wetgeving.

Het kan gaan om een meer flexibele organisatie van

de werktijd of om thuiswerk. Afhankelijk van de lokale

wetgeving verleent Barco ook extra ouderschapsverlof

en kortetermijnverlof om te zorgen voor gezinsleden

tijdens ziekte of om zich bij te scholen.

Permanent
op zoek naar
manieren om

de gezondheid
en veiligheid van

medewerkers te
verbeteren

Wat: In lijn met de cultuurbouwsteen ‘We care’ blijft

Barco investeren in de gezondheid van zijn medewer-

kers – zowel fysiek als mentaal.

In 2019 werd een reeks gezondheids- en veiligheids-

projecten opgestart:

•	 Twee vrijwillige workshops, CPR en AED, trokken

meer dan 200 medewerkers aan uit alle afdelingen

van onze vestigingen in België. .

•	 Om onze medewerkers samen te brengen en hun

fysieke gezondheid te verbeteren, organiseerden 	

B/47 Barco jaarverslag 2019

we leuke initiatieven over de hele wereld. In het kader

van het B-Energized-programma hebben Barco-teams

in China, Italië en India wandel- en loopevenementen

georganiseerd om een gezonde levensstijl te promoten.

In China werden de medewerkers uitgedaagd om in

dertig dagen tijd de hele afstand van de fabriek in Bejing

naar One Campus, 9.000 km, al wandelend af te leggen.

In één week tijd werd het doel bereikt.

•	 Tijdens de Green Campus Day in juni werd het bewust-

zijn over fietsveiligheid vergroot.

•	 In België, werd een nieuw verkeersplan ingevoerd op

de campus om de veiligheid van alle medewerkers en

bezoekers aan de campus te verhogen.

Naast deze projecten hebben we ook de programma’s

die al enkele jaren lopen voortgezet:

•	 In overeenstemming met Barco’s beleid inzake milieu,

gezondheid, veiligheid en beveiliging (zie onze website)

en onze ambitie van nul ongevallen worden veiligheids-

risico’s in ons hele bedrijf beoordeeld en gecontroleerd

door middel van duidelijke veiligheidspraktijken, -instruc-

ties en -procedures. Medewerkers worden goed opgeleid

voor de taken die ze uitvoeren. Er zijn concrete richtlijnen

voorhanden voor onderaannemers die in de gebouwen

van Barco werken.

•	 Het formele gezamenlijke Commité voor Preventie en

Bescherming op het Werk in België heeft veel mandaten,

waaronder het adviseren van het bedrijf over acties

om de gezondheid en veiligheid van medewerkers te

verbeteren, het als eerste reageren op een probleem, het

onderzoeken van (minstens jaarlijks) alle divisies van het

bedrijf samen met de preventieadviseur, en het promoten

van gezondheids- en veiligheidsverbeteringen bij alle

medewerkers.

•	 Chemische veiligheid is een topprioriteit bij Barco.

Iedereen die in het labo werkt, moet een opleiding rond

chemische veiligheid volgen. Goedgekeurde chemicaliën

krijgen een speciaal Barco-nummer. Op die manier

vermijden we dat niet-goedgekeurde chemicaliën in

Operations terechtkomen. De werkstations zijn uitgerust

met veiligheidskaarten met daarop de informatie over

chemische stoffen die door de leveranciers wordt

verstrekt. De kaarten geven de informatie op een

duidelijke en eenvoudige manier weer, zodat de mede-

werkers weten wat de risico’s zijn en welke uitrusting ze

tijdens hun werk moeten dragen. Bovendien wordt er

een ‘witte lijst’ bijgehouden van de chemische stoffen die

nodig zijn voor de dagelijkse activiteiten bij Barco. Voor

elke chemische stof die nodig is, gaan we op zoek naar

de veiligste optie. De lijst is beschikbaar voor iedereen

die gebruik maakt van het Chemicaliën-portaal op

ons BarcoZone-intranet. Wijzigingen in de lijst worden

onmiddellijk aan de lijnmanagers meegedeeld.

•	 Het comité voor laserveiligheid zorgt ervoor dat de

strenge laserveiligheidsprocedures worden gevolgd en

dat de lasertechnologie altijd in speciale ruimtes wordt

behandeld.

•	 Om psychosociale problemen op te sporen en te

beperken, voeren we gezondheids- en welzijnsonderzoek

uit. Aan de hand daarvan kunnen we evalueren in welke

mate mensen in bepaalde divisies of groepen het risico

lopen op psychosociale problemen en kunnen we actie-

plannen opstellen. Barco-teamleads en HR-business-

partners krijgen opleidingen om hun coaching- en

leiderschapsvaardigheden aan te scherpen. Op die

manier leren ze om hun teams te motiveren, opener te

communiceren en tijdig alarmsignalen van stress op te

merken.

B/48Barco jaarverslag 2019Onze duurzaamheidsprestaties

•	 In verschillende Barco-vestigingen, kunnen getrainde

vertrouwenspersonen te allen tijde door medewerkers

worden benaderd. Zij zijn de eerste aanspreekpartner bij

problemen met een manager, psychosociale problemen,

klachten over seksuele intimidatie of discriminatie, enz.

In India is een formeel systeem voor de bewustmaking

en melding van seksuele intimidatie ingevoerd in

overeenstemming met de POSH-wet. Dit omvat de

oprichting van een interne klachtencomité.

•	 Belgische Barco-werknemers die worstelen met

psychosociale problemen kunnen via het Employee

Assistance Program professioneel advies inroepen. In

het geval van een crisis kunnen ze 24/7 een speciale

hotline bellen en een professioneel hulpverlener

consulteren voor discreet en vertrouwelijk advies of voor

hulp bij professionele vragen of problemen.

Daarnaast bieden we ook het ‘FitforLife’-opleidings-

programma aan, dat tips en tricks geeft (via Skype of

telefonisch) om op een proactieve manier met stress om

te gaan.

Status en resultaat: In 2019 bedroeg de frequentiegraad

ongevallen met werkverzuim wereldwijd 2,7 en de ernstgraad

ongevallen met werkverzuim 0,05. 0,53% van de medewer-

kers is langdurig ziek (> 1 jr).

Scope: België.

Wat: Als organisatie heeft Barco een duidelijke visie en beleid

uitgewerkt rond de re-integratie van medewerkers na lang-

durige ziekte. Vanaf het moment dat de medewerker een

ziekte meldt tot het moment van re-integratie kan hij of zij

rekenen op interne ondersteuning. Wanneer de medewerker

(gedeeltelijk) weer arbeidsgeschikt is, start het re-integratie-

proces, dat bestaat uit verschillende stappen en nauw wordt

opgevolgd door de manager, de HR-businesspartner en de

arbeidsgeneesheer.

In het kader van de re-integratie roept de health & wellbeing

officer van Barco de welzijnswerkgroep bijeen. Deze werk-

groep stelt het re-integratiebeleid op en voert jaarlijks een

evaluatie uit. Daarnaast maakt de health & wellbeing officer

deel uit van het Sociaal Medisch Team (SMT). Samen met

de arbeidsgeneesheer en HR-businesspartner onderzoeken

zij welke medewerkers bij langdurige ziekte weer aan het

werk kunnen.

Re-integratie van medewerkers na langdurige ziekte

B/49 Barco jaarverslag 2019

Diversiteit en inclusie

Bij Barco wordt elke medewerker gewaardeerd voor zijn of

haar verdiensten. Voor ons is gelijkheid geen hol woord en

we nemen maatregelen om een goed evenwicht in het hele

bedrijf te bewaren. We streven naar diverse teams in de hele

organisatie en houden toezicht op gelijke beloning

om de gelijkheid te optimaliseren. Een spe-

ciale Women in Technology-campagne

moedigt meisjes aan om een carrière

in de techniek na te streven en zo een beter gender-

evenwicht in de toekomst te garanderen.Barco werkt

ook aan nul discriminatie en intimidatie. Onze Ethische

Code is een formeel document dat het gepaste gedrag

beschrijft en dat alle medewerkers van Barco hebben

beloofd te zullen naleven.

Teams diversifiëren

Scope: alle medewerkers.

Wat: Tijdens de evaluatie van de

talentontwikkeling in 2019 met het

Core Leadership Team lag de nadruk

op genderdiversiteit om de huidige

situatie onder de aandacht te brengen

en om te bepalen hoe we onze inspanningen

op het gebied van diversiteit en inclusie in het bedrijf

kunnen verbeteren. Bij de selectie van deelnemers voor

specifieke programma’s, zoals het emerging leadership

program, streeft Barco bijvoorbeeld altijd naar een diverse

en evenwichtige mix van deelnemers. Om een inclusieve

bedrijfscultuur uit te bouwen en de diversiteit in onze teams

te benutten, werken we met Insights Discovery.

Dit is een tool die mensen in staat stelt om hun stijl, hun

sterke punten en de waarde die ze brengen voor het team te

ontdekken. Dat leidt niet alleen tot zelfbewustzijn, maar helpt

ook om beter uitgebalanceerde teams samen te stellen die

alle benodigde competenties

bevatten.

We zijn niet alleen trots op het

diversiteitsniveau op de werk-

vloer,maar sturen ook actief aan

op diversiteit binnen ons manage-

ment. We monitoren, beoordelen en

evalueren hiaten en verbeterpunten in

de samenstelling van onze Raad van Bestuur

en van het Core Leadership Team op het gebied van

geslacht, leeftijd, capaciteiten, expertise, opleiding, werk-

ervaring en nationaliteit. Het diversiteitsbeleid van Barco

op managementniveau is terug te vinden in deel A van het

Company Report (pagina’s A/56 - A/60).

Status en resultaat: 28,4% van de Barco-medewerkers is

een vrouw. In het senior management zijn vrouwen goed

voor 15% van de functies. Op ons hoofdkantoor werken 25

verschillende nationaliteiten.

B/50Barco jaarverslag 2019Onze duurzaamheidsprestaties

Toezicht op gelijke beloning

Scope: België.

Wat: Barco hecht veel belang aan de gelijkheid tussen

mannen en vrouwen, en dat moet weerspiegeld worden

in de beloningen. Jaarlijks voeren we een sanity-check

uit op de salarissen van mannen en vrouwen, waarbij

we de strategie voor gelijke beloning per functieniveau

opvolgen.

Status en resultaat: de loonkloof tussen mannen en

vrouwen ligt onder het nationale gemiddelde.

Streven naar nul discriminatie en
intimidatie

Scope: alle medewerkers.

Wat: Barco’s Ethische Code is een formele beschrijving

van hoe onze medewerkers verwacht worden zich te

gedragen. De code geeft duidelijk en uitgebreid aan dat

we geen enkele vorm van intimidatie of discriminatie

toestaan. Als deze code wordt geschonden, kunnen

onze medewerkers elk geval van (vermoedelijke)

intimidatie of discriminatie volgens de klokkenluid-

ersregeling vertrouwelijk melden via e-mail aan de

Ethische Commissie. Elk voorval wordt met de nodige

urgentie onderzocht en met respect behandeld. Indien

van toepassing wordt er op de meest passende wijze

en in overeenstemming met de nationale wetgeving

gehandeld.

Status en resultaat: 99,3% van de Barco-medewerkers

heeft een verplichte opleiding gevolgd over de Ethische

Code, die deel uitmaakt van het Standards@Work-pro-

gramma (zie pagina B/59).

Women in technology-
campagne

Scope: wereldwijd.

Wat: een campagne in 2019, inclusief een spraakmak-

ende video, moedigde meisjes en vrouwen aan om een

carrière in de technologie na te streven.

Status en resultaat: de video was een succes, met meer

dan 2.600 views. De campagne gaat door in 2020.

B/51 Barco jaarverslag 2019

100% van onze medewerkers(1)

zijn opgeleid in Barco’s

Standards@Work(2)

100%

S
T

A
T

U
S

100% van onze key en core lever-

anciers(3) hebben de verklaring

ondertekend dat ze conform de

RBA gedragscode werken(4)

100%

99%
2019

98%
2019

(1) (2) (3) (4) Zie footer volgende pagina

Gemeenschappen
Onze ambitie

We zullen een actieve rol spelen in de gemeenschappen waar we werken.

Daarom houden we ons aan de hoogste ethische zakelijke normen en

verwachten we dat onze leveranciers hetzelfde doen. We helpen ervoor

te zorgen dat meer mensen kunnen deelnemen aan en genieten van een

bloeiende samenleving ongeacht hun achtergrond.

Onze targets

B/52Barco jaarverslag 2019Onze duurzaamheidsprestaties

Gemeenschappen: (kritische) prestatie-indicatoren

INDICATOR
EEN-
HEID

TAR-
GET 2019 2018 2017 2016 2015

KLANTEN-
TEVREDENHEID

Klantenloyaliteitsindex # NA 83 NA 83 NA

ETHIEK EN
COMPLIANCE

% medewerkers (1) opgeleid in

Barco’s Standards@Work (2)

% 100% 99% 94% 92% 92% NA

% medewerkers gedekt door

collectieve overeenkomsten

% 100% 100% 100% 100% 100%

ENGAGEMENT
VAN

LEVERANCIERS
ROND DUUR-

ZAAMHEID

% key en core leveranciers(3)

die de verklaring onderteken-

den rond compliance met de

RBA-gedragscode (4)

% 100% 98% 95% 100%
core

100%
core

100%
core

% in-scope (5) leveranciers die

die de CMRT hebben ingevuld

% 100% NA NA NA NA

GEMEENSCHAPS-
BETROKKENHEID

Investering in de gemeen-

schap

€ 163.400 102.000 125.000 NA NA

Betrokkenheid bij de gemeen-

schap

#

hoofden

+230 +100 +600 NA NA

	 (1)	 Administratieve medewerkers

	 (2)	 Standards@Work-modules behandeld in 2019: ethiek, cybersecurity, kwaliteit

	 (3)	 Core leverancier: leverancier die van strategisch belang is voor Barco op het vlak van kwaliteit, technologie en jaarlijkse omzet. Key leverancier: leverancier

waar we jaarlijks voor een groot bedrag bij bestellen, die belangrijk is vanwege zijn technologie of vanwege de kwaliteitskriticiteit.

	 (4)	 De Responsible Business Alliance (RBA)-gedragscode is een set normen die ervoor zorgen dat de werkomstandigheden in de elektronicasector veilig zijn, dat

medewerkers met respect en waardigheid worden behandeld en dat er milieuvriendelijk wordt gewerkt. Wij gebruiken de RBA-bedrijfscode als de duurzaam-

heidsstandaard voor onze leveranciers.

	 (5)	 ‘In-scope’ leveranciers zijn leveranciers die producten of componenten leveren die wolfraam, tantaal, tin of goud bevatten.

B/53 Barco jaarverslag 2019

Onze roadmap naar duurzame
impact: belangrijkste initiatieven
en actieplannen
1. Klantentevredenheid

Omdat we briljante resultaten willen leveren aan onze klanten, hechten we

groot belang aan een uitstekende customer journey. In 2018 hebben we

het customer journey program opgestart in de Enterprise-divisie met als

doel de klantentevredenheid en -retentie te verbeteren door de ervaring

in elke fase van hun interactie met Barco te verbeteren.

Er werden zes fasen geïdentificeerd in de customer journey van al onze producten:

 DISCOVER

EN
G

AGE

O
R

D
ER SERV

E

USE

D
E

L
IV

ER

Dankzij dit model kunnen we in het hele bedrijf op dezelfde

manier denken over de customer journey. Per fase geven

geselecteerde KPI's ons een volledig beeld van de klant. Deze

KPI's worden verzameld en gedeeld door alle functies en

teams (marketing, R&D, service, enz.).

We gebruiken een mix van interne KPI's (bijv. eerste respons-

tijd) die we uit onze systemen kunnen berekenen, en externe

KPI's die we verzamelen door de tevredenheid van de klant te

meten via relationele en transactionele net promotor score

(NPS) enquetes.

B/54Barco jaarverslag 2019Onze duurzaamheidsprestaties

De combinatie van externe en interne KPI’s maakt het

mogelijk om de klantentevredenheid te correleren met de

processen van Barco.

Voorheen peilden we slechts om de twee jaar via een loyali-

teitsonderzoek naar de tevredenheid van onze klanten. Door

de frequentie van de klantenenquêtes te verhogen van één

keer per twee jaar tot elk kwartaal, kunnen we dichter bij onze

klanten staan en sneller reageren op hun vragen en opmer-

kingen. Deze nieuwe manier van werken werd geprezen in

de laatste ISO 9001-audit.

In 2019 hebben we bijzonder hard gewerkt aan deze topics

en hebben we de volgende overwinningen behaald:

•	 we hebben een speciaal user experience team

opgericht;

•	 alle medewerkers van de Enterprise-divisie hebben voor

2019 een bonusdoelstelling gekregen met betrekking tot

de customer journey;

•	 we hebben de eerste responstijden in presales en

aftersales drastisch verlaagd;

•	 we hebben onze prijsmodellen vereenvoudigd.

•	 we hebben duidelijke afspraken gemaakt tussen de

teams om in geval van complexe problemen regel-

matiger updates naar de klanten te sturen;

•	 in geval van negatieve feedback in een onderzoek

naar de transactionele NPS neemt de customer care

manager direct contact op met de klant om te vragen

hoe we het beter kunnen doen;

•	 we zijn begonnen met de integratie van de customer

journey in de ontwikkeling van nieuwe producten,

inclusief een geformaliseerd bèta-testprogramma en

consistente driemaandelijkse software releases.

Dankzij deze en andere inspanningen hebben we een daling

gezien van het aantal klachten en een toename van het aantal

positieve opmerkingen. De relationele NPS verbeterde in de

loop van 2019, naar een NPS-score van 37 (voor de divisie

Enterprise) op het einde van het jaar.

Volgende stappen en ambities voor de lange
termijn

In 2020 zullen we de wereldwijde uitrol van het customer

journey program in alle divisies voortzetten. Wereldwijd

zullen customer journey managers worden aangesteld om

de inzichten van de klanten bij te houden en te bepalen hoe

we daarnaar kunnen handelen. De relationele NPS blijft een

belangrijke drijfveer in onze voortdurende inspanningen om

de klantentevredenheid in het hele bedrijf te verbeteren. Onze

ambitie is om in 2020 in het topkwartiel van onze sector

te komen en deze NPS in de komende jaren nog verder te

verbeteren. Ons doel blijft hetzelfde: onze klanten geven wat

ze willen, wanneer en hoe ze het willen.

B/55 Barco jaarverslag 2019

2. Klantenbescherming

Als hightechbedrijf hebben we de plicht tegenover onze klanten om ervoor te

zorgen dat de producten die we ontwikkelen en op de markt brengen, en beveiligd.

2.1 Productveiligheid

Alle Barco-producten worden beoordeeld, getest en gecerti-

ficeerd om het risico op letsel of schade te elimineren. Door

verschillende veiligheidsnormen toe te passen, zorgen we

ervoor dat we dit doel bereiken. Reeds in de concept- en

prototypingfase vindt een evaluatie plaats van de toepas-

selijke veiligheidsnormen. Het resultaat van die evaluatie is

een lijst van eisen voor kritische componenten, leveranciers,

productontwerp, use cases, productie, veroudering en com-

ponent change management.

Gedurende alle fasen van de levenscyclus van een pro-

duct geeft de product safety engineer de nodige input en

voert hij tests uit op de geldende veiligheidsnormen in ons

bedrijfslabo volgens de ISO 17025 norm voor testlaboratoria.

De beoordeling is pas succesvol als het product aan elke eis

voldoet en de testrapporten worden goedgekeurd door onze

externe certificeringspartners. Als gevolg daarvan voorzien

wij onze producten van een CE-label met de back-up van

een certificeringsmerk van een derde partij zoals CEBEC of

DEMKO.

Zolang het product geproduceerd en/of verkocht wordt,

zorgen wij dat het voldoet aan de laatste veiligheidsnormen

en -eisen. Gedurende die tijd dienen rapporten en certifice-

ringsmerken als bewijs dat onze producten beantwoorden

aan de meest actuele versie van continu evoluerende vei-

ligheidsnormen.

De activiteiten van het interne veiligheidslaboratorium onder-

steunen ook productveiligheidsprotocollen met betrekking

tot productieprocessen. Er zijn procedures voor de controle

op niet-conformiteit en correctieve en preventieve acties, die

voldoen aan één van de vereisten van de ISO 9001-certifi-

cering die Barco bezit.

Onze medewerkers worden voortdurend opgeleid in de veilig-

heidsaspecten van de nieuwe technologieën die Barco in

zijn producten gebruikt, alsook in de veranderende regel-

gevende vereisten.

2.2 Productbeveiliging

Onze veilige softwareontwikkeling volgt de ‘shift left’-

benadering van beveiliging: zo vroeg mogelijk veiligheids-

controles integreren in de ontwerp-en ontwikkelings-

fase van een product.

Om die veiligheidscontroles te integreren, maakt Barco

gebruik van source code management platforms, bug-

trackingsystemen, bedreigingsmodellering, statische appli-

catiebeveiligingstests, open source security en compliance

management tools, dynamische applicatiebeveiligingstests

en kwetsbaarheidsscanners. Bovendien werken we samen

met onafhankelijke beveiligingsspecialisten om onze ont-

wikkelaars op te leiden en de veiligheid van onze producten

te testen.

B/56Barco jaarverslag 2019Onze duurzaamheidsprestaties

Barco ontvangt ISO 27001-
certificering voor de draadloze
samenwerkingsoplossing
ClickShare

Als product dat rechtstreeks integreert met de werkom-

geving van een bedrijf, moet ClickShare voldoen aan de

strengste beveiligingseisen. Om een ISO 27001-certi-

ficering voor ClickShare te krijgen, heeft Barco de ontwik-

keling, verkoop, implementatie en ondersteuning van

het product in zijn ontwikkelingscentra in Kortrijk, Noida

en Taipei aan een grondige audit onderworpen.

Van het onderzoeken van het informatiebeveiligings-

management in de ontwikkelingsprocessen tot het

controleren van fysieke beveiligingsaspecten zoals bad-

ging en deurprocedures: op basis van een uitgebreide

risicoanalyse werden beveilingingscontroles uitgevoerd

en beoordeeld tijdens de audit. Ook de effectiviteit van

de beveiligingscontroles is geverifieerd.

Hoewel we geloven dat we bovengemiddeld presteren op het

gebied van beveiliging en ondanks onze inspanningen om

de Barco-producten zo veilig mogelijk te maken, kunnen er

toch nog kwetsbaarheden in onze producten aanwezig zijn.

Daarom hebben we op onze website een “responsible

disclosure policy” (www.barco.com/psirt) Daarin vin-

den veiligheidsonderzoekers duidelijke richtlijnen over

hoe ze ons kunnen informeren over veiligheidskwets-

baarheden die ze in onze producten detecteren. De

rapporten worden zorgvuldig behandeld via een risico-

gebaseerde aanpak door ons product security incident

response team (PSIRT).

Net als andere professionele softwarebedrijven leveren wij

regelmatig software-updates en -patches. Over gepatchte

beveiligingskwetsbaarheden in elke release wordt gecom-

municeerd in de release notes, die te vinden zijn op onze

bedrijfswebsite. Als er publieke referenties (CVE-identifier) zijn

gedefinieerd voor de gepatchte kwetsbaarheden, worden die

ook toegevoegd aan de release notes. Klanten kunnen zich

op onze bedrijfswebsite abonneren op een nieuwsbrief over

de producten waarin zij geïnteresseerd zijn.

In 2019 hebben we ons eerste ISO/IEC 27001:2013-certificaat

behaald. Het betreft de bedrijfsprocessen, infrastructuur en

tools met betrekking tot de softwareontwikkeling, verkoop,

implementatie en ondersteuning van onze draadloze samen-

werkingsoplossing ClickShare in onze vestigingen in Kortrijk,

Noida en Taipei.

Zie www.barco.com/en/about-barco/legal/certificates

B/57 Barco jaarverslag 2019

3. Ethiek en compliance

Uitstekende financiële prestaties zijn niet in strijd met

hoge ethische normen. Het DNA dat businessefficiëntie

en compliance aanstuurt, is hetzelfde: 100% say-do ratio,

focus op het oplossen van problemen in plaats van ze te

verdringen of te negeren, en een niet aflatende drang naar

procesverbetering. De reputatie en het aanhoudende succes

van Barco hangen af van het gedrag van zijn medewerkers

en zijn zakelijke partners. Daarom leggen wij sterk de nadruk

op het uitbouwen van een bedrijfscultuur waarin ethisch

gedrag en naleving van Barco’s beleid en de toepasselijke

regelgeving de kern vormen van de manier waarop wij ons

bedrijf runnen.

3.1 Bouwen aan een echte ethiek- en
compliancecultuur

De voorbije jaren heeft Barco voortdurend geïnvesteerd in de

uitwerking van een gestructureerd, bedrijfsbreed compliance-

programma. Onze Ethische Code beschrijft de basisprincipes

van compliant en ethisch gedrag, die iedereen in acht moet

nemen bij het samenwerken met collega’s en met zakelijke

partners, bij het gebruik van bedrijfsmiddelen, informatie,

infrastructuur, enz. Elke manager moet de Ethische Code

ondertekenen. In 2017 werd de ethische gedragscode gron-

dig herzien om ervoor te zorgen dat ze inspeelt op nieuwe

trends rond compliance, zoals IT-security, databescherming,

opensourcesoftware en sociale media.

Elk jaar worden onze medewerkers herinnerd aan het belang

van de Ethische Code. Dat gebeurt in juni, de ‘Compliance

Awareness Month’ bij Barco. Affiches worden verspreid in

al onze vestigingen en kantoren en op ons intranet worden

blogberichten over ethische onderwerpen en de ‘Compliance

Year in Review’-brief van de compliance officer gepubliceerd.

Deze brief, vertaald in de belangrijkste internationale talen en

USA

SINGAPORE

B/58Barco jaarverslag 2019Onze duurzaamheidsprestaties

3.2 Standards@Work

De jaarlijkse sensibiliseringscampagne wordt nu aangevuld

met een bedrijfsbreed opleidingsprogramma dat wordt geor-

ganiseerd door Barco University, ons intern opleidings- en

ontwikkelingscentrum. Er werd een consistente en uniforme

reeks van e-learningcursussen ontwikkeld over cybersecurity,

gegevensbescherming, duurzaamheid, kwaliteit, veiligheid

en ethiek. Om de twee maanden wordt een nieuwe cursus

uitgerold. Tijdens deze cursussen leren de Barco-medewer-

kers de standaarden waaraan ze elke dag moeten voldoen,

vandaar Standards@Work. Elke medewerker moet deze cur-

sussen binnen de gestelde termijnen volgen. We streven naar

een 100% participatiegraad en volgen medewerkers met

achterstallige leeropdrachten actief op. De e-learningcur-

sussen over cybersecurity, ethiek en kwaliteit bereikten een

percentage van respectievelijk 99,6%, 99,3% en 99%. Enkel

medewerkers die langdurig ziek zijn of in de nabije toekomst

Barco verlaten, hebben deze cursussen niet gevolgd. De

e-learningcursussen over gegevensbescherming, duurzaam-

heid en veiligheid zijn gepland voor 2020.

Gegevens

bescherming
Gegevens

bescherming

kwalite
it

Kwalite
it

Ethiek
Ethiek

Veiligheid

Veiligheid

Duurzaamheid

Duurzaamheid Cybersecurity

Cybersecurity

verspreid onder alle medewerkers, bevat een overzicht op

hoog niveau van alle ethische en compliancekwesties waar-

mee het bedrijf het afgelopen jaar te maken heeft gehad. De

Compliance Challenge, een live quiz met compliance-gerela-

teerde vragen, behaalt steeds een aanwezigheidspercentage

van meer dan 50% van onze bedienden. Het team met de

hoogste score kan in zijn kantoor trots met de Compliance

Cup pronken.

In 2019 heeft Barco de rollen en verantwoordelijkheden

binnen zijn afdeling Legal, Risk & Compliance gereorgani-

seerd en de rol van global compliance manager gecreëerd,

die het bedrijfsbrede compliancemanagementsysteem zal

implementeren, opvolgen en continu bijsturen. De focus

voor 2020 zal liggen op het versterken van het antitrust- en

anticorruptiebeleid van het bedrijf en het vergroten van het

bewustzijn op dit gebied, met name bij regionale salesteams

en zakelijke partners.

Barco’s Standards@Work

B/59 Barco jaarverslag 2019

3.3 Verhoogd bewustzijn voor informatiebeveiliging en gegevensbescherming

Als technologieleider en ontwikkelaar van apparatuur die in

staat is om verbinding te maken met het internet en aanver-

wante softwareoplossingen, is Barco zich ten volle bewust

van het belang van informatiebeveiliging en gegevensbe-

scherming. De toenemende veiligheidsbedreigingen vereisen

dat Barco alle mogelijke maatregelen neemt om zijn IT-net-

werk en de gegevens, in het bijzonder persoonlijke gegevens,

die daar gehost worden, te beveiligen tegen onbedoelde

overdrachten, lekken en cyberaanvallen. Bovendien is de

wetgeving op dit gebied recentelijk uitgebreid met de GDPR,

de NIS-richtlijn en de EU Cybersecurity Act.

Barco wil duidelijk toonaangevend zijn in cybersecurity en

gegevensbescherming, wat zich vertaalt in een security office

en een data protection officer.

Security office

Het security office van Barco wordt geleid door onze Chief

Information Security Officer (CISO) en stuurt ons cyber-

security-programma aan. Dat programma bestaat uit een

roadmap voor cybersecurity die werd opgesteld in lijn met de

veiligheidsdoelstellingen van Barco. We onderzoeken regel-

matig de volwassenheid van ons cybersecurity-programma

aan de hand van het NIST Cybersecurity Framework (CSF)

om eventuele nieuwe en resterende beveiligingshiaten te

identificeren. Onze roadmap evolueert voortdurend door de

steeds veranderende bedreigingen en de bevindingen van

interne en externe veiligheidsaudits die worden uitgevoerd

op basis van een risicogebaseerde aanpak.

Barco heeft een information security management system

(ISMS) dat voldoet aan de ISO 27001-norm en dat betrekking

heeft op beleid, de betrokkenheid van het management,

bedrijfsprocessen, de relaties met derden (met inbegrip van

beveiligingsbeoordelingen van leveranciers van clouddien-

sten), technologie, de naleving van de lokale wetgeving,

beveiligingsbewustzijn en de beste praktijken op het vlak van

beveiliging. We werken er geleidelijk aan aan om alle proces-

sen, vestigingen en producten binnen het bereik van ons

ISMS en onze ISO/IEC 27001:2013-certificering te houden.

Naast de Standards@Work e-learning en de Compliance

Challenge organiseren we ook de jaarlijkse Cybersecurity

Month en bieden we vrijwillige cursussen aan via Barco

University.

Data protection officer

Barco geeft een hoge prioriteit aan de bescherming en het

beheer van gegevens in overeenstemming met de GDPR

en gelijkaardige wetgeving inzake gegevensbescherming

buiten de EU. Barco heeft een data protection officer in dienst

die belast is met het beheer van het programma voor de

naleving van de gegevensbeschermingswetgeving. In het

kader van dit programma heeft de data protection officer in

2019 risicoanalyses uitgevoerd op verschillende software-

producten en 33 veiligheidsincidenten onderzocht die

mogelijk tot een inbreuk op de persoonlijke gegevens had-

den kunnen leiden – geen van deze incidenten diende te

worden gemeld aan de gegevensbeschermingsautoriteiten.

Bovendien zijn 41 leveranciers van clouddiensten beoordeeld

vanuit het oogpunt van gegevensbescherming, en zijn er

talrijke overeenkomsten voor gegevensverwerking gesloten

met onze externe gegevensverwerkers. Die overeenkomsten

zijn nodig om de eisen op het gebied van gegevensbescher-

ming door te geven aan deze externe gegevensverwerkers en

hun subverwerkers. Bovendien werden verschillende nieuwe

softwareproducten van Barco toegevoegd aan onze product

privacy statement op www.barco.com. Tot slot werden ook

de GDPR-richtlijnen, -instructies en -formulieren gereviseerd

en geüpdatet.

B/60Barco jaarverslag 2019Onze duurzaamheidsprestaties

Overzicht van de behandelde onderwerpen
via de ethics mailbox in 2019

Evenementen & geschenken van leveranciers 8

Concurrentie 1

Belangenconflicten 4

Ongepast gedrag of wangedrag 6

Marketingmateriaal 1

Douaneformaliteiten 1

Tenders 2

Totaal 23

3.4 Bevorderen van een ‘speak up’-cultuur

Barco wil actief een echte ‘speak up’-cultuur promoten waar-

bij ethische vragen of dilemma’s kunnen worden besproken

zonder angst voor represailles. Medewerkers die vragen heb-

ben of bezorgdheden of problemen willen melden, kunnen

dat via verschillende kanalen. Hun rechtstreekse manager of

HR-businesspartner is de eerste contactpersoon. Daarnaast

kan elke medewerker contact opnemen met een lid van het

Legal, Risk & Compliance-team of het Internal Audit-team.

Vragen en/of bezorgdheden kunnen ook via de ethics mail-

box worden gedeeld (ethics@barco.com).

Alle vragen of bezorgdheden die aan de ethics mailbox wor-

den gericht, worden behandeld door het Ethisch Comité, dat

bestaat uit de General Counsel, de Chief HR Officer en de

interne auditor. Dit comité beoordeelt de binnenkomende

vragen of bezorgdheden en wijst ze toe aan een van haar

leden, afhankelijk van het onderwerp. Dat lid is verantwoor-

delijk voor het analyseren van de vraag of bezorgdheid en het

voorstellen van een bevredigende oplossing aan de andere

leden van het comité. Het Ethisch Comité beslist over de

oplossing, eventuele corrigerende maatregelen en bereidt

een antwoord voor op de vraag of bezorgdheid van de per-

soon die ze stelde. Alle vragen en bezorgdheden die via de

ethics mailbox worden doorgestuurd, worden op passende

wijze geregistreerd.

Opgelost: 13

Onterecht: 5

Onopgelost: 5

B/61 Barco jaarverslag 2019

3.5 Overheidsonderzoeken

Aangezien Barco over de hele wereld actief is, worden de

activiteiten van het bedrijf van tijd tot tijd door overheids-

instanties in verschillende landen onder de loep genomen.

•	 De Chinese douaneautoriteiten onderzochten in het

begin van de jaren 2000 de importactiviteiten van Barco

en de distributeurs van Barco-producten, -systemen en

-onderdelen in de Volksrepubliek China. De afgelopen

jaren werden in totaal vijf onderzoeken geopend, die

allemaal werden afgesloten na betaling van de invoer-

rechten en bijbehorende boetes.

•	 In India onderzoekt het Directorate of Revenue

Intelligence de uitvoer van onderdelen vanuit Barco’s

fabriek in India, die beweerdelijk onder het toepassings-

gebied van de Indiase SCOMET-exportregelgeving vallen

en waarvoor een exportvergunning vereist zou zijn.

•	 In Japan heeft Barco vrijwillig bekendgemaakt dat het

elektrische toestellen importeert zonder de juiste forma-

liteiten te vervullen en neemt het bedrijf corrigerende

maatregelen om de tekortkoming te verhelpen.

•	 Tot slot heeft het Noorse Departement voor Misdaad-

bestrijding informatie gevraagd over betalingen in 2008

van een Russische klant voor producten die door het

Noorse bedrijf Projectiondesign werden verkocht.

Projectiondesign werd in 2012 overgenomen door

Barco. Deze betalingen maakten vermoedelijk deel uit

van een witwasactie. Het Noorse Departement voor

Misdaadbestrijding liet aan Barco weten dat deze zaak

gesloten is.

B/62Barco jaarverslag 2019Onze duurzaamheidsprestaties

4. Engagement van leveranciers rond duurzaamheid

Onze klanten verwachten van ons innovatieve oplossingen van hoge kwaliteit. Samen

blijven we streven we naar verantwoord en ethisch gedrag en hoge standaarden in

onze toelevringsketen. Zowel Barco als zijn leveranciers werken verantwoordelijk en

ethisch, en leven de strengste normen na in de hele toeleveringsketen.

4.1 Duidelijke normen stellen voor onze
leveranciers

Als eerste stap moeten onze leveranciers weten wat wij van

hen verwachten, ook op het gebied van duurzaamheid. Wij

houden ons aan drie belangrijke duurzaamheidsnormen: de

RBA-gedragscode (voor alle leveranciers), de Product

Compliance Requirements Code (voor leveranciers van com-

ponenten) en de Dodd Frank Act rond conflictmineralen (voor

leveranciers die componenten leveren die wolfraam, tanta-

lum, tin of goud bevatten).

4.1.1 RBA Code of Conduct

We verwachten dat al onze leveranciers de normen respec-

teren die zijn vastgelegd in de RBA-gedragscode (Responsi-

ble Business Alliance), de vroegere EICC-gedragscode. De

RBA-gedragscode is een set normen rond sociale, milieu- en

ethische onderwerpen die betrekking hebben op de toeleve-

ringsketen in de elektronicasector. De normen 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 etcetera. Onderwerpen in deze code zijn:

•	 Arbeid: vrij gekozen tewerkstelling, menselijke behande-

ling, 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, adverteren

en concurrentie, verantwoorde aankoop van materialen,

privacy.

Alle leveranciers zijn verplicht zich te houden aan de RBA-ge-

dragscode. Het aandeel van key en core leveranciers (die

tot 90% van de directe uitgaven vertegenwoordigen) die

de RBA-gedragscode hebben onderschreven of die een

vergelijkbare code hebben, wordt als een maandelijkse KPI

bijgehouden in het wereldwijde procurement dashboard. In

2019 heeft 98% van de key en core leveranciers de verklaring

van naleving van de RBA-gedragscode ondertekend.

4.1.2 Product Compliance Requirements Code

Elke component die onze leveranciers aan Barco leveren,

moet voldoen aan de Product Compliance Requirements

Code. De code omvat wereldwijde regelgeving (zoals RoHS10

en REACH), sectornormen en bijkomende criteria die we zelf

hebben gedefinieerd. Meer informatie over de eisen inzake

productconformiteit voor leveranciers is te vinden op onze

website.

We vragen onze leveranciers om volledige materiaalverkla-

ringen van hun geleverde componenten voor te leggen. Op

die manier kunnen we in de toekomst garanderen dat onze

B/63 Barco jaarverslag 2019

producten de wereldwijde milieuregelgeving naleven, waar-

onder de aangekondigde SCIP-database van ECHA. Door de

hoge beschikbaarheid van volledige materiaalverklaringen

(82% van de actieve componenten in 2019) zijn we in staat

om proactief en geleidelijk stoffen uit onze producten te

elimineren, in lijn met ons ecodesignprogramma en de sector-

initiatieven. Een team van interne deskundigen voert een

risicogebaseerde beoordeling uit van de door de leveran-

ciers verstrekte compliancegegevens en vereist diepgaande

compliancegegevens voor onderdelen met een hoog risico.

4.1.3 Dodd Frank Act rond conflictmineralen

Het verantwoordelijk inkopen van mineralen is een belangrijk

onderdeel van het duurzaamheidsstreven van onze leve-

ranciers. We verplichten onze leveranciers om te werken

in overeenstemming met de Dodd Frank Act rond conflict-

mineralen. Barco wordt niet rechtstreeks beïnvloed door

de regelgeving van de Dodd Frank Act, aangezien we niet

rapporteren aan de Amerikaanse Securities and Exchange

Commission (SEC). Omdat we onrechtstreeks beïnvloed wor-

den door onze toeleveringsketen, verbinden we er ons echter

toe om een due diligence uit te voeren naar het gebruik van

conflictmineralen door leveranciers. Naast de Dodd Frank

Act bereiden we ons ook voor op de komende Europese

verordening betreffende conflictmineralen.

Barco staat volledig achter de Due Diligence Guidance for

Responsible Supply Chains of Minerals from Conflict-Affected

and High Risk Areas van de OESO. Door de due diligen-

ce-richtlijnen van de OESO te volgen, vragen we onze

‘in-scope’ leveranciers (d.w.z. leveranciers van componenten

die de mineralen wolfraam, tantalum, tin of goud bevatten)

om hun toeleveringsketen te onderzoeken en de oorsprong

van de metalen in producten die aan Barco geleverd worden,

te bepalen. Onze leveranciers geven dit verzoek door naar

de volgende niveaus van de toeleveringsketen tot het niveau

van de smelterij kan worden geïdentificeerd. De leveranciers

moeten het Conflict Minerals Reporting Template (CMRT)

van het Responsible Mineral Initiative (RMI) invullen. Onze

toeleveringsketen is zeer responsief. Toch hebben we een

specifiek escalatiemechanisme waarin ons aankoopteam

is betrokken, waardoor actoren in de toeleveringsketen

gedwongen worden om de benodigde gegevens te ver-

strekken. In 2019 heeft 100% van de in-scope leveranciers

gereageerd op het CMRT. We voeren een gedetailleerde

risicoanalyse naar conflictmineralen uit op de ontvangen

gegevens door middel van cross-referencing en een nauwe

samenwerking met de leden van het RMI.

Als de leverancier geen due diligence-programma heeft,

wordt hem gevraagd een due diligence-programma uit te

werken met betrekking tot conflictmineralen volgens de

OESO-richtlijnen en een deadline af te spreken voor de

naleving ervan. De inkoper zal dit samen met de leverancier

opvolgen totdat er een due diligence-programma is opge-

start. Als een leverancier inkoopt bij een smelterij die een

risico vormt, wordt de leverancier gevraagd om de smelterij

uit te faseren uit zijn toeleveringsketen.

4.2 Duurzaamheid integreren in het
inkoopproces

Om ervoor te zorgen dat onze leveranciers onze waarden

delen en streven naar naleving van onze verplichte ethische,

arbeids- en milieunormen, integreren we duurzaamheid

geleidelijk aan in elke stap van het inkoopproces.

1. Leveranciers scouten

Het zelfbeoordelingsdocument voor de leverancier bevat

vragen over duurzaamheid.

B/64Barco jaarverslag 2019Onze duurzaamheidsprestaties

2. Leveranciers selecteren

In 2019 zijn duurzaamheidscriteria toegevoegd aan het

leveranciersselectiedocument voor nieuwe leveranciers

van componenten.

3. Inkoopcontracten

De algemene inkoopvoorwaarden en master supply agree-

ments (MSA’s) (d.i. contracten met key en core leveranciers)

van Barco bevatten duurzaamheidsclausules. 100% van de

key en core leveranciers ondertekende in 2019 contracten

met duurzaamheidsclausules (MSA’s of ondertekende

algemene voorwaarden).

4. Prestaties van leveranciers opvolgen

Duurzaamheid is nu ook een vast onderdeel in de beoor-

deling van de prestaties van onze leveranciers. Leveranciers

krijgen jaarlijks een score voor hun prestaties op het gebied

van duurzaamheid, zoals productconformiteitseisen, naleving

van de RBA-gedragscode en transparantie (het voorleggen

van CMRT’s en volledige materiaalverklaringen). De duur-

zaamheidsscore wordt aan de leveranciers gecommuniceerd

tijdens business review meetings. Specifieke verbeteracties

worden afgesproken en opgevolgd door de inkoper.

Tijdens deze bijeenkomsten delen we ook onze duurzaam-

heidsambities en benadrukken we het belang van onze

leveranciers voor het behalen van onze doelstellingen.

We moedigen onze leveranciers aan om ons proactief in

te lichten over hun vooruitgang op het gebied van duur-

zaamheid in hun activiteiten en toeleveringsketens en om

innovaties te delen die ons kunnen helpen om de duurzaam-

heidsimpact van onze producten te verbeteren.

SCOUTEN SELECTEREN INKOPEN PRESTATIES
OPVOLGEN TRAINING

Scope Alle mogelijke

leveranciers van

componenten

Nieuwe leveranciers

van componenten

met belangrijk

uitgavenniveau

Alle leveranciers Alle key en core

leveranciers

Alle key en core

leveranciers

Tools Zelfbeoordelings-

document voor

leveranciers, incl.

vragen rond duur-

zaamheid

Document voor

selectie van leveran-

ciers, incl. verplichte

duurzaamheidscri-

teria

Algemene inkoop-

voorwaarden, inclusief

duurzaamheidsclausule

(alle bestellingen)

Contract met

duurzaamheidsclausule

(voor belangrijke

uitgaven)

Prestatiebeoordeling

van leverancier,

inclusief

duurzaamheidsscore

Webinars

Supplier innovation

days

B/65 Barco jaarverslag 2019

5. Training

We willen er ook voor zorgen dat onze leveranciers onze

duurzaamheidsnormen begrijpen en leren hoe ze daarnaar

moeten handelen. We trainen leveranciers en informeren hen

via verschillende communicatiekanalen over ontwikkelingen

in verschillende duurzaamheidsdomeinen zoals het naleven

van milieuwetgeving, ecodesign en conflictmineralen.

4.3 Onze medewerkers opleiden

Het hele wereldwijde inkoopteam kreeg in 2019 een algemene

opleiding over duurzaamheid. Daarnaast heeft meer dan 75%

van ons wereldwijde inkoopteam een specifieke opleiding

gevolgd over de vereisten voor green product compliance

en conflictmineralen.

4.4 Plannen voor 2020 en daarna

We zullen in 2020 een duurzaam inkoopbeleid publiceren,

waarin we onze visie op een duurzame toeleveringsketen

delen. Onze activiteiten in 2020 zullen verder gericht zijn op

het vergroten van het bewustzijn rond duurzaamheid binnen

ons wereldwijd inkoopteam en bij onze leveranciers. We

zullen ook nultoleranties (d.i. minimumvereisten) invoeren

in de selectie van nieuwe leveranciers en streven naar een

minimale duurzaamheidsscore in de prestatiebeoordeling

van de leveranciers om een geprefereerde leverancier van

Barco te blijven. In 2020 zal de scope van de KPI voor de

naleving van de RBA-gedragscode worden uitgebreid en

meer omvatten dan de key en core leveranciers.

Op middellange en lange termijn willen we het duurzaamhe-

idsprogramma voor leveranciers naar een hoger niveau tillen.

Zo zullen we onder meer een dialoog aangaan met de lever-

anciers om hun maturiteit op het gebied van duurzaamheid

te verbeteren door middel van evaluaties en ondersteuning

ter plaatse.

B/66Barco jaarverslag 2019Onze duurzaamheidsprestaties

5. Gemeenschapsengagement

Onze ambitie is om ervoor te zorgen dat meer mensen kunnen deelnemen

aan en genieten van een bloeiende samenleving, ongeacht hun

achtergrond. Daarbij richten we onze inspanningen vooral op onderwijs

en ondernemerschap. we connecteren met de medewerkers door hun

engagement, expertise en vaardigheden te benutten en door samen te

werken met non-profitorganisaties en sociale ondernemingen. Bovendien

streven we naar een impact op lange termijn. Onze doelgroepen zijn jonge

en minderbedeelde mensen, voornamelijk in de gemeenschappen waar

we wonen en werken.

5.1 De onderwijskloof dichten in India

In 2009 keurde het Indiase parlement een wet goed waarin

staat dat 25% van de plaatsen in niet-gesubsidieerde privé-

scholen gratis moet worden opengesteld voor kinderen

uit zwakke en achtergestelde groepen. Dat beleid kan het

leven van 10 miljoen minderbedeelde kinderen in heel India

veranderen. De sociale barrières voor de uitvoering van dit

plan blijken echter hardnekkig te zijn. Indus Action, een

niet-gouvernementele organisatie die gevestigd is in New

Delhi, overbrugt de kloof tussen wet en actie. De organi-

satie is momenteel actief in 19 Indiase staten en richt zich

op een mix van op technologie gebaseerde interventies en

beleidsbeïnvloeding. Naast een financiële bijdrage aan Indus

Action hielpen vrijwilligers van Barco, vooral van het soft-

wareteam, hen ook bij het ontwerpen en testen van hun

mobiele applicatie.

Voor veel kinderen in de regio van Noida, waar onze vestiging

zich bevindt, is het moeilijk om toegang te krijgen tot kwali-

teitsvol onderwijs. Sakshi, een Indiase ngo die zich focust

op onderwijs, gezondheid en gemeenschapsontwikkeling,

richtte in 2017 met de steun van Barco een nieuwe school

voor minderbedeelde kinderen op: het Barco Sakshi Edu-

cation Center. De school telt nu meer dan 150 kinderen.

Barco bleef de school ook in 2019 steunen via verschillende

initiatieven, zoals het organiseren van een dagje uit voor 30

kinderen in de Swaminarayan Akshardham-tempel.

In 2019 investeerden we

€ 163.400 in verschillende

initiatieven voor maatschappelijke

gemeenschappengagement over de

hele wereld, waarbij meer dan 230

medewerkers vrijwilligerswerk deden.

B/67 Barco jaarverslag 2019

5.2 De onderwijskloof dichten met hersteld
IT-materiaal

Close the Gap, een Belgische sociale onderneming, werd

meer dan 15 jaar geleden opgericht met als doel de digi-

tale kloof in ontwikkelingslanden en opkomende landen te

overbruggen en zo de sociale impact te versnellen. Close

the Gap verzamelt onder meer laptops, desktops, beeld-

schermen, servers, enz. en herstelt ze. Op die manier kunnen

ze worden hergebruikt in educatieve, medische en sociale

projecten, meestal in ontwikkelingslanden en opkomende

landen. Dankzij de toegang tot opleidingen in computer- en

digitale vaardigheden profiteren kinderen van internationale

informatiebronnen. Dat helpt hen om wereldburgers te wor-

den en stimuleert het ondernemerschap. Sinds de start van

onze samenwerking met Close the Gap in 2015 heeft Barco

meer dan 6.313 stuks IT-materiaal gedoneerd. Close the Gap

zorgt ervoor dat de apparaten op het einde van hun levens-

duur correct worden ingezameld en gerecycleerd.

B/68Barco jaarverslag 2019Onze duurzaamheidsprestaties

5.3 Emerging leadership program brengt
onderwijs naar straatkinderen

Voor zijn emerging leadership program (zie pagina B/43)

werkt Barco samen met StreetwiZe, een unieke aanbieder

van talentontwikkeling, om opkomende leiders essentiële

vaardigheden bij te brengen als onderdeel van hun leider-

schapsontwikkeling. StreetwiZe investeert 100% van zijn winst

in Mobile School, een organisatie die informele educatie

aanbiedt aan straatjongeren en hen helpt om uit te groeien

tot positieve bijdragers aan de maatschappij.

Als onderdeel van het Barco-programma creëerden de opko-

mende leiders en jongeren van de gemeenschapsinstelling

voor bijzondere jeugdzorg De Zande een prototype voor

een Mobile School, een onderwijssysteem dat geschikt is

voor straatonderwijs.

5.4 Barco Play Days

Elk jaar organiseren we in verschillende vestigingen Barco

Play Days. De kansarme kinderen uit de buurt worden uitge-

nodigd voor een onvergetelijke dag vol plezier, spelletjes en

workshops, mogelijk gemaakt door een team van vrijwilligers

van Barco. Door de kinderen een blik achter de schermen van

een technologiebedrijf te gunnen, hopen we hen te inspireren

om een technologische opleiding te kiezen en hun kansen

op een betere toekomst te verbeteren.

5.5 One Campus opent de deuren voor het
goede doel tijdens De Warmste Week

Elk jaar rond kerstmis organiseert het Belgische radiostation

Studio Brussel de Warmste Week, een landelijk initiatief om

jong en oud te betrekken bij het inzamelen van geld voor

MOBILE SCHOOL

BARCO PLAY DAYS - INDIA

©
 Stre

e
tw

iZ
e

B/69 Barco jaarverslag 2019

een goed doel naar keuze. In 2019 stond de pop-up studio

van het radiostation in Kortrijk, Barco’s thuisstad in België.

Voor deze gelegenheid en voor het goede doel verwelkomde

Barco externe bezoekers in zijn opvallende hoofdkwartier en

organiseerde het zijn eigen Barco wintermarkt. Tegen een

kleine vergoeding konden de bezoekers genieten van live

muziek, feestelijke projectiemappings en gezellige kraam-

pjes met zelfgemaakte koekjes, drankjes en geschenken,

naast een begeleide rondleiding in ons gerenommeerde

Experience Center. Tijdens dit evenement zamelden 55

Barco-vrijwilligers € 15.000 in. Barco verdubbelde het bedrag

vervolgens tot € 30.000 en schonk het aan lokale lief-

dadigheidsinstellingen. Eén daarvan is Oranjehuis, een lokale

organisatie die de re-integratie van kansarme jongeren in de

samenleving ondersteunt.

5.6 Gezondheid en welzijn ondersteunen

Nauw aansluitend bij zijn doelstelling om de gezondheids-

zorg te versterken, ondersteunt Barco ook verschillende

initiatieven op het vlak van gezondheid en welzijn.

Barco verleent financiële steun aan CanSupport, het grootste

gratis programma voor palliatieve zorg aan huis in India. Het

geld wordt gebruikt om drie mobiele teams te financieren, elk

bestaande uit een dokter, een verpleegster en een begeleider.

Daarnaast doen collega’s van Barco vrijwilligerswerk in de

CanSupport-dagcentra of organiseren ze leuke activiteiten

met jonge kankerpatiënten.

In India draagt Barco financieel bij aan Urja, een lokaal project

om bewustzijn rond veilige menstruatiehygiëne te verhogen

en gezondheidsvoorlichting te geven.

DE WARMSTE WEEK

B/70Barco jaarverslag 2019Onze duurzaamheidsprestaties

Kwaliteitsvolle meetings

op afstand helpen ons om

het aantal zakenreizen te

verminderen en zorgen

er tegelijk voor dat onze

medewerkers een gezonde

balans kunnen vinden tussen

werk en privé.

B/71 Barco jaarverslag 2019

Ons
duurzaam-
heids-
beheer

Governance en
verantwoordelijkheid inzake
duurzaamheid
Pagina B/73

Stakeholderbetrokkenheid
Pagina B/75

Externe initiatieven
(platformen en commitments)
Pagina B/77

Certificaties, externe evaluaties
Pagina B/79

[over de visual]

DRAADLOZE CONFERENTIE-

OPLOSSINGEN VOOR

DE WERKOMGEVING

ClickShare Conference

B/72Barco jaarverslag 2019Ons duurzaamheidsbeheer

	 Noot: Alle details rond de corporate governancestructuren bij Barco zijn te vinden in het onderdeel ‘Governance’ van

het Company Report.

Governance en verantwoordelijkheid inzake
duurzaamheid

Governance zorgt ervoor dat onze duurzaamheidsstrategie op koers

blijft, dat de strategie effectief blijft en dat de top van ons bedrijf

verantwoordelijkheid neemt voor de resultaten.

Werkstromen rond duurzaamheid

Alle focusdomeinen van duurzaamheid worden beheerd

door de business zelf. Binnen de relevante corporate functies

zijn de werkstroomleiders voor duurzaamheid verantwoor-

delijk voor het behalen van de duurzaamheidsdoelstellingen,

het beheer van de duurzaamheidsplannen en het meten van

de duurzaamheidsprestaties. Zij zorgen ervoor dat duurzaam-

heid wordt geïntegreerd in de lopende bedrijfsstrategie en

-planning. Elke werkstroomleider wordt ondersteund door

een sponsor, d.i. een senior manager die als klankbord dient,

de besluitvorming faciliteert en obstakels wegneemt.

Sustainability ambassadors groups

•	 De ambassadors groups (ambassadeursgroepen) zijn

cross-functionele groepen van gemotiveerde mensen,

inclusief de werkstroomleiders rond duurzaamheid.

•	 De groepen, die worden geleid door het sustainability

office, komen minstens één keer per kwartaal samen.

Ze bespreken lopende initiatieven en partnerships,

brengen nieuwe ideeën aan en communiceren over de

realisatie van belangrijke initiatieven aan alle relevante

stakeholders.

Sustainability office

Het sustainability office, dat deel uitmaakt van de finan-

ciële afdeling, promoot ons bedrijfsbrede programma

voor duurzaamheid en transparantie bij de stakeholders.

Het office zorgt voor rapportering en gaat de dialoog aan

met interne en externe stakeholders om de focusdomei-

nen voor duurzaamheid te beoordelen, te prioriteren en

te monitoren. Verder stelt het sustainability office ook de

duurzaamheidsstrategie van het bedrijf op, stuurt het de

duurzaamheidsprocessen aan en zorgt het voor begeleiding

en coördinatie tussen de verschillende corporate functies.

Het office legt eveneens de duurzaamheidsdoelstellingen

van het bedrijf vast op basis van de doelstellingen die door

de corporate functies zijn bepaald.

B/73 Barco jaarverslag 2019

Executive sustainability steering committee

De leden zijn:

•	 Chief Executive Officer

•	 Chief Human Resources Officer

•	 Chief Financial Officer

•	 Group General Counsel

•	 Senior Vice President, Healthcare

•	 Senior Vice President, Operations

•	 Senior Vice President, Organizational Excellence

Vergaderfrequentie: minstens vier keer per jaar

Verantwoordelijkheid: bespreekt Barco’s duurzaamheids-

strategie en de vooruitgang, en zorgt er ook voor dat

duurzaamheid wordt ingebed in onze business – om zo

Barco’s algemene doelstellingen te ondersteunen. Het sus-

tainability office rapporteert rechtstreeks aan het executive

sustainability steering committee.

Core leadership team (CLT)

Minstens twee keer per jaar staat duurzaamheid op de

agenda van de vergadering van het CLT. De duurzaamheids-

strategie en de vooruitgang worden gedeeld en besproken.

Raad van Bestuur

Auditcomité

Minstens één keer per jaar staat duurzaamheid op de agenda

van het Auditcomité van Barco (zie pagina A/68 voor infor-

matie over de samenstelling van het Auditcomité). De

vooruitgang wordt gedeeld en besproken. Het comité houdt

ook toezicht op de klokkenluidersregeling van Barco en de

gerelateerde integriteitszaken.

Indien het Auditcomité dit wenselijk acht, brengen zij verder

verslag uit aan de Raad van Bestuur.

SUSTAINABILITY
OFFICE

RAAD VAN BESTUUR
AUDITCOMITÉ

CORE
LEADERSHIP TEAM

EXECUTIVE SUSTAINABILITY
STEERING COMMITTEE

EXECUTIVE SUSTAINABILITY
STEERING COMMITTEE

WORKSTREAMS &
AMBASSADEURS-
GROEPEN ROND
DUURZAAMHEID

SUSTAINABILITY
OFFICE

SUSTAINABILITY
OFFICE

WORKSTREAMS &
AMBASSADEURS-
GROEPEN ROND
DUURZAAMHEID

B/74Barco jaarverslag 2019Ons duurzaamheidsbeheer

Stakeholderbetrokkenheid

Wij werken voortdurend aan verbinding en vertrouwen met

onze belangrijkste stakeholders door middel van regelmatige

interactie. Externe standpunten helpen ons om opkomende

problemen te identificeren en te prioriteren en om onze stra-

tegie, acties en beleid beter af te stemmen op de behoeften

van de maatschappij en de planeet. We moedigen onze

stakeholders ook aan om feedback te geven over onze pres-

taties en transparantie.

Door het proces van interactie met onze stakeholders te stan-

daardiseren, kunnen we risico’s vermijden, nieuwe kansen

voor het bedrijf identificeren en onze financiële resultaten

verbeteren. We begrijpen dat de betrokkenheid van stakehol-

ders een positief effect heeft op ons succes op lange termijn

en op onze capaciteit om te innoveren.

Bij Barco is elk departement verantwoordelijk voor het

identificeren en engageren van zijn eigen stakeholders (i.e.

diegenen op wie zij impact hebben of diegenen die impact

hebben op hen). De corporate functies bij Barco voorzien

de departementen met een kader over hoe ze met stake-

holderbetrokkenheid moeten omgaan (d.i. identificeren en

classificeren van stakeholders, richtlijnen voor communicatie

met stakeholders, enz.).

Van informele gesprekken tot contractuele partnerships, wij

betrekken onze stakeholders op vele manieren. Betrokken-

heid is geen specifiek onderdeel van het rapporteringsproces,

maar gebeurt het hele jaar door. Barco gaat actief in dialoog

met stakeholders rond een brede waaier onderwerpen en via

verschillende kanalen, om zo participatieve en geïntegreerde

besluitvorming te promoten.

De belangrijkste groepen stakeholders van Barco zijn klanten

en partners, medewerkers, leveranciers, sectorfederaties,

beleidsmakers, ngo’s, academische instellingen en inves-

teerders.

STAKEHOLDERGROEP SPOC

Klanten
& partners

•	 Sales

•	 Corporate en segmentmarketing

•	 Customer service

•	 Externe communicatie

•	 Product management

Medewerkers •	 Chief Human Resources Officer

•	 Interne communicatie

Leveranciers •	 VP Procurement

•	 Eco-office

Publieke organisaties (sectorfe-
deraties, ngo’s, beleidsmakers)

•	 Global leadership team

Investeerders •	 VP Investor Relations

METHODE OM BETROKKENHEID TE STIMULEREN SPECIFIEKE ORGANISATIES/TOOLS

•	 Onderzoek naar de Net Promotors Score (NPS) enquêtes

•	 Klantenenquêtes

•	 Partner summits

•	 Dagelijkse contacten in het veld (sales, segmentmarketing, customer service, …)

•	 Persberichten

•	 Digitale interactie via sociale media, website, ...

•	 EcoVadis, CDP, of klantspecifieke enquêtes

•	 Entertainment: UNIC, GL Events, VERPRG

•	 Healthcare/Enterprise: key account management

•	 Belangrijke teams betrekken in het ontwikkelen van actieplannen

•	 YOU+ programma: B-inspired, B-engaged, B-involved

•	 Intranet, Yammer, CEO-blog, town hall meetings (straight-ups)

•	 Leadership summits

•	 Performance reviews

•	 Frequente feedbacksessies

•	 Ethics mailbox

•	 Inspiratiesessies rond duurzaamheid

•	 Medewerkers betrekken bij continue verbetering (iGemba)

•	 Medewerkers betrekken bij ideeënvorming (Barco

STREAM)

•	 Strategieroadshow

•	 Verwachtingen communiceren rond sociale, milieu- en ethische onderwerpen

via RBA-gedragscode, Product Compliance Requirements Code, Dodd Frank

Act rond conflictmineralen

•	 Auditsysteem om de prestaties van leveranciers te evalueren

•	 Business reviews met core en key leveranciers

•	 Opleiding

•	 Product Compliance Requirements Code

•	 RBA Code of Conduct

•	 Dodd Frank Act rond conflictmineralen

•	 Barco Substances List

•	 Verzamelen van data via Greensoft

•	 Bomcheck.net

•	 Deelname aan (overheids-) werkgroepen van beleidsmakers

•	 Meetings, rondetafels en conferenties

•	 Deelname aan wereldwijde netwerken

•	 Stages, lezingen

•	 Europese Commissie – CENELEC

•	 Laser-illuminated Projector Association (LIPA)

•	 Ngo’s: Close the Gap, Oranjehuis, Sakshi, Indusaction,

CanSupport, Urja, Mobile School

•	 Duurzaamheidsnetwerken: The Shift, We Mean Business,

…

•	 Universiteiten: Kulak, Howest, VIVES, UGent, KU Leuven,

TU Delft, …

•	 Hangar K: co-creatie-ruimte met onderwijsinstellingen

•	 Sectorfederaties: VBO, VOKA, Agoria, ETION

•	 Symmetrische manier van informatieverspreiding via verschillende deliverables

•	 Bilateraal contact via roadshows, conferenties, gemeenschappen voor

investeerders

•	 Ondersteuning bij aandelenresearch door brokers

•	 ESG-vragenlijsten

•	 Jaarverslag, persberichten, investeerdersportaal

•	 Capital Market Days (voor investeerders)

•	 Conference calls

•	 Documenten rond aandelenresearch

•	 MSCI, ISS-oekom, en andere vragenlijsten

B/75 Barco jaarverslag 2019

METHODE OM BETROKKENHEID TE STIMULEREN SPECIFIEKE ORGANISATIES/TOOLS

•	 Onderzoek naar de Net Promotors Score (NPS) enquêtes

•	 Klantenenquêtes

•	 Partner summits

•	 Dagelijkse contacten in het veld (sales, segmentmarketing, customer service, …)

•	 Persberichten

•	 Digitale interactie via sociale media, website, ...

•	 EcoVadis, CDP, of klantspecifieke enquêtes

•	 Entertainment: UNIC, GL Events, VERPRG

•	 Healthcare/Enterprise: key account management

•	 Belangrijke teams betrekken in het ontwikkelen van actieplannen

•	 YOU+ programma: B-inspired, B-engaged, B-involved

•	 Intranet, Yammer, CEO-blog, town hall meetings (straight-ups)

•	 Leadership summits

•	 Performance reviews

•	 Frequente feedbacksessies

•	 Ethics mailbox

•	 Inspiratiesessies rond duurzaamheid

•	 Medewerkers betrekken bij continue verbetering (iGemba)

•	 Medewerkers betrekken bij ideeënvorming (Barco

STREAM)

•	 Strategieroadshow

•	 Verwachtingen communiceren rond sociale, milieu- en ethische onderwerpen

via RBA-gedragscode, Product Compliance Requirements Code, Dodd Frank

Act rond conflictmineralen

•	 Auditsysteem om de prestaties van leveranciers te evalueren

•	 Business reviews met core en key leveranciers

•	 Opleiding

•	 Product Compliance Requirements Code

•	 RBA Code of Conduct

•	 Dodd Frank Act rond conflictmineralen

•	 Barco Substances List

•	 Verzamelen van data via Greensoft

•	 Bomcheck.net

•	 Deelname aan (overheids-) werkgroepen van beleidsmakers

•	 Meetings, rondetafels en conferenties

•	 Deelname aan wereldwijde netwerken

•	 Stages, lezingen

•	 Europese Commissie – CENELEC

•	 Laser-illuminated Projector Association (LIPA)

•	 Ngo’s: Close the Gap, Oranjehuis, Sakshi, Indusaction,

CanSupport, Urja, Mobile School

•	 Duurzaamheidsnetwerken: The Shift, We Mean Business,

…

•	 Universiteiten: Kulak, Howest, VIVES, UGent, KU Leuven,

TU Delft, …

•	 Hangar K: co-creatie-ruimte met onderwijsinstellingen

•	 Sectorfederaties: VBO, VOKA, Agoria, ETION

•	 Symmetrische manier van informatieverspreiding via verschillende deliverables

•	 Bilateraal contact via roadshows, conferenties, gemeenschappen voor

investeerders

•	 Ondersteuning bij aandelenresearch door brokers

•	 ESG-vragenlijsten

•	 Jaarverslag, persberichten, investeerdersportaal

•	 Capital Market Days (voor investeerders)

•	 Conference calls

•	 Documenten rond aandelenresearch

•	 MSCI, ISS-oekom, en andere vragenlijsten

B/76Barco jaarverslag 2019Ons 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 engagementen te halen die de coalitie naar voor schuift.

The Shift

Barco is lid van The Shift, het grootste Belgische netwerk

rond duurzaamheid. The Shift werd opgericht om de tran-

sitie te bevorderen naar een duurzamere maatschappij en

economie.

Green Deal biodiversiteit

Een Green Deal is een vrijwillige overeenkomst tussen (privé-)

bedrijven en de Vlaamse overheid (België) om samen groene

projecten op te zetten. Deze specifieke Green Deal streeft

ernaar de biodiversiteit op bedrijventerreinen te verhogen

en het draagvlak voor het initiatief te versterken. Meer dan

60 bedrijven en organisaties, waaronder Barco, hebben zich

al geëngageerd om aan deze Green Deal mee te werken.

Sign for My Future

Onze CEO, Jan De Witte, heeft ondersteund ‘Sign for my

future’, een Belgisch initiatief dat de vzw ‘Klimaatmandaat’

lanceerde om klimaat op de agenda te zetten in de aanloop

naar de federale verkiezingen van mei 2019. Door van zoveel

mogelijk burgers en CEO’s handtekeningen te verzamelen, wil

Klimaatmandaat Belgische politici onder druk zetten om een

ambitieuzer klimaatbeleid uit te werken en dat beleid ook te

integreren in de nieuwe coalitieovereenkomst.

Be The Change

Hoe zal onze arbeidsmarkt eruitzien in 2030? In zijn studie

‘Shaping the future of work’ ontwikkelde Agoria, de Belgische

federatie van de technologische industrie, vier strategieën

voor een duurzame arbeidsmarkt. Deze vier strategieën

kunnen worden gecategoriseerd als: activeren van werklozen

of studenten, bijscholen en omscholen van werknemers en

verder ontwikkelen van en investeren in technologie. In 2019

onderschreef Barco het Be The Change Charter en enga-

geerden wij ons om ons personeelsbeleid aan te passen aan

de uitdagingen van de arbeidsmarkt van morgen.

B/77 Barco jaarverslag 2019

Wij gingen vier uitdagingen aan:

•	 In kaart brengen van verplaatsingen en reistijden van

werknemers naar klanten, leveranciers en binnen

het bedrijf en deze verplaatsingen met minstens 20%

verminderen tegen 2022 (technologie).

•	 Minstens 1/5 van onze middelen voor onderzoek en

ontwikkeling investeren in technologische oplossingen

om diensten op afstand in de gezondheidszorg, het

onderwijs of bedrijven te faciliteren (technologie).

•	 Barco-medewerkers sponsoren en laten deelnemen

aan het ‘Take the Lead’-programma om de digitale

transformatie in het bedrijf aan te moedigen en te

stimuleren (bijscholing en technologie).

•	 Jaarlijks bedrijfsbezoeken en technologieworkshops

organiseren voor minstens 15 leerkrachten en studenten

in drie onderwijsniveaus (activering en bijscholing).

Take the Lead

Vlerick Business School en de zakenkranten De Tijd en L’Echo

hebben hun krachten gebundeld in de ontwikkeling van Take

the Lead als een sociaal engagement om in te spelen op de

toenemende behoefte aan digitale kennis in de bedrijfswe-

reld. Het is een leerprogramma dat gericht is op het creëren

van digitale leiders. Barco is partner in dit programma, waar-

door het aan een maximum aantal deelnemers kan worden

aangeboden.

Hangar K

Barco is de trotse partner van Hangar K, een co-creatiehub

die officieel werd geopend in oktober 2017 in Kortrijk, België.

Meer nog dan een coworking space is Hangar K een compe-

tentiecentrum ... en een incubator: een plek waar start-ups,

scale-ups, gevestigde bedrijven en de academische wereld

bijeenkomen om elkaar te inspireren en de mogelijkheden

van het digitale tijdperk te omarmen en zo nieuwe, succes-

volle bedrijven uit te bouwen.

B/78Barco jaarverslag 2019Ons duurzaamheidsbeheer

Certificaties

Om onze stakeholders te verzekeren dat onze management-

systemen voldoen aan de internationale sectorspecifieke

normen, hebben wij de volgende ISO certificaten:

•	 ISO 9001-kwaliteitsmanagementsysteem (Barco-sites in

de VS, Duitsland, India, Italië, Taiwan, China, Noorwegen

en België)

•	 ISO 13485-kwaliteitsmanagementsysteem specifiek voor

medische toestellen (Barco-sites in de VS, China, België,

Italië en Zuid-Korea)

•	 ISO 14001-milieumanagementsysteem (Barco-sites in

België, China, India en Italië)

•	 ISO 27001-managementsysteem voor

informatiebeveiliging (Barco-sites in België, India en

Taiwan)

Externe beoordelingen

De duurzaamheidsprestaties van Barco worden gemeten door verschillende onafhankelijke organisaties. Dit zijn de initiatieven

waar we actief aan deelnemen:

2018 2017 2016 2015

B B C B

CDP, het vroegere Carbon Disclosure Project, beheert het

wereldwijde informatiesysteem dat bedrijven, steden, landen

en regio’s in staat stelt om hun milieu-impacten te meten en

te beheren. De organisatie heeft massa’s data rond milieu-

prestaties verzameld van bedrijven wereldwijd. Op basis van

de inzichten geeft CDP bedrijven een score, van A tot D. Op

die manier stimuleert het de bewustwording, het manage-

ment en uiteindelijk het leiderschap rond verschillende

milieuonderwerpen zoals klimaatverandering.

Elk jaar meet en rapporteert Barco zijn koolstofvoetafdruk

aan CDP. Op die manier toetsen we onze duurzaamheids-

inspanningen aan die van de sectorgenoten. We engageren

ons voor het feedbackprogramma dat CDP organiseert en

zetten actieplannen op om de risico’s in te perken en de

kansen te grijpen die CDP voorstelt.

CDP

B/79 Barco jaarverslag 2019

2019 2018 2017 2016 2015

GOLD SILVER NA NA NA

2019 2018 2017 2016 2015

A A A A BBB

2019 2018 2017 2016 2015

C+ (PRIME) NA NA NA NA

EcoVadis erkende Barco’s inspanningen rond Corporate Social

Responsibility (CSR) met de Gold CSR rating. Met die score

prijken we in de top 5% van de deelnemende bedrijven. Eco-

Vadis’ onafhankelijke platform voor duurzaamheidsclassificatie

bewaakt en verbetert de milieu-, ethische en maatschappelijke

prestaties van bedrijven wereldwijd. De organisatie voert duur-

zaamheidsaudits uit voor 20.000 bedrijven in 150 sectoren

en in meer dan 100 landen.

MSCI ESG Ratings helpen investeerders risico’s en opportuni-

teiten met betrekking tot milieu, veiligheid en governance

te identificeren in hun portfolio. Ze onderzoeken en scoren

bedrijven op een schaal van AAA tot CCC, volgens hun bloot-

stelling aan industriespecifieke risico’s en hun mogelijkheid

om die risco’s te beheersen in vergelijking met sectorgenoten.

ISS-oekom is een van ‘s werelds toonaangevende rating-

bureaus voor duurzame investeringen. De rating van ISS-oekom

houdt rekening met milieu-, maatschappelijke en gover-

nance-aspecten (ESG) door meer dan 100 sectorspecifieke

indicatoren te beoordelen met gradaties van A+ (best grade)

tot D-. Bedrijven die de beste ESG-scores behalen onder hun

sectorgenoten worden erkend als ‘Prime’. Barco werd voor

het eerst geëvalueerd in 2019. We behaalden een C+-score

en worden beoordeeld als ‘Prime’-bedrijf. Met dat resultaat

behoren we tot de top 20% van de bedrijven in de sector van

elektronische apparaten en toestellen.

EcoVadis

MSCI

ISS-oekom

B/80Barco jaarverslag 2019Ons duurzaamheidsbeheer

Over dit duurzaamheidsrapport

Rapporteringsperiode, cyclus en
scoop

We publiceerden ons eerste Duurzaamheidsrapport op 18

februari 2016 (‘Duurzaamheidsrapport 2015’) en zullen blijven

rapporteren op jaarlijkse basis. Het rapport biedt een duidelijk

overzicht van onze meest relevante plannen, verwezenlijkin-

gen en objectieven op het vlak van duurzaamheid in 2019

(behalve indien anders aangegeven).

GRI-standaarden

Dit rapport is opgesteld in overeenstemming met de

GRI-standaarden: ‘Core option’. Barco heeft geen externe

controle laten uitvoeren van het rapport.

B/81 Barco jaarverslag 2019

GRI Content Index

DISCLOSURE PAGINA

GRI 100 UNIVERSAL STANDARDS

GRI 102 General Disclosures 2016

102-1 Name of the organization C/101

102-2 Activities, brands, products and services
A/20, A/26-39, A/45, A/47,

A/49

102-3 Location of headquarters C/99

102-4 Location of operations A/20

102-5 Ownership and legal form C/99

102-6 Markets served A/20, A/26, A/32, A/36, C/33

102-7 Scale of the organization A/11, A/20-21, B/38

102-8 Information on employees and other workers A/11, A/21, B/38

102-9 Supply chain B/63-66

102-10 Significant changes to the organization's size, structure, ownership or supply chain A/113, A/120-121, C/26-27

102-11 Precautionary Principle or approach A/84-85, A/90-91

102-12 External initiatives B/11, B/63-64, B/77-81

102-13 Membership of associations B/75-80

102-14 Statement from senior decision-maker A/4-8, B/6

102-15 Key impacts, risks, and opportunities A/86-89, A/92-95, C/74-75

102-16 Values, principles, standards, and norms of behavior A/9, B/59

102-17 Mechanisms for advice and concerns about ethics B/51, B/61

102-18 Governance structure A/55-65, B/73-74

102-19 Delegating authority B/73-74

B/82Barco jaarverslag 2019GRI-tabel

DISCLOSURE PAGE

102-20 Executive-level responsibility for economic, environmental, and social topics B/73-74

102-21 Consulting stakeholders on economic, environmental, and social topics B/12, B/73-74

102-22 Composition of the highest governance body and its committees A/56-65, A/67-71

102-23 Chair of the highest governance body A/59

102-24 Nominating and selecting the highest governance body A/55

102-25 Conflicts of interest A/80

102-26 Role of highest governance body in setting purpose, values, and strategy A/67-71, B/74

102-27 Collective knowledge of highest governance body B/74

102-28 Evaluating the highest governance body’s performance A/72

102-29 Identifying and managing economic, environmental, and social impacts A/69, A/85, A/91

102-30 Effectiveness of risk management processes A/84-85, A/90-91, A/97, C/74-75

102-31 Review of economic, environmental, and social topics B/74

102-32 Highest governance body’s role in sustainability reporting B/74

102-35 Remuneration policies A/73-79

102-36 Process for determining remuneration A/70-71, A/75

102-37 Stakeholders’ involvement in remuneration A/70-71, A/73

102-40 List of stakeholder groups B/75

102-41 Collective bargaining agreements B/53

102-42 Identifying and selecting stakeholders B/75-76

102-43 Approach to stakeholder engagement
A/66, B/12, B/44-46, B/54-55,

B/65, B/75-76

102-44 Key topics and concerns raised B/55, B/61-62

102-45 Entities included in the consolidated financial statements C/23-24

102-46 Defining report content and topic Boundaries B/12

102-47 List of material topics B/10-11

102-48 Restatements of information B/17

B/83 Barco jaarverslag 2019

DISCLOSURE PAGE

102-49 Changes in reporting B/17, B/39, B/53, C/26-27

102-50 Reporting period B/18, B/81

102-51 Date of most recent report B/81

102-52 Reporting cycle B/81

102-53 Contact point for questions regarding the report C/99

102-54 Claims of reporting in accordance with the GRI Standards B/81

102-55 GRI Content Index B/82-86

102-56 External assurance B/81

GRI 103 Management approach 2016

103-1 Explanation of the material topic and its Boundary B/19-37, B/41-51, B/54-66

103-2 The management approach and its components B/19-37, B/41-51, B/54-66

103-3 Evaluation of the management approach B/31, B/61, B/79-80, C/88-93

GRI 200 ECONOMIC TOPICS

GRI 201 Economic Performance 2016

201-1 Direct economic value generated and distributed A/10-11

201-2 Financial implications and other risks and opportunities due to climate change A/89, A/94

GRI 205 Anti-corruption 2016

205-1 Operations assessed for risks related to corruption A/96

205-2 Communication and training about anti-corruption policies and procedures A/96, B/58-59

205-3 Confirmed incidents of corruption and actions taken B/61-62

GRI 300 ENVIRONMENTAL TOPICS

GRI 302 Energy 2016

302-1 Energy consumption within the organization B/17, B/19

302-2 Energy consumption outside of the organization B/17, B/28

302-3 Energy intensity B/17, B/19

B/84Barco jaarverslag 2019GRI-tabel

DISCLOSURE PAGE

302-4 Reduction of energy consumption B/19

302-5 Reductions in energy requirements of products and services B/28, B/33-35, B/37

GRI 305 Emissions 2016

305-1 Direct (Scope 1) GHG emissions B/18

305-2 Energy indirect (Scope 2) GHG emissions B/18

305-3 Other indirect (Scope 3) GHG emissions B/18

305-5 Reduction of GHG emissions B/20-26, B/29

GRI 306 Effluents and Waste 2016

306-2 Waste by type and disposal method B/17, B/26

GRI 308 Supplier Environmental Assessment 2016

308-1 New suppliers that were screened using environmental criteria B/22, B/53

GRI 400 SOCIAL TOPICS

GRI 403 Occupational Health & Safety 2018

403-1 Occupational health and safety management system B/48

403-2 Hazard identification, risk assessment, and incident investigation B/48

403-3 Occupational health services B/48-49

403-4 Worker participation, consultation, and communication on occupational health

and safety
B/48

403-5 Worker training on occupational health and safety B/47-48

403-6 Promotion of worker health B/47-48

403-9 Work-related injuries B/39

GRI 404 Training and Education 2016

404-1 Average hours of training per year per employee B/39

404-2 Programs for upgrading employee skills and transition assistance programs B/41-43

GRI 405 Diversity and equal opportunity 2016

405-1 Diversity of governance bodies and employees A/56, A/60, B/38-39, B/50-51

B/85 Barco jaarverslag 2019

DISCLOSURE PAGE

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
A/94-95

GRI 412 Human Rights Assessment 2016

412-2 Employee training on human rights policies or procedures A/95, B/58-59

GRI 413 Local Communities 2016

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

opment programs
B/67-70

GRI 414 Supplier Social Assessment 2016

414-1 New suppliers that were screened using social criteria B/53

GRI 416: Customer health and safety 2016

416-1 Assessment of the health and safety impacts of product and service categories B/56

B/86Barco jaarverslag 2019GRI-tabel

Expand
Financieel overzicht 2019

Barco Company Report 2019

Expand

Expand
Barco Sustainability Report 2019

Expand
Financial Statements 2019

Boek B.
Duurzaamheidsrapport
2019

Section C.
Financiële rapportering
2019

Section A.
Company Report
2019

Dit is deel C van Barco’s jaarverslag 2019.

De andere delen zijn beschikbaar via het

downloadcenter op ar.barco.com/2019.

Section B.
Duurzaamheidsrapport
2019

Section C.
Financiële rapportering
2019

Section A.
Company Report
2019

Dit is deel C van Barco’s jaarverslag 2019.

De andere delen zijn beschikbaar via het

downloadcenter op ar.barco.com/2019.

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/100) geeft een analyse van de trends en de resultaten

tijdens het boekjaar 2019 en is gebaseerd op de geconsol-

ideerde jaarrekening in overeenstemming met de IFRS en

moet hiermee samen worden gelezen.

C/2Barco jaarverslag 2019Financieel overzicht

InhoudstafelInhoudstafel

Geconsolideerde winst-en-verliesrekening . C/5

Overzicht van gerealiseerde en niet-gerealiseerde resultaten . C/6

Geconsolideerde balans . C/7

Geconsolideerd kasstroomoverzicht . C/8

Geconsolideerde staat van de wijzigingen in het eigen vermogen . C/10

Belangrijkste waarderingsregels in overeenstemming met IFRS . C/12

Nieuwe IFRS-standaarden toegepast vanaf 2019 . C/21

IFRS-standaarden die gepubliceerd maar nog niet van kracht zijn vanaf 2019 . C/21

Belangrijkste boekhoudkundige schattingen en bronnen van onzekerheid . C/23

Toelichting bij de geconsolideerde jaarrekening

	 1. 	 Geconsolideerde ondernemingen . C/25

	 2.	 Segmentrapportering . C/29

	 3.	 Activa aangehouden voor verkoop . C/36

	 4.	 Opbrengsten uit bedrijfsactiviteiten (EBIT) . C/38

	 5.	 Opbrengsten en kosten per soort . C/42

	 6.	 Kosten voor herstructurering en bijzondere waardevermindering . C/43

	 7.	 Belastingen op het resultaat . C/44

	 8.	 Nettoresultaat per aandeel . C/45

	 9. 	 Investeringen en aandeel in geassocieerde deelnemingen . C/46

	 10.	 Goodwill . C/48

	 11.	 Overige immateriële activa en materiële vaste activa . C/52

	 12. 	Uitgestelde belastingvorderingen en -verplichtingen . C/56

	 13.	 Voorraden . C/58

	 14.	 Vorderingen en overige vaste activa . C/58

	 15.	 Netto liquide middelen / financiële verplichtingen . C/60

	 16.	 Overige verplichtingen op lange termijn . C/65

	 17.	 Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij . C/66

C/3 Barco jaarverslag 2019

	 18.	 Minderheidsbelang . C/70

	 19. 	Handelsschulden en ontvangen vooruitbetalingen van klanten . C/72

	 20. 	Voorzieningen . C/72

	 21.	 Risicomanagement – afgeleide financiële instrumenten . C/76

	 22.	 Operationele leases . C/81

	 23.	Niet in de balans opgenomen rechten en verplichtingen . C/82

	 24.	 Transacties met verbonden partijen . C/82

	 25.	Kasstroomoverzicht: invloed van overnames en desinvesteringen . C/83

	 26.	Gebeurtenissen na balansdatum . C/85

	

Aanvullende overzichten . C/86

		 Vrije kasstroom . C/86

		 Rendement op geïnvesteerd vermogen (ROCE) . C/87

Verklarende woordenlijst . C/88

Verslag van de commissaris . C/90

Aanvullende informatie . C/97

Barco NV	

		 Balans na winstverdeling . C/98	

		 Winst-en-verliesrekening . C/100	

		 Voorgestelde winstverdeling van het resultaat van Barco NV . C/101

C/4Barco jaarverslag 2019Financieel overzicht

Geconsolideerde winst-en-verliesrekening

IN DUIZENDEN EURO NOTE 2019 2018 2017

Omzet 4 1.082.570 1.028.531 1.084.706

Kostprijs van verkochte goederen 4 -653.274 -615.578 -680.554

Brutowinst 4 429.295 412.953 404.152

Kosten voor onderzoek en ontwikkeling 4(a) -119.389 -120.279 -122.305

Verkoop- en marketingkosten 4(b) -142.517 -147.723 -146.802

Algemene en administratieve kosten 4(c) -57.632 -57.464 -58.095

Overige bedrijfsopbrengsten (-kosten), netto 4(d) 280 2.488 -3.710

Adjusted EBIT (a) 4 110.038 89.974 73.241

Herstructurering en bijzondere waardeverminderingen 6 - -17.000 -32.404

Meerwaarde op wijziging in controle 3 - 16.384 -

EBIT 4 110.038 89.358 40.836

Interestopbrengsten 7.648 5.915 4.666

Interestkosten -1.866 -1.566 -2.653

Resultaten vóór belastingen 7 115.820 93.708 42.849

Belastingen op het resultaat 7 -20.848 -16.586 -11.355

Resultaat na belastingen 94.973 77.121 31.494

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 1.566 191 1.290

Nettoresultaat 96.539 77.312 32.784

Nettoresultaat toewijsbaar aan minderheidsbelangen 18 1.176 2.347 8.008

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 95.363 74.965 24.776

Nettoresultaat per aandeel (in euro) 8 7,60 6,03 2,01

Nettoresultaat per aandeel na verwateringseffect (in euro) 8 7,51 5,98 1,99

Geconsolideerde winst-en-verliesrekening

(a) Het management is van oordeel dat de adjusted EBIT een relevante prestatie-

	 maatstaf vertegenwoordigt om de resultaten over de periode van 2017 tot

	 2019 te vergelijken, aangezien die geen aanpassingen omvat. Aanpassingen

	 omvatten herstructureringskosten, bijzondere waardeverminderingen en

	 eenmalige winsten zoals de verkoop van 9% aandelen van BarcoCFG in 2018.

	 Er zijn geen aanpassingen in 2019.

C/5 Barco jaarverslag 2019

Overzicht van gerealiseerde en niet-gerealiseerde resultaten

(a)	 Blootstelling aan omrekeningsverschillen leidt tot niet-kaswisselkoersresultaten. Voorbeelden zijn buitenlandse aandelen en andere langetermijninvesteringen in

het buitenland. Deze langetermijninvesteringen leiden tot periodieke wisselkoers-resultaten 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 werd geïnvesteerd en een negatief resultaat als de vreemde munt in waarde daalt.

	 In 2019 werden positieve omrekeningsverschillen in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op buitenlandse bedrijfs-

activiteiten uitgedrukt in Amerikaanse dollar, Chinese yuan en Hong Kong dollar. In 2018 werden positieve omrekeningsverschillen in de post van de gerealiseerde

en niet-gerealiseerde resultaten voornamelijk geboekt op buitenlandse bedrijfsactiviteiten uitgedrukt in Amerikaanse dollar en Hong Kong dollar. In 2017 werden

negatieve omrekeningsverschillen in de post van de gerealiseerde en niet-gerealiseerde resultaten voornamelijk geboekt op buitenlandse bedrijfsactiviteiten

uitgedrukt in Amerikaanse dollar, Chinese yuan, Indiase roepie, Hong Kong dollar en Noorse kroon.

IN DUIZENDEN EURO 2019 2018 2017

Nettoresultaat 96.539 77.312 32.784

Omrekeningsverschillen op de omrekening van buitenlandse activiteiten (a) 5.250 952 -24.201

Kasstroomafdekkingen:

 Nettoresultaat op kasstroomafdekkingen -165 95 535

 Belastingen op het resultaat 30 -17 -142

Netto winst/(verlies) op kasstroomafdekkingen, na aftrek van belastingen -135 78 393

Overige gerealiseerde en niet-gerealiseerde resultaten te recycleren via de winst-en-verliesrekening
in latere perioden

5.114 1.031 -23.808

Winsten (verliezen) uit de herwaardering van toegezegde-pensioenregelingen -11.337 -5.676 5.223

Uitgestelde belasting op herwaarderingen van de verplichting mbt toegezegde-pensioenregelingen 2.834 1.419 -2.284

Actuariële winsten of verliezen, na belastingen -8.503 -4.256 2.940

Veranderingen in de reële waarde van kapitaalinvesteringen via overige gerealiseerde en
niet-gerealiseerde resultaten

1.852

Overige gerealiseerde en niet-gerealiseerde resultaten niet te herclassificeren in de winst-en-verliesrekening
in latere perioden

-6.650 -4.256 2.940

Overige gerealiseerde en niet-gerealiseerde resultaten over de periode, na aftrek van belastingen -1.536 -3.226 -20.869

 Toewijsbaar aan de aandeelhouder van de moedermaatschappij -1.075 -3.303 -19.574

 Toewijsbaar aan belang van derden -461 77 -1.294

Totaal gerealiseerde en niet-gerealiseerde resultaten over het jaar, na aftrek van belastingen 95.003 74.086 11.915

 Toewijsbaar aan de aandeelhouder van de moedermaatschappij 94.288 71.662 5.201

 Toewijsbaar aan belang van derden 715 2.424 6.714

Overzicht van gerealiseerde en niet-gerealiseerde resultaten

De bijgevoegde toelichtingen zijn een integraal deel van deze winst-en-verliesrekening.

C/6Barco jaarverslag 2019Financieel overzicht

Geconsolideerde balans

IN DUIZENDEN EURO
TOE-

LICHTING 31 DEC 2019 31 DEC 2018 31 DEC 2017

Activa

Goodwill 10 105.612 105.612 105.385

Overige immateriële activa 11,1 44.469 47.397 63.361

Terreinen en gebouwen 11,2 83.665 57.777 57.964

Overige materiële activa 11,2 51.804 51.003 47.366

Investeringen 9 43.288 19.105 7.906

Uitgestelde belastingvorderingen 12 60.116 67.478 69.859

Overige vaste activa 14 4.018 9.732 12.887

Vaste activa 392.972 358.103 364.729

Voorraden 13 168.983 135.111 132.754

Handelsvorderingen 14 195.358 161.787 149.438

Overige vorderingen 14 25.669 19.567 19.368

Korte termijn investeringen 15 24.748 112.795 -

Liquide middelen 15 357.035 251.807 254.130

Over te dragen kosten en verkregen opbrengsten 9.409 8.131 5.041

Activa aangehouden voor verkoop 3 - - 139.536

Vlottende activa 781.203 689.197 700.267

Totaal activa 1.174.176 1.047.301 1.064.996

Passiva

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 17 700.060 633.267 579.449

Aandeel van derden in het resultaat 18 40.590 1.777 14.065

Eigen vermogen 740.650 635.044 593.514

Financiële verplichtingen op lange termijn 15 40.225 29.882 41.036

Uitgestelde belastingverplichtingen 12 7.575 3.140 4.647

Overige verplichtingen op lange termijn (a) 16 27.031 24.557 4.555

Voorzieningen op lange termijn 20 42.428 34.265 24.607

Verplichtingen op lange termijn 117.259 91.845 74.845

Kortlopend gedeelte van financiële verplichtingen op lange termijn 15 12.469 7.500 10.000

Financiële verplichtingen op korte termijn 15 - 686 686

Handelsschulden 19 128.914 105.148 102.943

Ontvangen vooruitbetalingen van klanten 19 69.515 53.747 67.040

Belastingverplichtingen 9.893 11.370 9.752

Verplichtingen uit hoofde van personeelsbeloningen (b) 54.652 51.314 49.983

Overige verplichtingen op korte termijn (c) 13.268 48.532 10.586

Toe te rekenen kosten en over te dragen opbrengsten (a) 8.795 10.082 18.074

Voorzieningen op korte termijn 20 18.759 32.032 26.904

Verplichtingen die rechtstreeks verband houden met de activa aangehouden voor verkoop 3 - - 100.669

Verplichtingen op korte termijn 316.266 320.412 396.637

Totaal passiva 1.174.176 1.047.301 1.064.996

Geconsolideerde balans

C/7 Barco jaarverslag 2019

Geconsolideerd kasstroomoverzicht

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Cash flow from operating activities

Adjusted EBIT 110.038 89.974 73.241

Herstructurering 20 -13.717 -2.882 -4.244

Meerwaarde op desinvesteringen 4(d) - -743 -513

Afschrijving van materiële en immateriële vaste activa 4,11 42.984 34.492 33.877

(Winst)/verlies op materiële vaste activa 4(d) -1.024 -149 362

Aandelenopties opgenomen als kosten 4(d), 17 2.147 2.050 1.549

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 9 1.566 191 1.290

Bruto operationele kasstromen 141.995 122.933 105.560

Wijzigingen van de handelsvorderingen -32.160 -11.209 -7.326

Wijziging van de voorraden -32.989 334 -3.577

Wijziging van de handelsschulden 23.404 -1.306 -19.660

Overige wijzigingen van het nettowerkkapitaal 15.618 -12.722 -8.113

Wijziging in nettowerkkapitaal -26.126 -24.903 -38.677

Netto operationele kasstromen 115.868 98.030 66.883

Interestopbrengsten 7.648 5.915 4.666

Interestkosten -1.866 -1.566 -2.653

Belastingen op het resultaat -13.053 -12.460 -4.395

Operationele kasstromen 108.597 89.919 64.501

Kasstromen uit investeringsactiviteiten

Aankopen van materiële en immateriële vaste activa 11 -20.169 -25.627 -23.160

Ontvangsten uit de realisatie van materiële en immateriële vaste activa 2.379 922 168

Opnames (+), betalingen voor (-) beleggingen op korte termijn 15 88.047 -112.795 -

Overname van bedrijven van de groep, na aftrek van overgenomen geldmiddelen 1.3, 3, 25 -3.272 -5.621 -5.889

Desinvestering van bedrijven van de groep, na aftrek van gedesinvesteerde geldmiddelen 1.3, 3, 25 - -32.558 6.437

Overige investeringsactiviteiten (a) -41.285 -2.972 -3.729

Dividenden van joint ventures en geassocieerde deelnemingen 7.284 10.499 8

Kasstromen uit investeringsactiviteiten (incl. overnames en desinvesteringen) 32.982 -168.152 -26.166

De bijgevoegde toelichtingen zijn een integraal deel van dit overzicht.

(a)	 Overige verplichtingen op lange termijn gepresenteerd in 2019 en 2018 omvatten een herclassificatie van over te dragen opbrengsten voornamelijk op onder-

houdscontracten, die niet zijn opgenomen in de jaarrekening van 2017. We verwijzen naar toelichting 16.

(b)	 Verplichtingen uit hoofde van personeelsbeloningen zijn verplichtingen op korte termijn en bestaan voornamelijk uit salarissen, bonussen en vakantiegeld.

(c)	 In 2018 omvatten overige verplichtingen op korte termijn de bijdrage van de drie minderheidsaandeelhouders in het kapitaal van Cinionic Ltd, voor een totaal

van 45% van de totale kapitaalinbreng van 100 miljoen US dollar. We verwijzen naar toelichting 1.1 en het geconsolideerd kasstroomoverzicht voor meer

informatie.

C/8Barco jaarverslag 2019Financieel overzicht

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Kasstromen uit financieringsactiviteiten

Betaalde dividenden -28.680 -25.975 -23.292

Kapitaalverhoging 360 132 433

Verkoop eigen aandelen 6.428 5.928 5.314

Betalingen van (-) verplichtingen op lange termijn -22.359 -8.363 -17.532

Opnames (+)/betalingen van (-) verplichtingen op korte termijn 3.033 -4.430 1.401

Voorschot kapitaalinbreng door belang van derden (b) - 37.906 -

Dividend uitgekeerd aan minderheidsbelang - - -17.893

Kasstromen uit financieringsactiviteiten -41.218 5.198 -51.569

Nettostijging/(-daling) van de liquide middelen 100.362 -73.035 -13.234

Liquide middelen aan het begin van de periode 251.807 321.514 353.549

Omrekeningsverschil op liquide middelen (CTA) 4.866 3.328 -18.801

Liquide middelen aan het einde van de periode (c) 357.035 251.807 321.514

Liquide middelen aangehouden voor verkoop (BarcoCFG) (c) 15 - - 67.385

Liquide middelen aan het einde van de periode exclusief de cash aangehouden
voor verkoop (c)

357.035 251.807 254.130

De bijgevoegde toelichtingen zijn een integraal deel van dit overzicht.

(a)	 'Overige investeringsactiviteiten' omvatten het netto-effect van kapitaalstortingen in en resultaten van overige investeringen (41,3 miljoen euro in 2019, 3,0

miljoen euro in 2018 en 3,7 miljoen euro in 2017) (zie toelichting 9 en 11.1).

(b)	 We verwijzen naar toelichting 1.1 voor meer informatie over de kapitaalinbreng van de drie minderheidsaandeelhouders in Cinionic Ltd.

(c)	 Liquide middelen aan het einde van 2017 van 321,5 miljoen euro omvatten de 67,4 miljoen euro cash in BarcoCFG die in de balans is geclassificeerd als activa

aangehouden voor verkoop. Zonder BarcoCFG bedragen de liquide middelen 254,1 miljoen euro (balans).

C/9 Barco jaarverslag 2019

Geconsolideerde staat van de wijzigingen in het eigen vermogen

IN DUIZENDEN EURO

Aandelen-
kapitaal

en uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

Eigen vermogen
toewijsbaar aan

aandeelhouders
moeder-

maatschappij

Aandelen
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

Nettowinst 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 minder-
heidsbelang

- - - - - - - -17.893 -17.893

Verhoging kapitaal en uitgiftepremie 433 - - - - - 433 - 433

Overige gerealiseerde en niet-
gerealiseerde resultaten over de peri-
ode, 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 opties - - -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

Saldo op 1 januari 2018 201.908 457.053 7.511 -43.717 -1.100 -42.205 579.449 14.065 593.514

Nettowinst toewijsbaar aan de aandeel-
houders van de moedermaatschappij

- 74.965 - - - - 74.965 2.347 77.312

Dividend - -25.955 - - - - -25.955 - -25.955

Dividend uitgekeerd aan minderheids-
belang

- - - - - - - -7.724 -7.724

Verhoging kapitaal en uitgiftepremie 132 - - - - - 132 4 136

Overige gerealiseerde en niet-
gerealiseerde resultaten over de peri-
ode, na aftrek van belastingen

- -4.256 - 875 78 - -3.303 77 -3.226

Op aandelen gebaseerde betalingen - - 2.050 - - - 2.050 - 2.050

Uitoefening van opties - - -515 - - 6.443 5.928 - 5.928

Meerwaarde op wijziging in controle -6.992 -6.992

Saldo op 31 december 2018 202.041 501.807 9.046 -42.842 -1.022 -35.762 633.267 1.777 635.044

Geconsolideerde staat van de wijzigingen in het eigen vermogen

C/10Barco jaarverslag 2019Financieel overzicht

De bijgevoegde toelichtingen zijn een integraal deel van dit overzicht.

(a)	 We verwijzen naar toelichting 1 ‘Significante IFRS-standaarden’ voor meer uitleg over IFRIC 23 ‘Onzeker belastingposities’ van toepassing per 1 januari 2019.

(b)	 Zie toelichting 17.

(c)	 Zie toelichting 18.

(d)	 Midden december 2018 zijn drie minderheidsaandeelhouders overgegaan tot een inbreng in het kapitaal van Cinonic Ltd, voor een totaal van 45% van het

kapitaal van 100 miljoen US dollar. Vanaf 1 januari 2019 geven deze kapitaalstortingen recht op 45% in het vermogen en de resultaten in de Cinionic legale

entiteiten. Barco blijft de controle behouden. Vanaf 1 januari 2019 wordt het belang van 45% in het kapitaal van 100 miljoen US dollar opgenomen als

minderheidsbelang (39,9 miljoen euro). Zie toelichting 18.

IN DUIZENDEN EURO

Aandelen-
kapitaal

en uitgifte-
premie

Over-
gedragen
resultaat

Op aandelen
gebaseerde
betalingen

Cumulatief
omrekenings-

verschil

Kasstroom-
afdekkings-

reserve
Eigen

aandelen

Eigen
vermogen

toewijsbaar aan
aandeelhouders

moedermaat-
schappij

Aandelen
van derden

in het
resultaat

Eigen
vermogen

Saldo op 1 januari 2019 202.041 501.807 9.046 -42.842 -1.022 -35.762 633.267 1.777 635.044

Nettowinst toewijsbaar aan de aandeel-
houders van de moedermaatschappij

- 95.363 - - - - 95.363 1.176 96.539

Dividend - -28.680 - - - - -28.680 - -28.680

Verhoging kapitaal en uitgiftepremie 360 - - - - - 360 - 360

Overige gerealiseerde en niet-
gerealiseerde resultaten over de periode,
na aftrek van belastingen

- -6.260 - 5.320 -135 - -1.075 -461 -1.536

Uitgestelde belastingverplichtingen
opgenomen bij toepassing IFRI C 3 (a)

- -6.500 - - - - -6.500 - -6.500

Op aandelen gebaseerde betalingen - - 2.147 - - - 2.147 - 2.147

Uitoefening van opties (b) - - - - - 6.428 6.428 - 6.428

Uitoefening van opties - 366 - - - - 366 - 366

Verhoging belang zonder wijziging
in controle (c)

-1.617 -1.617 -1.815 -3.431

Vermindering belang zonder wijziging
in controle (d)

39.913 39.913

Saldo op 31 december 2019 202.401 554.479 11.193 -37.522 -1.157 -29.334 700.060 40.590 740.650

C/11 Barco jaarverslag 2019

1. Waarderingsregels

1.1. Conformiteitsverklaring en presentatiebasis

De geconsolideerde jaarrekening van de Barco-Groep is

opgesteld in overeenstemming met de International Financial

Reporting Standards (IFRS), zoals goedgekeurd voor gebruik

door de Europese Unie. Barco past alle normen en interpreta-

ties toe die zijn uitgevaardigd door de International Accounting

Standards Board (IASB) en het International Financial Reporting

Interpretations Committee (IFRIC) die aan het einde van het

jaar 2019 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, pensioenramingen

en afgeleide financiële instrumenten. De Raad van Bestuur

heeft op 10 februari 2020 zijn goedkeuring voor de publicatie

van de jaarrekening gegeven. De voorzitter van de Raad van

Bestuur heeft de bevoegdheid de jaarrekening aan te pas-

sen tot de algemene vergadering van aandeelhouders van

30 april 2020.

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

dochter ondernemingen waarover zij de controle heeft, na

eliminatie van de wederzijdse rekeningen.

Dochterondernemingen

Dochterondernemingen worden in de geconsolideerde jaar-

rekening opgenomen vanaf de datum waarop de moeder-

maatschappij de controle verwerft tot de datum waarop deze

controle stopt. Overnames van dochterondernemingen wor-

den boekhoudkundig verwerkt volgens de overnamemethode.

Er is sprake van controle wanneer Barco blootgesteld is aan,

Belangrijkste waarderingsregels in overeenstemming met de IFRS

of rechten heeft op veranderlijke opbrengsten uit hoofde

van zijn betrokkenheid bij de deelneming en over de mogelijk-

heid beschikt zijn macht over de deelneming te gebruiken

om de omvang van die opbrengsten te beïnvloeden.

De jaarrekeningen van de dochterondernemingen worden

opgesteld volgens dezelfde rapporteringsperiode als die

van de moedermaatschappij, met gebruik van consistente

boekhoudprincipes.

Belang van derden

Minderheidsbelangen vertegenwoordigen het deel van de

winst of het verlies en de nettoactiva die niet worden aan-

gehouden door de Groep. Ze worden afzonderlijk gepresen-

teerd 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 moeder-

maatschappij.

Investeringen in geassocieerde deelnemingen en joint

ventures

De onderneming heeft investeringen in joint ventures wan-

neer ze de gezamenlijke controle deelt met andere inves-

teerders en recht heeft op de nettoactiva van deze joint

ventures. Investeringen in geassocieerde deelnemingen

waarover de onderneming een invloed van betekenis uit-

oefent (doorgaans ondernemingen die voor 20-50% eigen-

dom 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. De winst-en-verliesrekening weer-

spiegelt het aandeel van de Groep in de bedrijfsresultaten van

de geassocieerde deelneming in ‘overige bedrijfsopbreng-

sten’ voor geassocieerde deelnemingen en joint ventures met

activiteiten die sterk gerelateerd zijn aan de activiteiten van

de Groep en in ‘aandeel in het resultaat van joint ventures

Belangrijkste waarderingsregels in overeenstemming met de IFRS

C/12Barco jaarverslag 2019Financieel overzicht

en geassocieerde deelnemingen’ voor alle andere geasso-

cieerde deelnemingen en joint ventures. Investeringen in

geassocieerde deelnemingen en joint ventures worden in de

post 'investeringen' 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 netto-

activa en voorwaardelijke verplichtingen van een dochter-

onderneming of geassocieerde deelneming op de overname-

datum. Goodwill wordt geboekt tegen kostprijs, verminderd

met gecumuleerde bijzondere waardeverminderingen.

3. Kosten van onderzoek en ontwikkeling

Kosten van onderzoek en ontwikkeling worden als last

opgenomen wanneer ze zich voordoen, met uitzondering

van ontwikkelingskosten die verband houden met het ont-

werpen en het testen van nieuwe of verbeterde materialen,

producten 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. Aan-

gezien 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 sinds 2015 niet

langer voldoen aan de criteria van IAS 38.57. Aangezien de

criteria van IAS 38.57 niet langer zijn vervuld, mogen ontwikke-

lingskosten vanaf 2015 niet langer worden geactiveerd.

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 afschrijvin-

gen 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 reali-

seerbare waarde, worden de activa afgeschreven tot hun rea-

liseerbare 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.

Een materieel vast actief wordt niet langer opgenomen

wanneer het wordt verkocht of wanneer er naar verwach-

ting geen toekomstige economische voordelen zullen

voortvloeien 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.

C/13 Barco jaarverslag 2019

6. Lease-overeenkomsten

De Groep heeft IFRS 16 Leases op de jaarrekening van de

Groep toegepast vanaf 1 januari 2019 en heeft de gewijzigde

retrospectieve benadering toegepast vanaf 1 januari 2019.

Activa die het recht vertegenwoordigen om het onderliggende

geleasede actief te gebruiken, worden geactiveerd als mate-

riële vaste activa tegen kostprijs, bestaande uit het bedrag

van de eerste waardering van de leaseverplichting, eventuele

leasebetalingen die op of vóór de aanvangsdatum zijn ver-

richt, verminderd met eventuele ontvangen huurvoordelen,

eventuele initiële directe kosten en herstelkosten. De overeen-

komstige leaseverplichtingen, die de netto contante waarde

van de leasebetalingen vertegenwoordigen, worden opgeno-

men als verplichtingen op lange of korte termijn, afhankelijk

van de periode waarin ze verschuldigd zijn. Geleasede activa

en verplichtingen worden opgenomen voor alle leaseovereen-

komsten met een looptijd van meer dan 12 maanden, tenzij

het onderliggende actief van lage waarde is.

De leasebetalingen worden gedisconteerd met behulp van de

marginale rentevoet van de leasingnemer, zijnde de rentevoet

die de leasingnemer zou moeten betalen om de middelen te

lenen die nodig zijn om een actief van vergelijkbare waarde

te verkrijgen in een vergelijkbare economische omgeving met

vergelijkbare voorwaarden. De impliciete rentevoet van de

leaseovereenkomst kon niet worden bepaald.

Het interestgedeelte van de leaseovereenkomst wordt in de

winst-en-verliesrekening opgenomen als interestkost.

De geleasede activa worden lineair afgeschreven over de

leaseperiode, inclusief de periode van hernieuwbare opties,

indien het waarschijnlijk is dat de optie zal worden uitgeoefend.

Waarderingsregel toegepast tot 31/12/2018

Financiële leaseovereenkomsten, waarbij vrijwel alle risico's en

voordelen verbonden met de eigendom van het geleasede

actief worden overgedragen aan de Groep, worden in de

balans opgenomen als materiële vaste activa tegen de reële

waarde van het geleasede goed, of 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-verliesreke-

ning opgenomen als financiële kosten aan de hand van de

effectieve-rentemethode. Indien er geen redelijke zekerheid

bestaat dat de Groep aan het einde van de leaseperiode de

eigendom zal verkrijgen, worden geactiveerde geleasede

activa afgeschreven over de kortste termijn van hun geschatte

gebruiksduur of de duur van de leaseovereenkomst.

Operationele leaseovereenkomsten, waarbij de leasinggever

vrijwel alle risico's en voordelen van eigendom tijdens de lease-

periode behoudt, worden geclassificeerd als operationele

leaseovereenkomsten. Betalingen uit hoofde van operationele

leaseovereenkomsten worden in de winst-en-verliesrekening

lineair gespreid over de duur van de leaseovereenkomst.

7. 	Investeringen - financiële activa tegen reële waarde

met verwerking van waardeveranderingen in de winst-en-

verliesrekening of in het overzicht van de gerealiseerde

en niet-gerealiseerde resultaten

Investeringen worden beschouwd als financiële activa aan

reële waarde in de winst-en-verliesrekening of in het over-

zicht van gerealiseerde en niet-gerealiseerde resultaten, en

worden initieel geboekt tegen kostprijs, namelijk de reële

waarde van de gegeven vergoeding. De daaropvolgende reële

waarde erkenning in de winst-en-verliesrekening of in het

overzicht van gerealiseerde en niet-gerealiseerde resultaten

wordt bepaald op het moment van de eerste opname. 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 wor-

den gemaakt. Er wordt een bijzondere waardevermindering

C/14Barco jaarverslag 2019Financieel overzicht

opgenomen wanneer de boekwaarde meer bedraagt dan de

geschatte realiseerbare waarde. Deze investeringen worden

op de balans gepresenteerd in de post 'Investeringen'.

De korte termijn beleggingen zijn gelddeposito’s met een

looptijd van meer dan 3 maanden die bedoeld zijn gehouden

te worden tot het einde van de looptijd van minder dan één

jaar (contractuele kasstromen die uitsluitend aflossingen en

rentebetalingen op de uitstaande hoofdsom betreffen). Ze

worden opgenomen aan geamortiseerde kost, met de geas-

socieerde opbrengst in interestopbrengsten.

8. Overige vaste activa

Overige vaste activa omvatten rentedragende vorderingen op

lange termijn en waarborgen in contanten. Dergelijke vorde-

ringen op lange termijn worden boekhoudkundig verwerkt als

leningen en vorderingen uitgegeven door de onderneming

en worden geboekt tegen geamortiseerde kostprijs. Er wordt

een bijzondere waardevermindering opgenomen wanneer de

boekwaarde meer bedraagt dan de geschatte realiseerbare

waarde.

9. Financiële vaste activa

De Groep classificeert haar financiële activa in de volgende

categorieën: deze die vervolgens tegen reële waarde worden

gewaardeerd en deze die aan geamortiseerde kostprijs worden

gewaardeerd. De classificatie hangt af van de manier waarop

de Groep de financiële activa beheert (businessmodel) en

van de contractuele voorwaarden van de kasstromen. Het

management bepaalt de classificatie van haar financiële activa

op het ogenblik van haar initiële opname.

Regelmatige aankopen en verkopen van financiële activa wor-

den geboekt op de transactiedatum – de datum waarop de

Groep zich verbindt tot de aankoop of verkoop van het actief.

Bij de initiële opname waardeert de Groep een financieel actief

tegen zijn reële waarde plus transactiekosten die direct toe te

rekenen zijn aan de aanschaffing van het financieel actief, in

geval het een financieel actief betreft dat niet gewaardeerd

wordt tegen reële waarde met verwerking van de waardever-

anderingen in de winst- en verliesrekening. Transactiekosten

voor financiële activa gewaardeerd tegen reële waarde met

verwerking van de waardeverminderingen in de winst- en

verliesrekening worden opgenomen als kost in de winst- en

verliesrekening.

Financiële activa (zoals leningen, handels- en overige vorde-

ringen, liquide middelen) worden daarna gewaardeerd tegen

geamortiseerde kostprijs volgens de effectieve rentemethode,

na aftrek van een voorziening voor bijzondere waardevermin-

dering. De groep maakt een inschatting van de verwachte

kredietverliezen met betrekking tot de financiële vaste activa

gewaardeerd aan geamortiseerde kostprijs. Voor handels-

vorderingen, hanteert de Groep de vereenvoudigde aanpak

zoals toegestaan door IFRS9 Financiële instrumenten, welke

bepaalt dat verwachte levenslange verliezen worden erkend

bij de initiële opname van de vorderingen.

Het bedrag aan bijzondere waardevermindering wordt afge-

trokken van de boekwaarde van het actief en wordt in de

winst- en verliesrekening opgenomen in de overige bedrijfs-

opbrengsten.

10. 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.

Afwaarderingen op voorraden worden toegepast op traag

roterende voorraden. De berekening van de waardevermin-

C/15 Barco jaarverslag 2019

dering is gebaseerd op consistent toegepaste afwaarderings-

regels, welke afhangen van zowel historische als toekomstige

vraag, waarbij de laatste afhankelijk is van onzekerheid ten

gevolge van snelle technologische wijzigingen.

11. Opname van opbrengsten

We gebruiken het vijfstappenmodel voor de verwerking van

omzet uit contracten met klanten. Opbrengsten worden ver-

werkt tegen de vergoeding waarop de onderneming verwacht

recht te hebben in ruil voor leveringen van goederen of dien-

sten aan klanten.

(a) Levering van goederen

Contracten met klanten waarin de levering van apparatuur

doorgaans de enige prestatieverplichting is. De opbrengsten

worden verwerkt op het tijdstip waarop de controle over

de goederen wordt overgedragen aan de klant, in het alge-

meen bij levering van de goederen. De Groep heeft volgende

garantiemogelijkheden: de Groep biedt garanties voor

algemene reparaties waarvan de Groep vaststelt dat bij der-

gelijke garanties sprake is van ‘assurance-type warranties’ die

verwerkt worden onder IAS 37 ‘Voorzieningen, voorwaardelijke

verplichtingen en voorwaardelijke activa’.

(b) Levering van diensten

De Groep levert diensten in alle segmenten. Deze diensten

worden hetzij in afzonderlijke contracten met de klanten

geleverd, hetzij gebundeld in combinatie met de levering

van apparatuur. Momenteel verwerkt de Groep de dien-

sten 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. De Groep

erkent de diensten over een periode, omdat klanten de voor-

delen uit hoofde van de diensten van de Groep tegelijkertijd

ontvangen en consumeren naarmate de Groep de diensten

levert. Daarom verwerkt de Groep de opbrengsten van deze

diensten, in een separaat contract geleverd of gebundeld in

combinatie met de levering van apparatuur, over een periode,

en niet op één bepaald tijdstip.

(c) Projecten

Voor opbrengsten uit projecten wordt de methode van winst-

neming naar rato van de verrichte prestaties gebruikt, op

voorwaarde dat het resultaat van het contract met redelijke

zekerheid kan worden beoordeeld. Deze contracten heb-

ben over het algemeen een duur van minder dan een jaar.

De Groep heeft IFRS 15 toegepast vanaf 1 januari 2018, met

volledige retrospectieve toepassing. The overgang naar IFRS

15 heeft geen significante impact gehad.

12. Overheidssubsidies

Overheidssubsidies met betrekking tot onderzoeks- en ontwik-

kelingsprojecten en andere vormen van subsidies worden bij

onherroepelijke verkrijging opgenomen in het resultaat naar

rato van de relevante gemaakte kosten.

13. Handelsvorderingen en overige vorderingen

Handelsvorderingen en overige vorderingen worden in de

balans opgenomen tegen geamortiseerde kostprijs (norma-

liter het oorspronkelijke gefactureerde bedrag), verminderd

met een bedrag voor verwachte kredietverliezen (waarde-

vermindering voor dubieuze debiteuren). Een dergelijke

waardevermindering wordt opgenomen in het bedrijfsresultaat

als het waarschijnlijk is dat het bedrijf alle verschuldigde bedra-

gen niet zal kunnen innen. Waardeverminderingen worden

berekend op individuele basis, gebaseerd op een ouderdomsa-

nalyse van de handelsvorderingen. Voor het bepalen van de

verwachte kredietverliezen, past de Groep de vereenvoudigde

benadering toe en erkent levenslange verwachte verliezen op

alle handelsvorderingen.

14. 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-

C/16Barco jaarverslag 2019Financieel overzicht

valdag te behouden. Alle beleggingen worden oorspronkelijk

opgenomen tegen reële waarde, die gelijk is aan de kostprijs

op de opnamedatum.

15. Voorzieningen	

Voorzieningen worden aangelegd wanneer de Groep een in

rechte afdwingbare of feitelijke verplichting heeft als gevolg

van een gebeurtenis uit het verleden, en als het waarschijnlijk is

dat een uitstroom van middelen, die economische voordelen

omvatten, nodig zal zijn om aan deze verplichting te voldoen

en het bedrag van de verplichting op betrouwbare wijze kan

worden geschat.

De Groep boekt de geschatte verplichting voor het herstellen

of vervangen van producten als ze op de balansdatum nog

onder garantie vallen. De voorziening wordt berekend op

basis van de historische ervaring van de graad van herstel-

lingen en vervangingen. Een voorziening voor herstructurering

wordt alleen opgenomen wanneer de Groep een gedetail-

leerd 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.

In de post 'Voorzieningen op lange termijn' presenteert de

onderneming de nettoverplichting in verband met de pen-

sioenverplichtingen, inclusief de Belgische toegezegde bijdra-

genregelingen die bij wet onderworpen zijn aan een minimaal

gewaarborgd rendement. De pensioenwetgeving werd eind

2015 aangepast en definieert het minimale gewaarborgde

rendement als een variabel percentage gekoppeld aan de

rente op overheidsobligaties die op de markt wordt waarge-

nomen vanaf 1 januari 2016. Voor 2019 bedraagt het minimale

gewaarborgde rendement net als in 2018 en 2017 1,75% op

werkgeversbijdragen en werknemersbijdragen. We verwijzen

naar toelichting 20 voor meer informatie.

16. Eigen vermogen – kosten van een eigenvermogens-

transactie	

De transactiekosten van een eigenvermogenstransactie

worden geboekt als een vermindering van het eigen vermo-

gen, na aftrek van het eventueel daarmee verband houdende

winstbelastingvoordeel.

17. 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 geamortiseerde kost-

prijs op basis van de effectieve-rentemethode. De geamorti-

seerde kostprijs wordt berekend door rekening te houden met

enige uitgiftekosten en enige korting of premie bij de afwik-

keling. De effectieve interest methode is een methode om

de geamortiseerde kostprijs van een financiële verplichting

te berekenen en de interest kost toe te wijzen over de rele-

vante periode. De effectieve rente is de rente die exact de

geschatte toekomstige betalingen verdisconteert (inclu-

sief alle vergoedingen en betaalde of ontvangen punten,

die een integraal deel van de effectieve interest vormen,

transactiekosten en andere premies of kortingen) over de

verwachte looptijd van de financiële verplichting, of (indien

van toepassing) een kortere periode, tot de netto-boekwaarde

bij eerste opname.

Wanneer een financiële verplichting gewaardeerd aan de

geamortiseerde kostprijs wordt aangepast, zonder dat dit resul-

teert in het niet langer erkennen van de verplichting, wordt er

een meer- of minderwaarde erkend in winst- en verliesreke-

ning. De meer- of minderwaarde is berekend als het verschil

tussen de originele contractuele cashflows en de aangepaste

cashflows verdisconteerd aan de originele effectieve rente.

18. Handelsschulden en overige schulden

Handelsschulden en overige schulden worden oorspronkelijk

geboekt tegen geamortiseerde kostprijs, die gelijk is aan de

kostprijs op de opnamedatum.

C/17 Barco jaarverslag 2019

19. 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.

20. 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.

21. 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 worden

geclassificeerd in een afzonderlijke component van de 'overige

gerealiseerde of niet-gerealiseerde resultaten' tot de investering

wordt gedesinvesteerd.

22. 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 afdek-

kingsinstrumenten zijn of die niet in aanmerking komen als

afdekkingsinstrumenten, worden opgenomen tegen reële

waarde en veranderingen in deze waarde worden opgenomen

in de winst-en-verliesrekening.

Wanneer een afgeleid financieel instrument wordt aangemerkt

als een kasstroomafdekking van een opgenomen actief of

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 resulta-

ten', waarbij het niet-effectieve deel wordt opgenomen in de

winst-en-verliesrekening.

Financiële activa en verplichtingen worden genet en als netto

bedrag gerapporteerd in de balans, wanneer er een juridisch

afdwingbaar recht bestaat om de bedragen te netten en wan-

neer de intentie bestaat om op een netto basis simultaan het

actief te realizeren en de verplichting te voldoen.

23. 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.

31 DECEMBER, 2019 31 DECEMBER, 2018 31 DECEMBER, 2017

VALUTA
SLOT-

KOERS
GEM.

JAARKOERS
SLOT-

KOERS
GEM.

JAARKOERS
SLOT-

KOERS
GEM.

JAARKOERS

CNY 7,81 7,73 7,87 7,81 7,80 7,63

INR 80,08 78,83 79,80 80,72 76,62 73,50

USD 1,12 1,12 1,15 1,18 1,20 1,13

C/18Barco jaarverslag 2019Financieel overzicht

Uitgestelde belastingvorderingen en -verplichtingen worden

bepaald volgens de balansmethode, voor alle tijdelijke verschil-

len tussen de belastingbasis van activa en verplichtingen en

hun boekwaarde voor financiële rapportering. De gebruikte

belastingtarieven zullen naar verwachting van toepassing zijn

op de periode waarin de vordering wordt gerealiseerd of de

verplichting wordt afgewikkeld, gebaseerd op belastingvoeten

en belastingwetten waarvan het wetgevingsproces materieel

is afgesloten op de balansdatum. Er worden uitgestelde belas-

tingvorderingen opgenomen voor alle aftrekbare tijdelijke

verschillen, overgedragen ongebruikte belastingvoordelen en

niet-gecompenseerde fiscale verliezen, voor zover het waar-

schijnlijk is dat er toekomstige belastbare winst beschikbaar

zal zijn waarmee de aftrekbare tijdelijke verschillen, overge-

dragen niet-gebruikte belastingvoordelen en fiscale verliezen

kunnen worden verrekend. De boekwaarde van uitgestelde

belastingvorderingen wordt op elke balansdatum gewaardeerd

en verminderd voor zover het niet langer waarschijnlijk is dat

er toekomstige belastbare winst beschikbaar zal zijn waarmee

de uitgestelde belastingvordering volledig of gedeeltelijk kan

worden verrekend.

Uitgestelde belastingvorderingen en -verplichtingen worden

gesaldeerd als er een in rechte afdwingbaar recht bestaat om

actuele belastingvorderingen en -verplichtingen te salderen, en

indien de uitgestelde belastingvorderingen en -verplichtingen

verband houden met eenzelfde belastbare entiteit en dezelfde

belastingautoriteit.

De Groep herziet zijn belastingposities in de financiële over-

zichten en in de belastingaangiften en hoe deze worden

ondersteund. Daarnaast onderzoekt de Groep hoe de belas-

tingautoriteiten hun onderzoek zouden kunnen uitvoeren

en hoe de problemen die uit het onderzoek zouden kunnen

voortvloeien, kunnen worden opgelost. Op basis van dat

onderzoek is een uitgestelde belastingverplichting bepaald

overeenkomstig IFRIC 23.

24. 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 wor-

den 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 bijzondere

waardeverminderingen die werden opgenomen in voorgaande

boekjaren, worden opgenomen als inkomsten wanneer er een

indicatie bestaat dat de voor het actief opgenomen bijzondere

waardeverminderingen niet langer (of in mindere mate) nodig

zijn. Een uitzondering hierop vormen bijzondere waardever-

minderingen van goodwill, die nooit worden teruggeboekt.

C/19 Barco jaarverslag 2019

25. Op aandelen gebaseerde betalingen

Barco heeft voor medewerkers en niet-uitvoerend bestuur-

ders, alsook voor personen die in het bedrijf een belangrijke

rol spelen, warrants gecreëerd op het aandeel Barco. Naar

aanleiding van de publicatie van IFRS 2 worden de kosten van

op aandelen gebaseerde betalingstransacties weergegeven

in de winst-en-verliesrekening.

De warrants worden gewaardeerd op de toekenningsdatum,

op basis van de koers van het aandeel op de toeken-

ningsdatum, de uitoefenprijs, de verwachte volatiliteit, de

dividendverwachting en de rentevoet. De kosten van warrants

worden lineair gespreid over de periode vanaf de toekennings-

datum tot het einde van de wachtperiode.

26. Nettoresultaat per aandeel

De Groep berekent de gewone en verwaterde winst per

aandeel in overeenstemming met IAS 33, Winst per aandeel.

Volgens IAS 33 wordt de gewone winst per aandeel bere-

kend op basis van het gewogen gemiddelde van het aantal

uitstaande aandelen gedurende de periode. De verwaterde

winst per aandeel wordt berekend op basis van het gewogen

gemiddelde van het aantal uitstaande aandelen gedurende

de periode plus het verwaterende effect van de uitstaande

warrants gedurende de periode. Omdat de verwaterde winst

per aandeel niet meer mag bedragen dan de gewone winst

per aandeel, wordt de verwaterde winst per aandeel gelijk

gehouden met de gewone winst per aandeel in geval van

negatieve nettowinst.

27. Beëindigde bedrijfsactiviteiten en vaste activa aange-

houden voor verkoop

Een beëindigde bedrijfsactiviteit is een component van de

Groep die ofwel is afgestoten, ofwel is geclassificeerd als aan-

gehouden voor verkoop en die een afzonderlijke belangrijke

bedrijfsactiviteit vertegenwoordigt, deel uitmaakt van één

enkel gecoördineerd plan om een afzonderlijke belangrijke

bedrijfsactiviteit af te stoten of een dochteronderneming is

die uitsluitend is overgenomen met de bedoeling te worden

doorverkocht.

De Groep classificeert een vast actief (of een Groep activa

die wordt afgestoten) als aangehouden voor verkoop indien

zijn boekwaarde hoofdzakelijk zal worden gerealiseerd in een

verkooptransactie en niet door het voortgezette gebruik ervan.

De vereisten voor een classificatie als aangehouden voor ver-

koop worden alleen als voldaan beschouwd als de verkoop

zeer waarschijnlijk is en het actief of de Groep activa die wordt

afgestoten, beschikbaar is voor onmiddellijke verkoop in de

huidige toestand. Het management dient zich tot de verkoop

te verbinden, die naar verwachting plaatsvindt binnen één

jaar na de datum van de classificatie. Materiële vaste activa

en immateriële activa worden niet afgeschreven zodra zij zijn

geclassificeerd als aangehouden voor verkoop.

Vlak vóór de classificatie als 'aangehouden voor verkoop'

waardeert de Groep de boekwaarde van het actief (of alle

activa en verplichtingen in de Groep die wordt afgestoten) in

overeenstemming met de geldende IFRS-normen. Daarna, bij

de eerste classificatie als aangehouden voor verkoop, wor-

den vaste activa en groepen van activa die wordt afgestoten

gewaardeerd tegen de laagste waarde van de boekwaarde of

de reële waarde min de verkoopkosten. Bijzondere waardever-

minderingen worden opgenomen voor elke eerste of latere

afschrijving van het actief (of de Groep die wordt afgestoten)

tot de reële waarde min de verkoopkosten.

C/20Barco jaarverslag 2019Financieel overzicht

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 2019.

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 2019, hadden zij geen

materiële invloed op de geconsolideerde jaarrekening. Hieron-

der worden de aard en het effect van de nieuwe en gewijzigde

standaarden en interpretaties toegelicht:

•	 IFRIC 23 Onzekerheid over de behandeling van inkomst-

belastingen, effectief vanaf 1 januari 2019

•	 IFRS 16 Leaseovereenkomsten, effectief vanaf 1 januari 2019

IFRIC 23 Onzekerheid over de behandeling van
inkomstbelastingen

Onzekerheid over behandeling van inkomstbelastingen is van

toepassing vanaf 1 januari 2019. De Groep heeft zijn belasting-

posities in de financiële overzichten en in de belastingaangiften

en hoe deze worden ondersteund herzien. Daarnaast heeft de

Groep onderzocht hoe de belastingautoriteiten hun onder-

zoek zouden kunnen uitvoeren en hoe bevindingen die uit het

onderzoek zouden kunnen voortvloeien, kunnen worden

opgelost. Op basis van dit nazicht werd op 1 januari 2019 een

uitgestelde belastingverplichting opgenomen in eigen ver-

mogen voor een bedrag van 6,5 miljoen euro.

IFRS 16 Leaseovereenkomsten
Aanpassingen opgenomen bij toepassing van IFRS 16

In deze toelichting wordt de impact van de toepassing van IFRS

16 Leaseovereenkomsten op de jaarrekening van de Groep

toegelicht en worden de nieuwe grondslagen voor financiële

verslaggeving toegelicht die vanaf 1 januari 2019 zijn toegepast.

De Groep heeft gekozen voor de aangepaste retrospectieve

toepassing vanaf 1 januari 2019, waarbij de vergelijkende

cijfers voor de verslagperiode 2018 niet zijn herberekend. De

herclassificaties en de aanpassingen die voortvloeien uit de

nieuwe leasingregels worden daarom opgenomen in de ope-

ningsbalans op 1 januari 2019.

Bij de toepassing van IFRS 16 heeft de Groep leaseverplich-

tingen opgenomen met betrekking tot leaseovereenkomsten

die voorheen waren geclassificeerd als 'operationele leases'

volgens de principes van IAS 17 Leaseovereenkomsten. Deze

verplichtingen werden gewaardeerd tegen de contante waarde

van de resterende leasebetalingen, gedisconteerd op basis

van de marginale rentevoet van de leasingnemer per 1 januari

2019. De gewogen gemiddelde marginale rentevoet van de

leasingnemer die is toegepast op de leaseverplichtingen op

1 januari 2019 bedroeg 2,84%. De Groep had geen materiële

financiële leaseovereenkomsten.

Hieronder wordt de aansluiting tussen IAS 17 en IFRS 16

gegeven:

IN DUIZENDEN EURO
1 januari

2019

Niet-opzegbare operationele leases vermeld per 31 december 2018 30.897

Opzegbare operationele leases per 31 december 2018 5.160

Bijkomende financiële leaseverplichtingen opgenomen
per 31 december 2018

83

Discontering op basis van de marginale rentevoet van de groep 33.759

Kortlopende leaseovereenkomsten die lineair zijn opgenomen
als kosten

-496

Leaseovereenkomsten voor activa van lage waarde die lineair zijn
opgenomen als kosten

 -17

Wisselkoersverschil 192

Leaseverplichting opgenomen per 1 januari 2019 33.438

Nieuwe IFRS-standaarden toegepast vanaf 2019

C/21 Barco jaarverslag 2019

Het gebruiksrecht op alle activa werd gewaardeerd tegen het

bedrag dat gelijk is aan de leaseverplichting. Het opgenomen

gebruiksrecht op de activa heeft betrekking op de volgende

soorten activa:

De adjusted EBITDA, de segmentactiva en de segmentpassiva

voor 31 december 2019 zijn allemaal gestegen als gevolg van

de wijziging in de grondslagen voor financiële verslaggeving.

De volgende segmenten werden beïnvloed door de wijziging

in de grondslagen voor financiële verslaggeving:

Er is geen materiële impact op de winst per aandeel per 31

december 2019 als gevolg van de toepassing van IFRS 16.

IN DUIZENDEN EURO 31/dec/19 1/jan/19

Gebouwen 23.210 27.715

Rollend materieel 4.807 5.723

Totale gebruiksrechten 28.017 33.438

Totale leaseverplichtingen 28.259 33.438

IN DUIZENDEN EURO
Adjusted

EBITDA
Segment-

activa
Segment-

passiva

Entertainment 4.502 1.021 1.020

Enterprise 3.336 1.026 1.023

Healthcare 2.145 1.432 1.437

Totaal 9.983 3.479 3.480

Overige niet-toegewezen activa
en verplichtingen

24.538 24.780

Totale gebruiksrechten 28.017 28.259

Grondslagen voor financiële verslaggeving toegepast

bij de toepassing van IFRS 16

Bij de eerste toepassing van IFRS 16 heeft de Groep gebruik-

gemaakt van de volgende praktische uitzonderingen die door

de standaard zijn toegestaan:

- 	het gebruik van één enkele disconteringsvoet voor een 	

	 portefeuille van leaseovereenkomsten met redelijk ver-	

	 gelijkbare kenmerken;

- 	de verwerking van de operationele leases met een

	 resterende leaseperiode van minder dan 12 maanden

	 per 1 januari 2019 zijn kortlopende leaseovereenkomsten

	 en werden buiten beschouwing gelaten.

- 	het gebruik van kennis achteraf bij het bepalen van de

	 leaseperiode wanneer het contract opties bevat om de

	 leaseovereenkomst te verlengen of te beëindigen.

Barco heeft geen verlieslatende contracten.

De leaseovereenkomsten leggen geen voorwaarden op, maar

geleasede activa mogen niet worden gebruikt als borg voor

leningen.

C/22Barco jaarverslag 2019Financieel 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 C/76.

Belangrijkste bronnen van onzekerheid bij
schattingen

•	 Uitgestelde belastingvorderingen worden opgenomen voor

	 fiscaal overgedragen verliezen en niet gebruikte belasting-	

	 voordelen voor zover het waarschijnlijk is dat er toekomstige

	 belastbare winst beschikbaar zal zijn waarmee de fiscaal

	 overgedragen verliezen en niet gebruikte belastingvoor-

	 delen kunnen worden verrekend. Voor deze schatting houdt

	 het management rekening met zaken als de bedrijfs-

	 strategie op lange termijn en de mogelijkheden op het

	 gebied van belastingplanning (zie toelichting 12 'Uitgestelde

	 belastingvorderingen en- verplichtingen').

•	 Onzekere belastingposities: de Groep herziet zijn belasting-

	 posities in de financiële overzichten en in de belastingaan-

	 giften en hoe deze worden ondersteund. Daarnaast onder-

	 zoekt de Groep hoe de belastingautoriteiten hun onder-

	 zoek zouden kunnen uitvoeren en hoe bevindingen die uit

	 het onderzoek zouden kunnen voortvloeien, kunnen

	 worden opgelost. Op basis van dat nazicht wordt een

	 uitgestelde belastingverplichting bepaald overeenkomstig

	 IFRIC 23. (zie toelichting 12 ‘Uitgestelde belastingvorderingen

	 en -verplichtingen’).

IFRS-standaarden die gepubliceerd
maar nog niet van kracht zijn vanaf
2019

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 aan verwijzingen naar het conceptueel

raamwerk in de IFRS-standaarden1, effectief vanaf

1 januari 2020

•	 Wijzigingen aan IFRS 3 Bedrijfscombinaties1, effectief

vanaf 1 januari 2020

•	 Wijzigingen aan de definitie van ‘materieel’ in IAS 1 en

IAS 81, effectief vanaf 1 januari 2020

•	 Wijzigingen aan IFRS 9, IAS 39 en IFRS 71,

effectief vanaf 1 januari 2020

•	 IFRS 171 Verzekeringscontracten1, effectief vanaf

1 januari 2022

1 Nog niet goedgekeurd door de Europese Unie per 31 december 2019

C/23 Barco jaarverslag 2019

•	 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 toe-

	 lichting 10 'Goodwill').

•	 Waardevermindering voorraden: voorraden worden opge-

	 nomen tegen de laagste waarde van hetzij de kostprijs,

	 hetzij de verkoopprijs. De berekening van de voorziening

	 voor traag roterende voorraden is gebaseerd op consequent

	 toegepaste regels voor waardevermindering 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 veranderingen.

Boekhoudkundige behandeling 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 (meer en meer softwareontwikkeling) en

de markten waar Barco actief is, heeft de Raad van Bestuur

beslist dat de ontwikkelingskosten van Barco niet voldoen

aan de criteria van IAS 38.57. Gezien de criteria van IAS

38.57 niet voldaan zijn, staat ons boekhoudkundig beleid

met betrekking tot onderzoek en ontwikkelingskosten niet

toe dat ontwikkelingsuitgaven gekapitaliseerd worden.

Toegezegde pensioenregelingen

•	 Toegezegd-pensioenregelingen: De kosten van de toege-

zegd-pensioenregelingen (zie toelichting 20) en de contante

waarde van de pensioenverplichtingen worden bepaald op

basis van actuariële waarderingen. Een actuariële waardering

omvat het maken van verschillende assumpties die kunnen

afwijken van de feitelijke ontwikkelingen in de toekomst. Deze

omvatten de bepaling van de discontovoet, toekomstige

loonsverhogingen, sterftecijfers en toekomstige pensioen-

toenames. Vanwege de complexiteit van de waardering en

het langetermijnkarakter ervan, is een toegezegd-pensioen-

regeling zeer gevoelig voor veranderingen in deze assump-

ties. Alle veronderstellingen worden op de verslagdatum

beoordeeld.

Activa aangehouden voor verkoop

We verwijzen naar toelichting 3.

C/24Barco jaarverslag 2019Financieel overzicht

 1. Geconsolideerde ondernemingen

1.1.	 Lijst van geconsolideerde ondernemingen op 31 december 2019

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

BELGIË Cinionic bvba Beneluxpark 21, 8500 Kortrijk BELGIË 55

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

NEDERLAND Barco B.V. Helmond NEDERLAND 100

NOORWEGEN Barco Fredrikstad 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 Office 1, Floor 3, Kondratyuka str., 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

VERENIGDE
ARABISCHE EMIRATEN

Barco Middle East L.L.C. Concord Tower, Suite 1212, PO Box 487786, Dubai Media City, Dubai VERENIGDE ARABISCHE EMIRATEN 49

VERENIGD KONINKRIJK Barco Ltd. 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 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

MEXICO
Barco Cine Appo Mexico, S.A.
de C.V.

Mariano Escobedo No. 476 Piso 10 Col. Anzures, C.P. 11590 D.F. México MEXICO 55

VERENIGDE STATEN Barco, Inc. 1209 Orange Street, 19801 Wilmington DE VERENIGDE STATEN 100

VERENIGDE STATEN Cinionic Inc. 3078 Prospect Park Drive, 95670 Rancho Cordova CA VERENIGDE STATEN 55

*

C/25 Barco jaarverslag 2019

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Azië-Pacific

AUSTRALIË Barco Systems Pty. Ltd. 2 Rocklea Drive, VIC 3207 Port Melbourne AUSTRALIË 100

CHINA Barco Trading (Shanghai) Co., Ltd. Rm501, 180 Hua Shen Road, Wai Gao Qiao Free Trade Zone, 200031 Shanghai CHINA 100

CHINA Barco Visual (Beijing) Electronics Co., Ltd. No. 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. No. 16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park, Chang Ping District, 102200 Beijing CHINA 100

CHINA
Barco China Electronic Visualiza-
tion Technology (Nanjing) Co., Ltd.

No.1, Hengtong Road, Nanjing development zone, 210038 Nanjing, Jiangsu CHINA 100

HONG KONG Barco Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONG KONG 100

HONG KONG Barco Visual Electronics Co., Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONG KONG 100

HONG KONG Barco China (Holding) Ltd. Suite 2607-2610, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONG KONG 100

HONG KONG Barco Cinionic Limited Unit 2607-10, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONG KONG 55

HONG KONG Barco CEC (Hong Kong) Limited Unit 2607-10, 26/F, Prosperity Center, 25 Chong Yip Street, Kwun Tong, Kowloon HONG KONG 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

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

ZUID-KOREA Barco Korea Ltd. 42 Youngdong-daero 106-gil, Gangnam-gu, 06172 Seoul, ZUID-KOREA 100

TAIWAN Barco Limited 33F., No. 16, Xinzhan Rd., Banqiao Dist., 220 New Taipei City TAIWAN, PROVINCIE VAN CHINA 100

TAIWAN Barco Taiwan Technology Ltd. No. 5, Ti Tang Gang Rd., Feng Hua Village, Xin Shi District, 74148 Tainan City TAIWAN, PROVINCIE VAN CHINA 100

(*) 	 Barco heeft de controle over de relevante activiteiten van de entiteit krachtens een contractuele overeenkomst met de lokale investeerder.

C/26Barco jaarverslag 2019Financieel overzicht

1.2. Lijst van ondernemingen verwerkt via de eigenvermogensmutatiemethode op 31 december 2019

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

2019:

•	 Barco GmbH

•	 Barco Control Rooms GmbH

Deze ondernemingen zijn opgenomen in de consolidatie-

kring van Barco Geconsolideerd 2019 zoals hierboven ver-

meld.

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

2019:

•	 Barco Ltd.

LAND VAN
OPRICHTING RECHTSPERSOON MAATSCHAPPELIJKE ZETEL %

Amerika

VERENIGDE STATEN
Audience Entertainment LLC -
participatie Barco, Inc.

108 West 13th Street, 19801, Delaware VERENIGDE STATEN 18,9

VERENIGDE STATEN CCO Barco Airport Venture LLC Corporation Trust Center, 1209 Orange Street, 19801 Wilmington-VERENIGDE STATEN 35

Azië-Pacific

CHINA CFG Barco (Beijing) Electronics Co., Ltd. - No. 16 Changsheng Road, Chang Ping Park, Zhong Guan Cun Science Park,
Chang Ping District, 102200 Beijing CHINA

49

C/27 Barco jaarverslag 2019

1.3.	 Overnames en desinvesteringen

2019

Investering in caresyntax

Op 9 april 2019 kondigde Barco een gezamenlijke ontwikke-

ling en een softwaredistributie- en integratorovereenkomst

aan met caresyntax®, marktleider in leveranciersonafhanke-

lijke softwareoplossingen voor chirurgische automatisering,

analyse en AI, naast deelname in de recente ronde van groei-

kapitaalfinanciering. De kapitaalinvestering is opgenomen

als een immaterieel actief (verworven knowhow) in onze

geconsolideerde balans, en zal afgeschreven worden over

5 jaar. Geen eigenvermogensinstrument is erkend vanwege

de betaalde premie over de reële waarde van de aandelen.

Investering in Unilumin

Op 10 september 2019 heeft Barco een strategische samen-

werking met Unilumin, een beursgenoteerde, toonaan-

gevende Chinese led fabrikant en technologieleider, aan-

gekondigd. Als onderdeel van deze samenwerkingsover-

eenkomst heeft Barco een minderheidsbelang van 2%

genomen in Unilumin via een aandelentransactie.

2018

Desinvestering van X2O Media

Op 28 maart 2018 bereikte Barco een akkoord met de in de

VS gevestigde marktleider op het gebied van digital signage

Stratacache om 100% van zijn aandelen in X2O Media, geves-

tigd in Montreal, te verkopen voor een bedrag van 0,9 miljoen

US dollar (0,8 miljoen euro), waarvan 0,3 miljoen US dollar

(0,2 miljoen euro) op een waarborgrekening is geplaatst voor

24 maanden (met voorziene volledige vrijgave in april 2020).

Dit bedrag op de waarborgrekening werd in 2018 nog niet

verwerkt in de winst-en-verliesrekening. De transactie werd

afgerond op 13 april 2018. De transactie vond vrij van cash

en schulden plaats. De overnameovereenkomst omvat een

correctie in de overnameprijs gekoppeld aan het nettowerk-

kapitaal op de afsluitingsdatum voor een berekend totaal van

0,9 miljoen euro. De bedrijfsresultaten van X2O Media (entiteit

van de divisie Enterprise), inclusief de winst op de transactie,

leidden tot een resultaat van 0,5 miljoen euro in 2018.

We verwijzen naar toelichting 25 'Kasstroomoverzicht:

invloed van overnames en desinvesteringen' voor de impact

op de kasstroom van de Groep.

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 ver-

goeding van naar verwachting 0,5 miljoen euro. De volledige

kosten zijn toegewezen aan de klantenlijst. IFRS 3 was niet

van toepassing aangezien de overname van de activa geen

bedrijfsactiviteit vertegenwoordigde.

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 was niet van toepassing aan-

gezien de overname geen bedrijfscombinatie was. In 2018

verwierf Barco de resterende aandelen in de entiteit voor een

bedrag van 0,3 miljoen euro, wat resulteerde in een belang

van 100% voor Barco en waarop de entiteit geïncorporeerd

werd in Projectiondesign AS.

C/28Barco jaarverslag 2019Financieel overzicht

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 wijziging van het nettowerkkapitaal op

de afsluitingsdatum ten opzichte van het overeengekomen

vooropgestelde werkkapitaal. De bedrijfsresultaten van het

Lighting-segment, inclusief de winst op de transactie, resul-

teerden in 2017 in een break-evenresultaat. We verwijzen naar

toelichting 25 'Kasstroomoverzicht: 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 toelichting 25 'Kasstroomoverzicht: invloed

van overnames en desinvesteringen' voor de impact van de

desinvestering op de kasstroom van de Groep.

2.1. Grondslagen van segmentrapportering

De organisatie van Barco is onderverdeeld 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 segmenten Cinema en Venues & Hospitality, die de

activiteiten Professional AV, Events en Simulation omvatten.

- 	Enterprise: De Enterprise-divisie is de combinatie van de

activiteiten Control Rooms en Corporate. ClickShare levert

de grootste bijdrage aan de Corporate-activiteiten.

- 	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

de beoordeling van hun performantie. Bijgevolg komen de

divisies in aanmerking als operationele segmenten. Deze

operationele segmenten vertonen geen vergelijkbare econo-

mische kenmerken en geen vergelijkbare financiële prestaties

op lange termijn, en kunnen daarom niet in te rapporteren

segmenten worden gecombineerd. De performantie van

de divisies worden beoordeeld op basis van hun EBITDA.

De financiële activiteiten 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.

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/29 Barco jaarverslag 2019

2. Segmentrapportering

IN DUIZENDEN EURO 2019 2018 2017
Verschil

2019 - 2018
Verschil

2018 - 2017

Omzet 455.125 100,0% 447.611 100,0% 533.345 100,0% 1,7% -16,1%

- externe omzet 455.125 100,0% 447.611 100,0% 533.285 100,0% 1,7% -16,1%

- interdivisieomzet - 0,0% - 0,0% 61 0,0% - -99,2%

Kostprijs van verkochte goederen -311.955 -68,5% -304.273 -68,0% -370.428 -69,5% 2,5% -17,9%

Brutowinst 143.170 31,5% 143.337 32,0% 162.917 30,5% -0,1% -12,0%

EBITDA 43.310 9,5% 32.879 7,3% 38.922 7,3% 31,7% -15,5%

Afschrijving op materiële
en immateriële vaste activa

18.292 4,0% 15.906 3,6% 15.718 2,9% 15,0% 1,2%

Adjusted EBIT 25.019 5,5% 16.974 3,8% 23.205 4,4% 47,4% -26,9%

Investeringsuitgaven in materiële en
immateriële vaste activa

7.515 1,7% 11.445 2,6% 10.890 2,0% -34,3% 5,1%

Investeringen in geassocieerde
deelnemingen

18.253 18.927 7.591

Segmentactiva 307.832 239.194 235.762

Segmentpassiva 169.700 140.225 145.780

2.2. Entertainment

De lagere omzet in 2019 tegenover 2017 kan worden verklaard door het feit dat BarcoCFG niet langer geconsolideerd wordt

sinds de tweede jaarhelft van 2018 (we verwijzen naar toelichting 3 ‘Activa aangehouden voor verkoop’ voor meer informatie

over de wijziging in controle in BarcoCFG). De verkoop van projectoren van Barco aan BarcoCFG maakt vanaf 1 juli 2018 deel

uit van de omzet, terwijl de externe verkoop van BarcoCFG aan zijn klanten niet langer is opgenomen (impact van 39,5 miljoen

euro op de omzet in 2019 in vergelijking met 2018 en impact van 50 miljoen euro op de omzet in 2018 in vergelijking met 2017).

Vanaf 1 juli 2018 worden de resultaten van BarcoCFG opgenomen volgens de eigenvermogensmutatiemethode en worden

ze gepresenteerd als deel van de EBITDA van de Groep en Entertainment (2019: 6,2 miljoen euro, 2018: 2,8 miljoen euro (49%

van het nettoresultaat BarcoCFG). Voor de investeringen in geassocieerde deelnemingen verwijzen we naar toelichting 9.

De segmentactiva en -passiva voor Entertainment zijn exclusief de activa aangehouden voor verkoop van BarcoCFG in 2017.

In 2018 nam Barco een strategische beslissing teneinde de cinema van de toekomst te versterken door de wereldwijde, met

cinema samenhangende verkoop-, marketing- en serviceactiviteiten, behalve die in China, over te brengen in Cinionic. We

verwijzen naar toelichting 1.1 voor de legale entiteiten van Cinionic opgericht in 2018. Midden december 2018 zijn drie minder-

heidsaandeelhouders overgegaan tot een inbreng in het kapitaal van Barco Ltd Hong Kong, voor een totaal van 45% van het

kapitaal van 100 miljoen US dollar. Vanaf 1 januari 2019 geven deze kapitaalstortingen recht op 45% in het vermogen en de

resultaten in de Cinionic legale entiteiten. Barco blijft de controle behouden. Daarom worden de verkoop-, marketing- en

serviceactiviteiten buiten China op het gebied van cinema verder geconsolideerd in de resultaten van Entertainment in 2019.

Het belang van 45% is opgenomen als minderheidsbelang vanaf 1 januari 2019.

C/30Barco jaarverslag 2019Financieel overzicht

2.4. Healthcare

IN DUIZENDEN EURO 2019 2018 2017
Verschil

2019 - 2018
Verschil

2018 - 2017

Netto-omzet 268.774 100,0% 245.006 100,0% 243.260 100,0% 9,7% 0,7%

- externe omzet 268.774 100,0% 245.006 100,0% 243.259 100,0% 9,7% 0,7%

- interdivisieomzet - 0,0% - 0,0% - 0,0% - -

Kostprijs van verkochte goederen -165.918 -61,7% -147.070 -60,0% -150.922 -62,0% 12,8% -2,6%

Brutowinst 102.856 38,3% 97.936 40,0% 92.337 38,0% 5,0% 6,1%

EBITDA 35.660 13,3% 30.642 12,5% 27.533 11,3% 16,4% 11,3%

Afschrijving op materiële en
immateriële vaste activa

9.354 3,5% 5.062 2,1% 4.865 2,0% 84,8% 4,0%

Adjusted EBIT 26.307 9,8% 25.580 10,4% 22.668 9,3% 2,8% 12,8%

Investeringsuitgaven in materiële en
immateriële vaste activa

4.225 1,6% 5.745 2,3% 4.464 1,8% -26,5% 28,7%

Segmentactiva 126.199 107.725 104.373

Segmentpassiva 60.913 56.149 63.654

2.3. Enterprise

IN DUIZENDEN EURO 2019 2018 2017
Verschil

2019 - 2018
Verschil

2018 - 2017

Netto-omzet 358.671 100,0% 335.914 100,0% 308.161 100,0% 6,8% 9,0%

- externe omzet 358.671 100,0% 335.914 100,0% 308.161 100,0% 6,8% 9,0%

- interdivisieomzet - 0,0% - 0,0% - 0,0% - -

Kostprijs van verkochte goederen -175.402 -48,9% -164.237 -48,9% -159.264 -51,7% 6,8% 3,1%

Brutowinst 183.269 51,1% 171.677 51,1% 148.898 48,3% 6,8% 15,3%

EBITDA 74.051 20,6% 60.944 18,1% 40.662 13,2% 21,5% 49,9%

Afschrijving op materiële en
immateriële vaste activa

15.339 4,3% 13.525 4,0% 13.295 4,3% 13,4% 1,7%

Adjusted EBIT 58.712 16,4% 47.420 14,1% 27.368 8,9% 23,8% 73,3%

Investeringsuitgaven in materiële en
immateriële vaste activa

8.428 2,3% 8.436 2,5% 7.807 2,5% -0,1% 8,1%

Segmentactiva 168.275 158.563 149.633

Segmentpassiva 78.147 81.605 71.224

C/31 Barco jaarverslag 2019

2.5. Aansluiting tussen de gesegmenteerde informatie en de informatie over de Groep

IN DUIZENDEN EURO 2019 2018 2017

Externe omzet

Entertainment 455.125 447.611 533.285

Op een bepaald tijdstip 425.186 93% 407.677 91% 479.067 90%

Over een periode 29.939 7% 39.934 9% 54.198 10%

Enterprise 358.671 335.914 308.161

Op een bepaald tijdstip 271.953 76% 222.793 66% 197.129 64%

Over een periode 86.715 24% 113.121 34% 111.033 36%

Healthcare 268.774 245.006 243.259

Op een bepaald tijdstip 264.580 98% 240.327 98% 238.017 98%

Over een periode 4.193 2% 4.679 2% 5.227 2%

Total external sales segments 1.082.570 1.028.531 1.084.706

Op een bepaald tijdstip 961.720 89% 870.797 85% 914.212 84%

Over een periode 120.847 11% 157.734 15% 170.457 16%

Net Income

EBITDA

 Entertainment 43.310 32.879 38.922

 Enterprise 74.051 60.944 40.662

 Healthcare 35.660 30.642 27.533

Afschrijvingen op materiële en immateriële activa

 Entertainment 18.292 15.906 15.718

 Enterprise 15.339 13.525 13.295

 Healthcare 9.354 5.062 4.865

Adjusted EBIT

 Entertainment 25.019 16.974 23.205

 Enterprise 58.712 47.420 27.368

 Healthcare 26.307 25.580 22.668

Totaal adjusted EBIT 110.038 89.974 73.241

Herstructurering en bijzondere waardeverminderingen - -17.000 -32.404

Meerwaarde op wijziging in controle - 16.384 -

C/32Barco jaarverslag 2019Financieel overzicht

De totale opbrengsten over een periode hebben betrekking op verkopen uit contracten, voornamelijk in de Enterprise-divisie

(Control Rooms-activiteiten), en op terugkerende opbrengsten uit diensten die worden gegenereerd door onderhoudscontracten.

IN DUIZENDEN EURO 2019 2018 2017

EBIT 110.038 89.358 40.836

Interestopbrengsten (-kosten), netto 5.782 4.350 2.013

Resultaat vóór belastingen 115.820 93.708 42.849

Belastingen op het resultaat -20.848 -16.586 -11.355

Resultaat na belastingen 94.973 77.121 31.494

Nettoresultaat toewijsbaar aan belang van derden 1.566 191 1.290

Nettoresultaat 96.539 77.312 32.784

Nettoresultaat toewijsbaar aan minderheidsbelangen 1.176 2.347 8.008

Nettoresultaat toewijsbaar aan de aandeelhouders van de
moedermaatschappij

95.363 74.965 24.776

C/33 Barco jaarverslag 2019

IN DUIZENDEN EURO 2019 2018 2017

Activa

Segmentactiva

 Entertainment 307.832 239.194 235.762

 Enterprise 168.275 158.563 149.633

 Healthcare 126.199 107.725 104.373

Totaal segmentactiva 602.306 505.482 489.767

Uitgestelde belastingvorderingen 60.116 67.478 69.859

Andere korte termijn investeringen 24.748 112.795 -

Liquide middelen 357.035 251.807 254.130

Overige niet-toegewezen activa 129.971 109.740 111.703

Activa aangehouden voor verkoop - - 139.536

Totaal activa 1.174.176 1.047.301 1.064.996

Passiva

Segmentpassiva

 Entertainment 169.700 140.225 145.780

 Enterprise 78.147 81.605 71.224

 Healthcare 60.913 56.149 63.654

Totaal segmentpassiva 308.760 277.979 280.658

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 700.060 633.267 579.449

Minderheidsbelang 40.590 1.777 14.065

Verplichtingen op lange termijn 40.225 29.882 41.036

Uitgestelde belastingverplichtingen 7.575 3.140 4.647

Kortlopend gedeelte van verplichtingen op lange termijn 12.469 7.500 10.000

Verplichtingen op korte termijn - 686 686

Overige niet-toegewezen verplichtingen 64.496 93.070 33.787

Verplichtingen die rechtstreeks verband houden met de activa aangehouden
voor verkoop

 - - 100.669

Totaal passiva 1.174.176 1.047.301 1.064.996

C/34Barco jaarverslag 2019Financieel 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/100 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 36 miljoen euro van de

omzet van de Groep in 2019, in vergelijking met 32,3 miljoen

in 2018 en 38,3 miljoen in 2017.

In 2019 bedroegen de vaste activa van België 165,5 miljoen

euro (rest van de wereld 227,3 miljoen euro); in 2018 163,2

miljoen euro (rest van de wereld 195,2 miljoen euro) en in

2017 170,6 miljoen euro (rest van de wereld 194,1 miljoen

euro).

In de onderstaande tabel wordt een overzicht gegeven van

de activa per regio en van de belangrijkste investeringsuit-

gaven in vaste activa per regio:

IN DUIZENDEN EURO 2019 2018 2017

Netto-omzet

Europa 402.149 37,1% 367.488 35,7% 339.526 31,3%

Amerika 426.806 39,4% 369.834 36,0% 394.509 36,4%

Azië-Pacific 253.614 23,4% 291.210 28,3% 350.671 32,3%

Totaal 1.082.570 100% 1.028.531 100% 1.084.706 100%

Totaal activa

Europa 513.884 43,8% 451.713 43,1% 458.383 43,0%

Amerika 247.345 21,1% 200.037 19,1% 185.006 17,4%

Azië-Pacific 412.947 35,2% 395.551 37,8% 421.607 39,6%

Totaal 1.174.176 100% 1.047.301 100% 1.064.995 100%

Aankopen van materiële en immateriële vaste activa (excl. IFRS 16)

Europa 9.977 49,5% 16.898 71,0% 22.094 82,0%

Amerika 3.546 17,6% 2.234 9,4% 1.578 5,9%

Azië-Pacific 6.645 32,9% 4.677 19,6% 3.272 12,1%

Totaal 20.169 100% 23.809 100% 26.944 100%

C/35 Barco jaarverslag 2019

3. Activa aangehouden voor verkoop

Barco kondigde op 4 december 2017 aan dat het bedrijf een

overeenkomst heeft bereikt met China Film Group (CFG) om

de eigendomsstructuur van BarcoCFG te wijzigen. In ruil voor

175 miljoen CNY (of 22,2 miljoen euro) verkocht Barco 9% van

zijn aandelen in BarcoCFG aan China Film Group. Daardoor

nam het belang in de joint venture af van 58% tot 49% en

heeft Barco na de voltooiing van de transactie niet langer

de controle. De activa van BarcoCFG werden geclassificeerd

als een groep die wordt aangehouden voor verkoop op 31

december 2017 en 30 juni 2018. Barco ontving de 175 miljoen

CNY op 5 juli 2018 na het verkrijgen van de vereiste goed-

IN DUIZENDEN EURO 1 JUL 2018 31 DEC 2017

ACTIVA

Goodwill (a) 8.000 8.000

Uitgestelde belastingvorderingen 6.216 10.174

Overige vaste activa 695 -

Vaste activa 14.911 18.174

Voorraden (b) 19.466 21.309

Handelsvorderingen 38.113 32.668

Liquide middelen 56.669 67.385

Overige vlottende activa 800 -

Vlottende activa 115.048 121.362

Totaal activa 129.959 139.536

VERPLICHTINGEN

Niet-courante toe te rekenen kosten en over te dragen opbrengsten 16.741 6.167

Verplichtingen op lange termijn 16.741 6.167

Handelsschulden 11.371 11.605

Ontvangen vooruitbetalingen van klanten 20.760 21.814

Belastingverplichtingen 3.266 13.600

Verplichtingen uit hoofde van personeelsbeloningen 809 1.179

Toe te rekenen kosten en over te dragen opbrengsten 34.835 42.696

Voorzieningen 2.662 3.608

Overige verplichtingen op korte termijn 18.533 -

Verplichtingen op korte termijn 92.237 94.502

Totaal passiva 108.977 100.669

De activa en passiva van BarcoCFG op 1 juli 2018, de datum van de desinvestering en de belangrijkste klassen van activa

en verplichtingen per 31 december 2017, geclassificeerd als aangehouden voor verkoop, worden hierna gepresenteerd:

keuringen van de regelgevende instanties, wat aanleiding gaf

tot de overdracht van de controle vanaf 1 juli. Barco heeft

op de overdracht een meerwaarde gerealiseerd van 16,4

miljoen euro in 2018. Vanaf 1 juli 2018 worden de resultaten

van BarcoCFG verwerkt volgens de eigenvermogensmuta-

tiemethode en gepresenteerd als deel van de EBITDA van

de Groep. We verwijzen naar toelichting 9. In verband met

de classificatie 'aangehouden voor verkoop' op 31 december

2017 heeft Barco goodwill toegewezen aan BarcoCFG. We

verwijzen naar toelichting 10 voor de inschattingen die voor

deze toewijzing zijn gehanteerd.

C/36Barco jaarverslag 2019Financieel overzicht

We verwijzen naar toelichting 25 voor het effect op de kasstroom van de Groep.

IN DUIZENDEN EURO 1 JUL 2018 31 DEC 2017

Totaal nettoactiva 21.092 38.867

- Nettoactiva rechtstreeks toegewezen aan BarcoCFG ((a) goodwill en winst en voorraden onderdeel van (b)) -4.308 A -1.659

Totaal lokale nettoactiva 16.784 37.207

% van verkochte aandelen (nl. 9%) x totaal lokale nettoactiva 1.511 B 3.349

Totaal verkochte nettoactiva (-A+B) 5.819 5.008

Reconciliatie van de meerwaarde op de wijziging in controle:

Cash ontvangsten 22.203

Totaal verkochte nettoactiva 5.819

Meerwaarde op wijziging in controle 16.384

Kasstroom bij verkoop van 9% BarcoCFG aandelen

Cash ontvangsten 22.203

Verkochte cash -56.669

(Netto) verkochte cash -34.466

De aansluiting van de meerwaarde op de wijziging in controle van 16,4 miljoen euro wordt

hierna gepresenteerd.

Per 30 juni 2018 was er -2,2 miljoen euro aan CTA opgenomen in het eigen vermogen voor BarcoCFG,

dat is gerecycleerd in de winst-en-verliesrekening bij deconsolidatie, opgenomen in de meerwaarde gerealiseerd

door de wijziging in controle.

De nettokasstroom op de verkoop van 9% aandelen wordt hierna gepresenteerd.

C/37 Barco jaarverslag 2019

4. Opbrengsten uit bedrijfsactiviteiten (EBIT)

IN DUIZENDEN EURO 2019 2018 2017

Omzet 1.082.570 1.028.531 1.084.706

Kostprijs van verkochte goederen -653.274 -615.578 -680.554

Brutowinst 429.295 412.953 404.152

Brutoresultaat als % van de omzet 39,7% 40,1% 37,3%

Indirecte kosten -319.538 -325.467 -327.201

Overige bedrijfsopbrengsten (-kosten) netto 280 2.488 -3.710

Adjusted EBIT 110.038 89.974 73.241

Adjusted EBIT als % van de omzet 10,2% 8,7% 6,8%

Herstructurering en bijzondere waardeverminderingen - -17.000 -32.404

Meerwaarde op wijziging in controle - 16.384 -

EBIT 110.038 89.358 40.836

EBIT als % van de omzet 10,2% 8,7% 3,8%

De toplijn steeg met 5,3% tussen 2018 en 2019 en daalde met

5,2% tussen 2017 en 2018 onder invloed van de deconsolida-

tie van BarcoCFG. Na herberekening voor de deconsolidatie

is de omzet gestegen met 9,5% en met 6,4% bij constante

wisselkoersen (voornamelijk de impact van de Amerikaanse

dollar). In 2018, na herberekening voor de deconsolidatie, is

de omzet bijna gelijk gebleven (-0,5% tegenover vorig jaar)

en gestegen met 3,4%, exclusief de negatieve wisselkoer-

seffecten.

Er werd een forse verbetering van de brutowinstmarge

gerealiseerd: van 37,3% in 2017 tot 39,7% in 2019. Een

positieve productmix, value-engineering-inspanningen

en andere inspanningen op het vlak van kostenefficiëntie

die resultaat boeken in alle drie de divisies, dragen bij aan

deze verbetering.

De brutowinstmarge lag iets lager in 2019 vergeleken met

2018 als gevolg van enige prijsdruk in Entertainment en

Healthcare, als gevolg van hogere kwaliteitskosten gerela-

teerd aan productie-transfers en product ramp-ups.

De solide brutowinsten samen met de lagere indirecte

kosten, als gevolg van de uitvoering van het in 2018 aange-

kondigde herstructureringsplan, resulteren in een EBIT-marge

van 10,2% in 2019, een stijging van 1,5 procentpunten ten

opzichte van 2018 (2018: 8,7%, 2017: 3,8%).

In 2019 omvat EBIT geen aanpassingen. In 2018 omvat

EBIT de volgende aanpassingen: herstructureringskosten

(17 miljoen euro) en winst op de verkoop van 9% aandelen

van BarcoCFG (16,4 miljoen euro), voor een totaal van netto

-0,6 miljoen euro (2017: aanpassingen: -32,4 miljoen euro

(5,2 miljoen euro herstructureringskosten en 27,2 miljoen

niet-cash bijzondere waardeverminderingen).

We verwijzen voor meer informatie over de aanpassingen

naar toelichting 6. Kosten voor herstructurering en bijzondere

waardevermindering.

C/38Barco jaarverslag 2019Financieel overzicht

De herstructureringskosten in 2018 hebben betrekking op het

op 7 november 2018 aangekondigde herstructureringsplan

om de organisatie af te stemmen op de veranderende behoef-

ten in de markt en groeiopportuniteiten en om tegelijk de

winstgevendheid op lange termijn te verbeteren. Dat uit-

gebreide plan behandelde specifieke aspecten van de

organisatiestructuur, efficiëntie en wendbaarheid van Barco,

vooral op het vlak van productmanagement en commerciële

en dienstverleningsprocessen.

De herstructurering die in november 2018 werd aangekon-

digd, zou naar verwachting een impact hebben op ongeveer

240 functies in de hele organisatie in de loop van 2019 en

2020, goed voor een totale kost van 17 miljoen euro (in

2017: 5,2 miljoen euro, 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). We verwijzen naar

toelichting 6 voor meer informatie over de geboekte her-

structureringskosten.

Voortdurende winsttoename in de drie divisies, met als resultaat een stijging van de EBITDA-marge

met 2 procentpunten tot 14,1% van de omzet in 2019, vergeleken met 12,1% in 2018 en 9,9% in 2017.

IN DUIZENDEN EURO 2019 2018 2017

Omzet goederen 905.366 84% 835.779 81% 888.753 82%

Omzet projecten 75.776 7% 96.382 9% 96.016 9%

Omzet diensten 101.428 9% 96.369 9% 99.936 9%

Omzet 1.082.570 1.028.531 1.084.706

Een groot deel van de omzet betreft productverkopen (in 2019:

84%, in 2018: 81%, 2017: 82%). De verkopen uit contracten

behelzen gecombineerde verkopen van producten, instal-

laties en diensten. Tussen 2018 en 2019 vertoonden ze een

daling als gevolg van de afnemende contractverkopen in

de Control Rooms-activiteiten na de lancering van UniSee

(productverkopen) in 2018. In 2018 bleven de verkopen uit

contracten op hetzelfde niveau als in 2017.

De meeste van deze contractverkopen hebben een levens-

duur 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 uit-

leg over de omzet en opbrengsten uit operationele activiteiten

(zie pagina A/100).

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Adjusted EBIT 110.038 89.974 73.241

Afschrijvingen op materiële en immateriële activa 11 42.984 34.492 33.877

EBITDA 153.022 124.466 107.118

EBITDA als % van de omzet 14,1% 12,1% 9,9%

C/39 Barco jaarverslag 2019

Indirecte kosten en overige bedrijfsopbrengsten (-kosten), netto

IN DUIZENDEN EURO 2019 2018 2017

Kosten voor onderzoek en ontwikkeling (a) -119.389 -120.279 -122.305

Verkoop- en marketingkosten (b) -142.517 -147.723 -146.802

Algemene en administratieve kosten (c) -57.632 -57.464 -58.095

Indirecte kosten -319.538 -325.467 -327.201

Overige bedrijfsopbrengsten (-kosten), netto (d) 280 2.488 -3.710

Indirecte kosten en overige bedrijfsopbrengsten (-kosten), netto -319.258 -322.979 -330.911

De indirecte kosten daalden het afgelopen jaar en vertegenwoordigen 29,5% van de omzet in 2019 tegenover

31,6% van de omzet in 2018, netto na reorganisaties en herstructureringen.

De onderzoeks- en ontwikkelingsactiviteiten worden als volgt over de divisies gespreid:

(a) Kosten voor onderzoek en ontwikkeling, netto

IN DUIZENDEN EURO 2019
% van

de omzet 2018
% van

de omzet 2017
% van

de omzet

Entertainment 49.398 11% 49.216 11% 50.142 9%

Enterprise 42.137 12% 43.751 13% 48.768 16%

Healthcare 27.853 10% 27.312 11% 23.395 10%

Totale kosten voor onderzoek en ontwikkeling 119.389 120.279 122.305

(b) Verkoop- en marketingkosten

IN DUIZENDEN EURO 2019
% van

de omzet 2018
% van

de omzet 2017
% van

de omzet

Verkoop- en marketingkosten 142.517 13,2% 147.723 14,4% 146.802 13,5%

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 marketing-

activiteiten van regio's of divisies.

In 2019 daalden de verkoop- en marketingkosten als gevolg van

de uitvoering van het herstructureringsplan op het vlak van

productmanagement en commerciële en dienstverlenings-

processen. In 2018 hielden de verhoogde verkoop- en

marketingkosten voornamelijk verband met Clickshare en

Healthcare in China.

De uitgaven voor onderzoek en ontwikkeling in 2019 vertegenwoordigen 11,0% van de omzet in 2019

(11,7% in 2018; 11,3% in 2017).

C/40Barco jaarverslag 2019Financieel overzicht

(c) Algemene en administratieve kosten

IN DUIZENDEN EURO 2019
% van

de omzet 2018
% van

de omzet 2017
% van

de omzet

Algemene en administratieve kosten 57.632 5,3% 57.464 5,6% 58.095 5,4%

Algemene en administratieve kosten omvatten de kosten met

betrekking tot IT, financiële diensten en boekhouding, het

management (algemeen en divisie), personeelsbeleid, juri-

dische diensten en investor relations. De kosten zijn gedaald

als percentage van de omzet tot 5,3% van de omzet in 2019,

netto na verdere investeringen in de IT-infrastructuur en de

uitvoering van het herstructureringsplan van 2018, vergeleken

met 5,6% in 2018 en 5,4% in 2017. Solide investeringen in

IT-systemen in de afgelopen jaren hebben ervoor gezorgd

dat de IT-kosten (inclusief afschrijvingen op het ERP-systeem

van SAP) het grootste deel van de algemene en administra-

tieve kosten uitmaken (40%).

(d) Overige bedrijfsopbrengsten (-kosten), netto

(a)	 Vanaf juli 2018 worden de resultaten van BarcoCFG opgenomen volgens de eigenvermogensmutatiemethode. Het aandeel van 49% in de netto resultaten

	 van BarcoCFG wordt gepresenteerd in de EBITDA. Zie toelichting 9.

(b)	 De meerwaarde op desinvesteringen in 2018 heeft betrekking op de verkoop van X2O Media. In 2017 hield dat voornamelijk verband met de

	 verkochte Lighting-activiteiten. We verwijzen naar toelichting 1.3. Overnames en desinvesteringen voor meer informatie.

(c)	 In 2018 en 2017 betrof dit de lening aan de voormalige DAT-activiteiten. Zie toelichting 16 voor meer informatie.

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Aandeel in de resultaten van BarcoCFG (a) 6.296 2.799 -

Meerwaarde op desinvesteringen (b) - 743 513

Financiële klantenkortingen -773 -762 -588

Terugname overige verplichting op lange termijn (c) - 106 2.246

Voorzieningen voor dubieuze debiteuren (na aftrek van waardeverminderingen en terugnames
van waardeverminderingen)

103 996 -674

Kostprijs van op aandelen gebaseerde betalingen -2.147 -2.050 -1.549

Omrekeningsverschillen (netto) -3.319 -794 -2.291

Bankkosten -759 -728 -705

Overige voorzieningen (na aftrek van toevoegingen en terugnames van voorzieningen) 502 782 -2.325

Meerwaarden/(verlies) op de realisatie van materiële vaste activa 1.349 529 -362

Overige (netto) -972 866 2.025

Totaal 280 2.488 -3.710

C/41 Barco jaarverslag 2019

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 2018: 4,1

miljoen euro, in 2017: 5,3 miljoen euro). Het gemiddelde

aantal werknemers in 2019 bedroeg 3.590 (in vergelijking met

3.592 in 2018; 3.515 in 2017), waaronder 2.688 bedienden

(in 2018: 2.715, in 2017: 2.683) en 902 arbeiders (in 2018:

877, in 2017: 832).

IN DUIZENDEN EURO 2019 2018 2017
VERSCHIL
2019-2018

VERSCHIL
2018-2017

Omzet 1.082.570 1.028.531 1.084.706 5% -5%

Materiaalkosten -530.733 -49% -501.664 -49% -560.388 -52% 6% -10%

Diensten en overige kosten -111.772 -10% -122.953 -12% -135.309 -12% -9% -9%

Personeelskosten -287.323 -27% -281.936 -27% -278.181 -26% 2% 1%

Afschrijvingen op materiële vaste activa en software -42.984 -4% -34.492 -3% -33.877 -3% 25% 2%

Overige bedrijfsopbrengsten (-kosten), netto
(toelichting 4)

280 0% 2.488 0% -3.710 0%

Adjusted EBIT 110.038 10% 89.974 9% 73.241 7% 22% 23%

5. Opbrengsten en kosten per soort

C/42Barco jaarverslag 2019Financieel overzicht

In de onderstaande tabel wordt een overzicht gegeven van de kosten voor herstructurering en bijzondere

waardevermindering die zijn opgenomen in de winst-en-verliesrekening.

We verwijzen naar toelichting 10 voor meer informatie over

de bijzondere waardevermindering van goodwill, toelichting 9

voor meer uitleg over de bijzondere waardevermindering van

financiële vaste activa en toelichting 11 voor meer informatie

over de bijzondere waardevermindering van (im)materiële

vaste activa. De herstructureringskosten omvatten ontslag-

vergoedingen (2018: 17 miljoen euro, 2017: 5,2 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), waardeverminderingen van voorraden

(2017: 4,4 miljoen euro) en financiële vaste activa (2017: 9

miljoen euro). Er zijn geen kosten voor herstructurering en

bijzondere waardevermindering in 2019.

De herstructureringskosten in 2018 hebben betrekking op het

op 7 november 2018 aangekondigde herstructureringsplan om

de organisatie af te stemmen op de veranderende behoeften in

de markt en groeiopportuniteiten en om tegelijk de winstge-

vendheid op lange termijn te verbeteren. Dat uitgebreide plan

behandelde specifieke aspecten van de organisatiestructuur,

efficiëntie en wendbaarheid van Barco, vooral op het vlak van

productmanagement en commerciële en dienstverlenings-

processen. De herstructurering die in november 2018 werd

aangekondigd, zou naar verwachting een impact hebben

op ongeveer 240 functies in de hele organisatie in de loop

van 2019 en 2020, goed voor een totale kost van 17 miljoen

euro. In 2019 is een groot deel van het plan uitgevoerd en

volgens plan om in 2020 volledig te worden afgerond. Kosten

voor herstructurering en bijzondere waardevermindering

hebben in 2017 betrekking op de beslissing van Barco om de

productieactiviteiten in Noorwegen te verhuizen naar België

(waardoor er een voorziening voor ontslagvergoedingen 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-ac-

tiviteit (in de Enterprise-divisie) te herbekijken. Op basis van die

laatste beslissing heeft het management besloten om bijko-

mende waardeverminderingen op voorraden op te nemen

(groei-initiatieven), evenals een bijzondere waardevermindering

van goodwill en knowhow (X2O) en een voorziening voor

ontslagvergoedingen. De verhuizing van de productieactivi-

teiten van Noorwegen naar België was in 2018 aan de gang

en werd in 2019 voltooid. X2O werd verkocht in 2018 (zie

toelichtingen 1.3 en 25).

De beslissing om de toekomst van de Lighting-activiteiten

te herbekijken heeft geleid tot bijkomende waardevermin-

deringen van voorraden ter waarde van 3 miljoen euro. De

Lighting-activiteit werd verkocht in 2017 (zie toelichtingen

1.3 en 25).

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Totaal herstructurering (cash): - -17.000 -5.200

Ontslagvergoedingen - -17.000 -5.200

Totaal bijzondere waardeverminderingen (niet-cash): - - -27.204

Bijzondere waardevermindering van goodwill 10 - - -10.870

Bijzondere waardevermindering van financiële vaste activa 9 - - -9.074

Waardevermindering voorraden - - -4.400

Bijzondere waardeverminderingen (im)materiële vaste activa 11 - - -2.860

Totaal herstructurering en bijzondere waardeverminderingen - -17.000 -32.404

6. Kosten voor herstructurering en bijzondere waardevermindering

C/43 Barco jaarverslag 2019

7. Belastingen op het resultaat

IN DUIZENDEN EURO
TOE-

LICHTING 2019 2018 2017

Verschuldigde versus uitgestelde belastingen op het resultaat

Verschuldigde belastingvorderingen -12.394 -9.409 -11.779

Uitgestelde belastingvorderingen -8.454 -7.177 424

Belastingen op het resultaat -20.848 -16.586 -11.355

Belastingen op het resultaat versus resultaat vóór belastingen

EBIT 110.038 89.358 40.836

Interestopbrengsten(kosten) - netto 5.782 4.350 2.013

Resultaten vóór belastingen 115.820 93.708 42.849

Belastingen op het resultaat -20.848 -16.586 -11.355

Effectief belastingtarief % 18,0% 17,7% 26,5%

Resultaten vóór belastingen 115.820 93.708 42.849

Theoretische aanslagvoet 30% 30% 34%

Theoretische belastingopbrengsten/(-kosten) -34.260 -27.719 -14.565

Aftrek voor innovatie-inkomsten (IID) 7.398 7.291 8.243

Effect van andere belastingvoeten in het buitenland 4.772 3.452 4.463

Wijzigingen in uitgestelde belastingen op niet-uitgekeerde winst (a) -2.100 - -

Onzekere fiscale behandeling (b) 1.260 - -

Meerwaarde op verkochte aandelen (c) - 3.719 -

Minderwaarde op aandelen (d) - - 1.636

Overige opbrengsten vrijgesteld van belastingen (voornamelijk overheidstoelagen) 2.068 1.390 1.726

Niet-aftrekbare uitgaven

 Ontvangen dividenden (e) -3.595 -1.574 -1.523

 Bijzondere waardeverminderingen van goodwill, niet-aftrekbaar (f) - - -3.695

 Bijzondere waardevermindering van financiële vaste activa (g) - - -3.364

 Overige niet-aftrekbare uitgaven -2.440 -1.829 -1.873

Gevolg van verandering in verwacht belastingtarief op uitgestelde belastingen (h) 291 -1.055 -15.562 A

Belastingcorrecties met betrekking tot vorige perioden 2.155 -495 1.728

Uitgestelde belastingvorderingen, niet langer opgenomen in huidig boekjaar (i) -102 -335 -487

(Gebruik)/opname van uitgestelde belastingvorderingen, niet opgenomen in vorige jaren (j) 3.688 270 11.063 A

Investeringsaftrek - 211 854

Notionele interestaftrek (NID) (k) 19 89 -

Belastingen op het courante resultaat vóór belastingen -20.848 -16.586 -11.355

*	 Aangepast belastingtarief in 2017 = 16% (belastingen op het courante resultaat vóór belastingen - eenmalige belastingposten (nl. som van A))/ resultaat

vóór 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/87).

(*)

C/44Barco jaarverslag 2019Financieel overzicht

8. Nettoresultaat per aandeel

IN DUIZENDEN EURO 2019 2018 2017

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 95.363 74.965 24.776

Gewogen gemiddelde aantal aandelen 12.548.085 12.437.153 12.328.663

Nettoresultaat per aandeel 7,60 6,03 2,01

Nettoresultaat toewijsbaar aan de aandeelhouder van de moedermaatschappij 95.363 74.965 24.776

Gewogen gemiddelde aantal aandelen (na verwatering) 12.694.210 12.531.299 12.428.453

Nettoresultaat per aandeel na verwateringseffect (a) 7,51 5,98 1,99

(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 17.

(a)	 Uitgestelde belastingen op de niet-uitgekeerde winst van dochter-

	 ondernemingen die naar verwachting in de nabije toekomst zullen 	

	 worden uitgekeerd.

(b)	 Zie sectie “nieuwe IFRS-standaarden toegepast vanaf 2019”

(c)	 In 2018 is de meerwaarde gerealiseerd naar aanleiding van de verkoop 	

	 van 9% aandelen van BarcoCFG vrijgesteld van belastingen.

(d)	 In 2017 leidde de verkoop van de Lighting-activiteiten tot een minder-	

	 waarde waarvan een deel achterwaarts kon worden gecompenseerd 	

	 met de gerealiseerde meerwaarde op de verkoop van de activa van de 	

	 DAT-activiteiten in 2015 in de VS.

(e)	 Roerende voorheffing op dividenden ontvangen in 2018 en 2019.

	 In 2017 is dit het netto-effect van uitgestelde belastingen op de over-

	 gedragen DBI-aftrek en 5% belastbare winst op ontvangen dividenden.

(f)	 Zie toelichting 10 voor meer informatie over bijzondere waarde-

	 verminderingen van goodwill opgenomen in 2017. De bijzondere 	

	 waardeverminderingen van goodwill in 2017 waren niet-aftrekbaar.

(g)	 Zie toelichting 6 voor meer informatie over de bijzondere waarde-

	 vermindering van financiële vaste activa die in 2017 werd geboekt. 	

	 Bijzondere waardeverminderingen van financiële vaste activa zijn 	

	 fiscaal niet aftrekbaar.

(h) (j) 	In 2017 waren de gevolgen van de verandering in de belasting-

	 reglementering in België en de VS kosten van -4,5 miljoen euro,

	 na aftrek van -15,6 miljoen euro (h) vermindering van uitgestelde 	

	 belastingvorderingen in België en de VS als gevolg van een lager 	

	 geldend belastingtarief; en 11 miljoen euro (j) nieuwe uitgestelde

	 belastingvorderingen op onbegrensde of sneller aftrekbare fiscaal

	 verrekenbare tegoeden in België, in combinatie met een hoger

	 dan verwacht belastbaar resultaat in België.

(i)	 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. Zie toelichting 12.

(k)	 Daling van het toegestane percentage van de notionele interest over

	 de jaren – in 2018 en 2019 werd beperkt gebruikgemaakt van de

	 notionele interestaftrek, in 2017 werd geen gebruikgemaakt van de

	 notionele interestaftrek.

C/45 Barco jaarverslag 2019

Investeringen omvatten entiteiten waarin Barco minder dan 20%

van de aandelen bezit. De Groep waardeert deze investeringen

aan hun reële waarde in de winst- en verliesrekening of in de

overige gerealiseerde en niet-gerealiseerde resultaten, zoals

bepaald op het moment van de eerste opname, waarbij ver-

schillen t.o.v. de reële waarde worden weergegeven in de

winst-en-verliesrekening of overige gerealiseerde en niet-

gerealiseerde resultaten. Aandeel in het resultaat van geasso-

cieerde deelnemingen omvat entiteiten waarin Barco tussen

20% en 50% van de aandelen bezit. Beide kunnen volledig

worden toegewezen aan de Entertainment-divisie.

De hogere investeringen in 2019 tegenover 2018 houden ver-

band met de op 10 september aangekondigde strategische

samenwerking met Unilumin, een beursgenoteerde Chinese

onderneming, toonaangevend led-producent en technologie-

leider. In het kader van deze samenwerking verwierf Barco een

minderheidsbelang van 2% in Unilumin via een overdracht van

aandelen. Aangezien Unilumin genoteerd is op een actieve

markt, is de genoteerde marktprijs de beste maatstaf voor de

reële waarde. De herwaardering tegen reële waarde per 31

december 2019 ten opzichte van de boekwaarde wordt weer-

9. Investeringen en aandeel in geassocieerde deelnemingen

IN DUIZENDEN EURO 2019 2018 2017

Investeringen 23.215 178 315

Aandeel in geassocieerde deelnemingen 20.073 18.927 7.591

Investeringen en aandeel in geassocieerde deelnemingen 43.288 19.105 7.906

IN DUIZENDEN EURO 2019

Unilumin Overige Totaal

Beginsaldo nettoactiva 1 januari 178 178

Toevoegingen 21.185 21.185

Overige gerealiseerde en niet-gerealiseerde resultaten 1.852 1.852

Nettoactiva op de afsluitingsdatum 31 december	 23.038 178 23.215

Investeringen

spiegeld in de overige gerealiseerde en niet-gerealiseerde

resultaten (1,9 miljoen euro).

Aandeel in geassocieerde deelnemingen

Het aandeel in geassocieerde deelnemingen in 2019 betreft

de kapitaalinvestering in BarcoCFG en CCO. De stijging in

het aandeel in geassocieerde deelnemingen tussen 2017 en

2018 houdt verband met de verkoop van 9% aandelen van

BarcoCFG, waardoor het belang van Barco in de joint venture

afnam van 58% tot 49%. BarcoCFG wordt sindsdien geconsoli-

deerd volgens de eigenvermogensmutatie methode, omdat

Barco na de voltooiing van de transactie niet langer de con-

trole heeft. De reële waarde van het overgedragen belang van

49% in de voormalige dochteronderneming werd berekend op

basis van een gedisconteerde kasstroomanalyse en resulteerde

in een reële waarde die bijna gelijk is aan de boekwaarde. Barco

heeft op de wijziging in controle een meerwaarde gerealiseerd

van 16,4 miljoen euro, gepresenteerd als een afzonderlijke

post in de winst-en-verliesrekening ‘meerwaarde op wijziging

in controle’ in 2018.

C/46Barco jaarverslag 2019Financieel overzicht

De Groep heeft geen voorwaardelijke verplichtingen of kapitaaltoezeggingen in verband met zijn geassocieerde deelnemin-

gen per 31 december 2019 en 2018.

SAMENVATTING BALANS
IN DUIZENDEN EURO

BARCO CFG
31 DEC 2019

CCO
31 DEC 2019

TOTAAL
31 DEC 2019

BARCO CFG
31 DEC 2018

CCO
31 DEC 2018

TOTAAL
31 DEC 2018

Liquide middelen 44.828 12.924 57.752 65.586 2.207 67.793

Overige vlottende activa 51.365 9.625 60.990 40.683 11.215 51.898

Totaal vlottende activa 96.193 22.548 118.741 106.270 13.421 119.691

Vaste activa 7.994 15.602 23.595 7.692 18.505 26.196

Overige verplichtingen op korte termijn 83.356 9.853 93.209 91.963 8.963 100.926

Totaal verplichtingen op korte termijn 83.356 9.853 93.209 91.963 8.963 100.926

Overige verplichtingen op lange termijn - 13 13 - -316 -316

Totaal verplichtingen op lange termijn - 110 110 - -316 -316

Nettoactiva 20.831 28.187 49.018 21.998 23.279 45.277

Reconciliatie tot boekwaarde:

Beginsaldo nettoactiva 1 januari (1) 21.998 23.279 45.277 16.784 21.689 38.472

Winst/verlies voor de periode 12.849 4.476 17.325 5.712 545 6.257

Overige gerealiseerde en niet-gerealiseerde resultaten (CTA) 161 433 593 -498 1.046 548

Betaalde dividenten -14.178 - -14.178 - - -

Nettoactiva op de afsluitingsdatum 20.831 28.187 49.018 21.998 23.279 45.277

Aandeel van de groep in % 49% 35% 49% 35%

Aandeel van de groep 10.207 9.866 20.073 10.779 8.148 18.927

Boekwaarde 10.207 9.866 20.073 10.779 8.148 18.927

SAMENVATTING OVERZICHT VAN GEREALISEERDE EN
NIET-GEREALISEERDE RESULTATEN IN DUIZENDEN EURO

BARCO CFG
31 DEC 2019

CCO
31 DEC 2019

TOTAAL
31 DEC 2019

BARCO CFG
31 DEC 2018

CCO
31 DEC 2018

TOTAAL
31 DEC 2018

Winst/verlies voor de periode 12.849 4.476 17.325 5.712 545 6.257

Overige gerealiseerde en niet-gerealiseerde resultaten (CTA) 161 433 593 -498 1.046 548

Totaal gerealiseerde en niet-gerealiseerde resultaten 13.010 4.908 17.918 5.215 1.590 6.805

Aandeel van de groep in % 49% 35% 49% 35%

Aandeel van de groep 6.296 1.566 7.863 2.799 191 2.990

Nettoresultaat toewijsbaar aan belang van derden - 1.566 1.566 - 191 191

Opgenomen in overige bedrijfsopbrengsten 6.296 6.296 2.799 2.799

Het aandeel van de Groep in de activa en passiva per 31 december 2019 en 2018 en de inkomsten en uitgaven van de joint

ventures en geassocieerde deelnemingen voor de jaren afgesloten op 31 december 2019 en 2018, die boekhoudkundig worden

verwerkt volgens de eigenvermogensmutatie methode:

(1)	 Netto beginactiva van BarcoCFG vanaf 1 juli 2018, datum van de wijziging in controle (zie toelichting 3).

C/47 Barco jaarverslag 2019

10. Goodwill

IN DUIZENDEN EURO 2019 2018 2017

Aanschaffingswaarde

Op 1 januari 179.775 179.548 187.548

Overnames - - -

Overdracht naar activa aangehouden voor verkoop - - -8.000

Omrekeningsverschillen - 227 -

Op 31 december 179.775 179.775 179.548

Bijzondere waardeverminderingen

Op 1 januari 74.163 74.163 63.292

Bijzondere waardeverminderingen - - 10.870

Op 31 december 74.163 74.163 74.163

Nettoboekwaarde

Op 1 januari 105.612 105.385 124.255

Op 31 december 105.612 105.612 105.385

In 2019 zijn er geen wijzigingen in de goodwill.

Barco kondigde op 4 december 2017 aan dat het een over-

eenkomst heeft bereikt met China Film Group (CFG) om de

aandeelhoudersstructuur van BarcoCFG te wijzigen (we verwij-

zen naar de activa aangehouden voor verkoop in toelichting 3

en de belangrijkste boekhoudkundige schattingen op pagina

C/36 voor meer informatie). Door de aankondiging werden

de nettoactiva van BarcoCFG gepresenteerd als activa aan-

gehouden voor verkoop.

BarcoCFG was opgenomen in de kasstroomgenererende een-

heid Entertainment, waaraan per eind 2017 een totale good-

will van 43,6 miljoen euro werd toegewezen.

BarcoCFG werd opgericht in 2011 en droeg bij aan de kasstroom-

genererende eenheid (CGU) Entertainment sinds 1 januari

2013; de datum waarop Barco de controle over BarcoCFG

had verworven. Op de overnamedatum was er voor BarcoCFG

geen goodwill opgenomen, maar na de overname heeft de

entiteit in aanzienlijke mate bijgedragen aan de omzet en het

nettoresultaat van de kasstroomgenererende eenheid. Bij de

aankondiging van de verkoop werd goodwill toegewezen op het

niveau van de kasstroomgenererende eenheid Entertainment

en stoot Barco een activiteit in deze kasstroomgenererende

eenheid af. In overeenstemming met IAS 36.86 moest Barco

bijgevolg de aan de afgestoten activiteit gerelateerde goodwill

vaststellen om deze in het resultaat van de verkoop mee te

nemen.

Voor alle deelnemingen die boekhoudkundig worden verwerkt

volgens de eigenvermogensmutatie methode is de toestem-

ming aan de moedermaatschappij of andere investeerder ver-

eist voor de uitkering van de winsten, wat op de verslagdatum

niet is beslist. De deelnemingen die boekhoudkundig worden

verwerkt volgens de eigenvermogensmutatie methode hebben

geen posten opgenomen in de overige gerealiseerde en

niet-gerealiseerde resultaten.

C/48Barco jaarverslag 2019Financieel overzicht

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 kasstroomgenere-

rende eenheden stemmen voor Entertainment, Healthcare

en Enterprise overeen met het niveau van de divisie. Daarom

worden bijzondere waardeverminderingstests uitgevoerd op

het niveau van de kasstroomgenererende eenheden, zoals

hieronder weergegeven.

Barco heeft de relatieve waarde toegepast op basis van de

omzet van de kasstroomgenererende eenheid Entertainment,

omdat de meeste omzet van Entertainment in China gegene-

reerd werd via BarcoCFG. Dit heeft geleid tot een toewijzing

van 8 miljoen euro aan goodwill aan BarcoCFG, gepresenteerd

als activa aangehouden voor verkoop per eind 2017.

Per 1 juli 2018 werd de wijziging in de aandeelhouders-

structuur van BarcoCFG voltooid en werden de activa aan-

gehouden voor verkoop afgestoten.

In 2019 en 2018 hebben de bijzondere waardeverminderings-

testen op goodwill niet geleid tot een bijzondere waardever-

mindering.

In 2017 is er een bijzondere waardevermindering van 10,9

miljoen euro opgenomen, na de beslissing van het manage-

ment om de kasstroomgenererende eenheid Enterprise te

reorganiseren, door de toekomst van X2O te herbekijken of

te verkopen. Barco hield rekening met IAS 36.12(f) en kwam

tot het besluit dat er op basis van deze beslissing duidelijke

aanwijzingen van bijzondere waardevermindering zijn. De

goodwill toegewezen aan de kasstroomgenererende eenheid

Enterprise werd hertoegewezen, omdat Barco van oordeel was

dat een arbitraire methode zoals toegestaan door IAS 36.87

de goodwill gerelateerd aan de gereorganiseerde eenheden

beter weerspiegelt. Ter ondersteuning heeft Barco de feiten en

omstandigheden met betrekking tot de overname van X2O

in beschouwing genomen.

De rechtspersoon X2O werd op 18 maart 2014 overgenomen

(100% van de aandelen). De overname paste in de strategie

van Barco om verder te evolueren, voorbij display- en pro-

jectietechnologie en breidde Barco’s portefeuille uit met een

complete toepassing voor verbeterde en cross-divisionele

content distribution en workflow, gebaseerd op geavanceerde

networking- en connectiviteit mogelijkheden.

Van de totale overnameprijs van 13,3 miljoen euro was 3,2

miljoen euro toegerekend aan immateriële activa (knowhow;

1,5 miljoen euro resterende boekwaarde per eind 2017) en 10,9

miljoen euro aan resterende goodwill. Barco was van oordeel

dat de methode voor de toewijzing van goodwill na de reor-

ganisatie van de kasstroomgenererende eenheid Enterprise

de goodwill in verband met de resterende kasstroomgenere-

rende eenheid Enterprise het beste weerspiegelde, namelijk

de oorspronkelijke goodwill van 52,7 miljoen euro min de

goodwill in verband met de overname van X2O van 10,9 mil-

joen euro. Bijgevolg wees Barco 10,9 miljoen euro goodwill

toe aan de bedrijfsactiviteiten van X2O, die onmiddellijk een

bijzondere waardevermindering onderging, samen met de

resterende boekwaarde van de overgenomen knowhow (1,5

miljoen euro) omdat Barco schatte dat de realisatiewaarde van

de X2O activiteiten ontoereikend zou zijn. In april 2018 werd

X2O verkocht aan Stratacache. We verwijzen naar toelichting

1.3 Overnames en desinvesteringen voor meer informatie.

Zie pagina hiernaast voor meer informatie over de uitgevoerde

bijzondere waardeverminderingstests.

C/49 Barco jaarverslag 2019

Kasstroomgenererende eenheden

IN DUIZENDEN EURO 2019 2018 2017

Entertainment 35.564 35.564 35.564

Healthcare 28.263 28.263 28.036

Enterprise 41.785 41.785 41.785

Totaal goodwill (nettoboekwaarde) 105.612 105.612 105.385

De boekwaarde van de goodwill (na bijzondere waardevermindering) werd als volgt toegewezen aan

de kasstroomgenererende eenheden (in duizenden euro):

De Groep heeft zijn jaarlijkse bijzondere waardeverminderings-

tests uitgevoerd tijdens het vierde kwartaal van 2019, 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. Per 31 december

2019 bedroeg de beurskapitalisatie van de Groep meer dan

drie keer het bedrag van 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 conservatiever niveau. De disconteringsvoet vóór belas-

tingen die op de kasstroomprognoses wordt toegepast, is

6,5% (2018: 8,9%, 2017: 8,9%) en kasstromen na de periode

van vijf jaar worden geëxtrapoleerd met behulp van een con-

servatief groeipercentage van 0% (2018: 0%, 2017: 0%). Het

bedrag waarmee de realiseerbare waarde van de eenheid de

boekwaarde overstijgt, is 188 miljoen euro in Entertainment

(76 miljoen euro in 2018), 590 miljoen euro in Enterprise (262

miljoen euro in 2018) en 260 miljoen euro (130 miljoen euro

in 2018) in Healthcare.

In 2019 omvatten de boekwaarden de impact van de gebruiks-

rechten ten gevolge van de eerste toepassing van IFRS 16.

Er wordt voor alle kasstroomgenererende eenheden een

sensitiviteitsanalyse van de disconteringsvoet uitgevoerd

(zie 'Sensitiviteit voor wijzigingen in veronderstellingen – dis-

conteringsvoet'). Voor toekomstgerichte verklaringen over

de omzet en EBITDA verwijzen we naar het company report

van dit jaarverslag.

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.

Opgenomen bijzondere waardeverminderingen (in vorige

jaren) worden in de winst-en-verlies-rekening gepresenteerd

als een afzonderlijke post: 'Herstructurering en bijzondere

waardeverminderingen'. We verwijzen naar toelichting 6.

'Kosten voor herstructurering en bijzondere waardevermin-

dering', voor een gedetailleerde uitsplitsing van de bedragen

die in deze post van de winst-en-verliesrekening worden

gepresenteerd.

C/50Barco jaarverslag 2019Financieel overzicht

Belangrijke veronderstellingen voor de berekening
van de bedrijfswaarde

De berekening van de bedrijfswaarde voor alle kasstroomge-

nererende eenheden is het meest gevoelig voor de volgende

veronderstellingen:

•	 gehanteerd percentage van de omzetgroei tijdens de

geprojecteerde periode;

•	 EBITDA;

•	 gehanteerd groeipercentage voor de extrapolatie van

kasstromen voorbij de gebudgetteerde periode;

•	 disconteringsvoeten.

De veronderstellingen worden weergegeven in de

onderstaande 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 de geprojec-

teerde periode en is gedurende de projectieperiode conserva-

tief stabiel gehouden. In geen enkele divisie werd de positieve

impact op de EBITDA door de toepassing van IFRS 16 ‘Lease-

overeenkomsten’ (zie IFRS-standaarden die gepubliceerd maar

nog niet van kracht zijn op pagina C/23) opgenomen in de

geprojecteerde EBITDA percentages, omdat er zelfs dan geen

risico van bijzondere waardevermindering bestaat.

Geschat groeipercentage – Het langetermijnpercentage

dat is gebruikt om de prognose te extrapoleren, is voor alle

kasstroomgenererende eenheden conservatief op nul procent

gehandhaafd.

Disconteringsvoeten – De disconteringsvoeten weerspiegelen

de beoordeling van de specifieke risico’s voor de Barco-Groep

in het huidige marktklimaat. De disconteringsvoet is geschat op

basis van de kapitaalkosten vóór belastingen (op lange termijn),

waarbij de risico’s impliciet in de kasstromen zijn vervat. Ze is

bepaald op het niveau van de Groep.

Sensitiviteit voor wijzigingen in veronderstellingen

Per 31 december 2019 kon alleen de verandering in de EBITDA-

marge leiden tot bijzondere waardeverminderingen. De

gevolgen van de belangrijke veronderstellingen voor de

realiseerbare waarde worden hierna toegelicht:

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 4%, 15% en 8%

resulteren in een bijzondere waardevermindering.

Disconteringsvoeten – Het management heeft de mogelijk-

heid overwogen van aanzienlijk hogere gewogen gemiddelde

kosten om de gevoeligheid te testen. Dit leidt voor geen van

de kasstroomgenererende eenheden tot een bijzondere waar-

devermindering. .

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 8,2% 11,9% 17,6%

Geschat groeipercentage 0% 0% 0%

Disconteringsvoeten 6,5% 6,5% 6,5%

C/51 Barco jaarverslag 2019

De immateriële activa van Barco omvatten voornamelijk

ERP-software van SAP en immateriële activa die werden

verworven bij overnames.

In 2019 bedroegen de investeringsuitgaven voor immateriële

activa 3,1 miljoen euro (2018: 3,7 miljoen euro; 2017: 6,6

miljoen euro), waarvan 1 miljoen euro voor de implementatie

van SAP ERP-software voor het geautomatiseerd magazijn in

IN DUIZENDEN EURO	 2019 2018 2017

SOFTWARE

KLANTEN-

RELATIES KNOWHOW

OVERIGE

IMMATERIËLE

ACTIVA

OVERIGE
IMMATERIËLE

ACTIVA IN
AANBOUW TOTAAL TOTAAL TOTAAL

Aanschaffingswaarde

Op 1 januari 68.024 21.209 44.024 10.126 312 143.696 145.300 140.663

Aanschaffingen 2.452 - - 29 642 3.122 3.710 6.634

Overdrachten en buitengebruikstellingen -929 - - - - -929 -4.581 -462

Overname van dochterondernemingen - - 8.900 - - 8.900 - 3.202

Desinvestering van dochterondernemingen - - - - - - -405 -124

Transfers 851 - - - -850 - - -

Omrekeningsverschillen 39 332 2.054 35 - 2.461 -329 -4.612

Op 31 december 70.436 21.541 54.979 10.191 104 157.250 143.696 145.300

Afschrijvingen en bijzondere
waardeverminderingen

Op 1 januari 36.297 18.983 31.317 9.702 - 96.299 81.939 64.898

Afschrijvingen 7.746 2.242 5.502 33 - 15.523 19.032 18.481

Bijzondere waardeverminderingen - - - - - - - 1.536

Overdrachten en buitengebruikstellingen -670 - - - - -670 -4.554 -462

Overname van dochterondernemingen - - - - - - - -

Desinvestering van dochterondernemingen - - - - - - -153 -114

Transfers - - - - - - - -

Omrekeningsverschillen 32 315 1.263 19 - 1.629 35 -2.400

Op 31 december 43.406 21.541 38.082 9.753 - 112.781 96.299 81.939

Boekwaarde

Op 1 januari 31.727 2.226 12.708 425 312 47.397 63.361 75.765

Op 31 december 27.031 0 16.897 438 104 44.469 47.397 63.361

11. Overige immateriële en materiële vaste activa

11.1 Overige immateriële activa

C/52Barco jaarverslag 2019Financieel overzicht

België (2018: 1,5 miljoen euro; 2017: 5,4 miljoen euro), 0,6

miljoen euro voor de implementatie van CRM-software in

Cinionic en 0,4 miljoen euro voor de implementatie van SAP

BYD in de verkoopkantoren in de EMEA- en APAC-regio. Per

geslaagde implementatie worden de investeringsuitgaven in

SAP evenredig afgeschreven met het aantal gebruikte licen-

ties. Voor de totale omvang van het SAP-project OnePlatform

voorzag Barco 2.600 licenties. Per geslaagde implementatie

(India, België, Duitsland, VS, China) werd een deel van de

licenties geactiveerd en gebruikt. Deze investeringsuitgaven

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, in de VS vanaf juli 2017 en in

China vanaf oktober 2018. Alle geplande SAP-implementaties

werden voltooid in 2018.

In 2019 is de verworven knowhow voor caresyntax (8,9

miljoen euro) opgenomen in 'overname van dochteronder-

nemingen'. In 2017 houdt dit verband met de klantenlijst ten

gevolge van de overname van de activa van P2M (3,0 miljoen

euro). De bijzondere waardevermindering in 2017 van 1,5 mil-

joen 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 herstructurering en bijzondere waardevermindering'.

We verwijzen naar toelichting 1.3 ‘Overnames en desinves-

teringen’ en toelichting 25 ‘Kasstroomoverzicht: invloed van

overnames en desinvesteringen’ voor meer informatie over

deze transacties.

Barco houdt geen immateriële activa aan met een onbe-

paalde gebruiksduur.

C/53 Barco jaarverslag 2019

IN DUIZENDEN EURO 2019 2018 2017

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 91.850 87.504 36.191 12.776 11.690 148.161 240.011 237.667 238.959

Aanschaffingen 4.110 5.274 4.994 1.937 5.429 17.635 21.745 20.099 20.311

Overdrachten en buiten-
gebruikstellingen

-3.037 -10.844 -4.323 -1.650 - -16.817 -19.854 -15.820 -13.324

Wijziging in waarderings-
regel (IFRS 16)

27.715 5.723 5.723 33.438

Overname van dochter-
ondernemingen

- - - - - - - - 836

Desinvestering van dochter-
ondernemingen

- - - - - - - -1.990 -3.042

Transfers 6.345 7.860 707 409 -15.322 -6.346 - - -

Omrekeningsverschillen 537 540 183 197 65 984 1.522 55 -6.071

Op 31 december 127.520 90.335 43.474 13.670 1.862 149.342 276.861 240.011 237.668

Afschrijvingen en bijzondere
waardeverminderingen

Op 1 januari 34.073 57.967 28.563 10.628 - 97.158 131.231 132.337 135.024

Afschrijvingen 11.961 8.349 5.650 1.506 - 15.506 27.466 15.458 15.397

Bijzondere waardeverminderingen - - - - - - - - 1.324

Overdrachten en buiten-
gebruikstellingen

-2.350 -10.128 -3.989 -1.580 - -15.698 -18.048 -15.075 -12.794

Overname van dochter-
ondernemingen

- - - - - - - - -

Desinvestering van dochter-
ondernemingen

- - - - - - - -1.460 -2.664

Transfers -18 -1 19 - - 18 - - -

Omrekeningsverschillen 190 304 134 116 - 553 743 -29 -3.950

Op 31 december 43.855 56.491 30.376 10.670 - 97.537 141.393 131.231 132.337

Boekwaarde

Op 1 januari 57.777 29.537 7.628 2.148 11.690 51.003 108.780 105.330 103.935

Op 31 december 83.665 33.843 13.098 3.000 1.862 51.804 135.467 108.779 105.330

11.2. Materiële vaste activa

(*) De uitgaven omvatten ook de aanpassingen voor IFRS 16.

C/54Barco jaarverslag 2019Financieel overzicht

De voornaamste investeringsuitgaven die in de periode 2015 –

2019 werden gerealiseerd, hielden verband met het nieuwe

hoofdkantoor van Barco en de uitgebreide productiefacili-

teiten voor 79,1 miljoen euro (gespreid over 2019: 1,4 miljoen

euro, 2018: 8,2 miljoen euro; 2017: 11,1 miljoen euro; 2016:

14,2 miljoen euro; 2015: 44,2 miljoen euro) en de fabriek in

Taiwan voor 9,9 miljoen euro (gespreid over 2019: 4,1 miljoen

euro; 2018: 2,1 miljoen euro; 2017: 1,6 miljoen euro; 2016:

2,1 miljoen euro).

De totale investeringsuitgaven omvatten verder de machines

en uitrusting voor de nieuwe Cinema-producten (1,5 miljoen

euro), machines voor de nieuwe fabriek in China (Suzhou)

voor 0,8 miljoen euro (2018: 1,0 miljoen euro) en de renovatie

van het kantoor in Duluth, VS (2019: 2 miljoen euro; 2018:

1,6 miljoen euro).

De buitengebruikstellingen in 2019 houden voornamelijk

verband met oude machines en uitrusting, die niet langer

gebruikt worden, en de verkoop van het resterende deel van

de terreinen en gebouwen in Poperinge.

Leaseovereenkomsten

Deze toelichting geeft informatie over leaseovereenkomsten

waarbij de Groep leasingnemer is. In de balans worden de

volgende bedragen met betrekking tot leaseovereenkomsten

vermeld:

(*) In het voorgaande jaar heeft de Groep alleen leaseactiva en lease-

	 verplichtingen met betrekking tot leaseovereenkomsten opgenomen die

	 op grond van IAS 17 Leaseovereenkomsten als ‘financiële leaseovereen-

	 komsten’ zijn geclassificeerd. De activa werden gepresenteerd in 	

	 materiële vaste activa en de verplichtingen als onderdeel van de leningen 	

	 van de Groep. Voor aanpassingen die bij de invoering van IFRS 16 op

	 1 januari 2019 zijn opgenomen, wordt verwezen naar de toelichting over 	

	 de IFRS-standaarden die vanaf 2019 zijn toegepast.

De toevoegingen aan de gebruiksrechten gedurende 2019

bedroegen 4,4 miljoen euro. In de winst-en-verliesrekening

worden de volgende bedragen met betrekking tot leaseover-

eenkomsten vermeld:

De totale kasuitstroom voor leaseovereenkomsten in 2019

bedroeg 10,6 miljoen euro. We verwijzen naar 1.6. Leaseover-

eenkomsten voor wijziging in de waarderingsregels

IN DUIZENDEN EURO 31 DEC 2019 1 JAN 2019*

Gebouwen 23.210 27.715

Rollend materieel 4.807 5.723

Totale gebruiksrechten 28.017 33.438

Totale leaseverplichtingen 28.259 33.438

Korte termijn 8.969 9.453

Lange termijn 19.290 23.985

IN DUIZENDEN EURO 31 DEC 2019

Gebouwen -7.702

Rollend materieel -2.281

Totale afschrijvingskosten van gebruiksrechten -9.983

Interestkosten (opgenomen in financiële kosten) -1.085

Kosten in verband met kortlopende leaseovereenkomsten -509

Kosten in verband met leaseovereenkomsten voor activa
van lage waarde hierboven niet opgenomen als kortlopende
leaseovereenkomst

-23

C/55 Barco jaarverslag 2019

12. Uitgestelde belastingvorderingen en -verplichtingen

IN DUIZENDEN EURO ACTIVA PASSIVA NETTOACTIEF/(-VERPLICHTING)

2019 2018 2017 2019 2018 2017 2019 2018 2017

Belastingwaarde van overdraagbare verliezen 22.622 20.367 23.531 - - - 22.622 20.367 23.531

Overdraagbare belastingvoordelen 11.505 18.980 21.558 - - - 11.505 18.980 21.558

Voorzieningen 14.689 13.430 17.055 - -2.336 -345 14.689 11.094 16.710

Voorraden 10.247 12.001 15.089 -353 -278 -148 9.894 11.723 14.941

Uitgestelde opbrengsten 3.825 4.805 3.550 -979 -1.518 12 2.845 3.287 3.562

Materiële vaste activa en software 1.766 1.741 1.891 -960 -836 -519 806 905 1.372

Personeelsbeloningen 1.207 1.388 670 -1.000 -8 22 207 1.380 692

Overige investeringen 558 408 416 - - - 558 408 416

Handelsvorderingen 401 231 601 - -4 3 401 228 604

Onzekere fiscale behandeling - - - -5.240 - - -5.240 - -

Patenten, licenties, … - - 1 -4.013 -4.159 -8.841 -4.013 -4.159 -8.840

Overige posten -1.561 293 972 -173 -170 -131 -1.734 124 841

Belastingvorderingen/(-verplichtingen), bruto 65.260 73.646 85.334 -12.719 -9.308 -9.947 52.541 64.338 75.387

Eliminaties -5.143 -6.169 -5.300 5.143 6.169 5.300 - - -

Belastingvorderingen/(-verplichtingen), netto 60.116 67.478 80.034 -7.575 -3.140 -4.647 52.541 64.338 75.387

Overdracht naar activa aangehouden voor verkoop - - -10.174 - - - - - -10.174

Belastingvorderingen/(-verplichtingen), netto 60.116 67.478 69.860 -7.575 -3.140 -4.647 52.541 64.338 65.213

De in de balans opgenomen uitgestelde belastingvorderingen en -verplichtingen bevatten tijdelijke verschillen, toewijsbaar aan:

Mutaties in de uitgestelde belastingvorderingen / (-verplichtingen) ontstaan uit:

IN DUIZENDEN EURO
PER

1 JANUARI

OPGENOMEN
VIA DE WINST-EN-
VERLIESREKENING

OPGENOMEN
IN EIGEN

VERMOGEN
OMREKENINGS-

VERSCHILLEN
PER

31 DECEMBER

Belastingwaarde van overdraagbare verliezen 20.367 2.132 - 123 22.622

Overdraagbare belastingvoordelen 18.980 -7.478 - 3 11.505

Patenten, licenties, … -4.159 353 - -207 -4.013

Materiële vaste activa en software 905 -111 - 12 806

Overige investeringen 408 142 - 8 558

Voorraden 11.723 -2.000 - 171 9.894

Handelsvorderingen 228 167 - 6 401

Voorzieningen 11.094 709 2.834 52 14.689

Personeelsbeloningen 1.380 -1.200 - 27 207

Uitgestelde opbrengsten 3.287 -507 - 65 2.845

Overige posten 124 -1.921 - 63 -1.734

Onzekere fiscale behandeling - 1.260 -6.500 - -5.240

Netto uitgestelde belastingen 64.338 -8.454 -3.666 322 52.541

C/56Barco jaarverslag 2019Financieel overzicht

Naast de fiscale verliezen en de belastingvoordelen waar-

voor een netto uitgestelde belastingvordering wordt erkend

(netto uitgestelde belastingvordering van respectievelijk 22,6

miljoen euro en 11,5 miljoen euro), bezit de Groep over-

draagbare fiscale verliezen en andere tijdelijke verschillen

waarvoor geen uitgestelde belastingvordering is erkend

voor een bedrag van 41,3 miljoen euro per 31 december

2019 (44,6 miljoen euro in 2018) (wat leidt tot een niet-op-

genomen uitgestelde belastingvordering van afgerond 11,3

miljoen euro (12,2 miljoen euro in 2018)) en overgedragen

niet-aangewende minderwaarden in de VS waarvoor er

geen uitgestelde belastingvordering is opgenomen van 29,4

miljoen euro (29,4 miljoen euro in 2018) (wat leidt tot een

niet-opgenomen uitgestelde belastingvordering van 7,3 mil-

joen euro (7,3 miljoen euro in 2018). Er zijn op deze posten

geen uitgestelde belastingvorderingen opgenomen, omdat

het onwaarschijnlijk is dat er in de nabije toekomst belast-

bare winst beschikbaar zal zijn waarmee de overgedragen

verliezen kunnen worden verrekend. De overdraagbare fis-

cale verliezen en andere tijdelijke verschillen waarvoor geen

uitgestelde belastingvordering is opgenomen, hebben geen

vervaldatum, behalve voor overgedragen minderwaarden die

na vijf jaar vervallen in de VS.

De opgenomen uitgestelde belastingvorderingen houden

voornamelijk verband met de belastingwaarde van overdraag-

bare fiscale verliezen en belastingvoordelen en hebben bijna

volledig betrekking op België. Bij de beoordeling van de reali-

sering van uitgestelde belastingvorderingen overweegt het

management of het waarschijnlijk is dat de uitgestelde belasting-

vorderingen binnen afzienbare tijd volledig of gedeeltelijk

zullen kunnen worden gerealiseerd. Uitgestelde belasting-

vorderingen kunnen 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 terugname van uitgestelde belastingverplichtin-

gen, verwachte toekomstige winsten en strategieën op het

gebied van belastingplanning. Er wordt een periode van 5

jaar in aanmerking genomen. Om de uitgestelde belasting-

vordering volledig te kunnen realiseren, moet de Groep

in de toekomst belastbare winst genereren in de landen

waar de netto operationele verliezen werden geleden. Op

grond van belastbare winsten uit het verleden en de gepro-

jecteerde toekomstige belastbare winst voor de periodes

waarin de uitgestelde belastingvorderingen aftrekbaar zijn,

is het management van oordeel dat het per 31 december

2019 waarschijnlijk is dat de Groep deze aftrekbare tijdelijke

verschillen zal kunnen recupereren.

De impact van de veranderingen in de belastingreglemen-

tering in België en de VS wordt toegelicht in toelichting 7.

Barco heeft geen belastingen op het resultaat erkend op

de niet-uitgekeerde winst van zijn dochterondernemingen,

die 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 436 miljoen euro per 31 december 2019, 460

miljoen euro per 31 december 2018 en 457 miljoen euro per

31 december 2017.

C/57 Barco jaarverslag 2019

13. Voorraden

De in 2019 als kosten opgenomen waardeverminderingen

bedroegen 4,4 miljoen euro of 0,4% van de omzet (2018:

6,1 miljoen euro, 0,6% van de omzet; 2017: 8,4 miljoen euro,

0,8% van de omzet). In 2017 waren 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. Zie toelichting 6.

De voorraadrotatie daalde tot 3,2 tegenover 3,8 in 2018, voor-

namelijk als gevolg van de lancering en hogere volumes van

nieuwe producten.

Er is geen pandrecht op de voorraden als zekerheid voor

verplichtingen.

IN DUIZENDEN EURO 2019 2018 2017

Grond- en hulpstoffen 68.868 66.498 73.456

Goederen in bewerking 61.560 54.122 50.133

Gereed product 112.871 96.930 100.951

Waardevermindering voorraden -74.316 -82.439 -91.786

Voorraden 168.983 135.111 132.754

Voorraadrotatie 3,2 3,8 3,6

14. Vorderingen en overige vaste activa

IN DUIZENDEN EURO 2019 2018 2017

Handelsvorderingen - bruto 198.232 165.201 153.920

Handelsvorderingen - voorziening voor dubieuze debiteuren (a) -2.874 -3.413 -4.481

Handelsvorderingen - netto (b) 195.358 161.787 149.439

Btw-vorderingen 8.574 7.054 7.461

Belastingvorderingen 3.266 3.313 4.787

Interestvorderingen 1.860 943 777

Valutaswap (toelichting 21) 5.879 2.380 677

Overige 6.090 5.876 5.666

Overige vorderingen 25.669 19.567 19.368

Overige vaste activa (c) 4.018 9.732 12.887

Aantal dagen klantenkrediet (DSO)	 55 52 55

C/58Barco jaarverslag 2019Financieel overzicht

Per 31 december 2019 bedroeg het aantal dagen klanten-

krediet (DSO) 55 dagen (52 dagen in 2018 en 55 in 2017).

De stijging van het aantal dagen klantenkrediet (DSO) is het

gevolg van langere toegekende betalingstermijnen. In 2017

omvatte de DSO de handelsvorderingen van BarcoCFG, die

werden gepresenteerd in activa aangehouden voor verkoop

in 2017 (32,7 miljoen euro). De voorziening voor dubieuze

debiteuren in verhouding tot het brutobedrag aan handels-

vorderingen is gedaald tot 1,4% (2018: 2,1%, 2017: 2,9%).

(a) Mutatie in voorziening voor dubieuze debiteuren			

IN DUIZENDEN EURO 2019 2018 2017

Op 1 januari -3.413 -4.481 -5.558

Verkoop van dochteronderneming - - 43

Bijkomende voorzieningen -720 -1.922 -3.913

Gebruikte voorzieningen 332 548 199

Niet-gebruikte voorzieningen 972 2.458 3.472

Overdracht naar activa aangehouden voor verkoop - - 1.021

Omrekeningsverschillen -45 -15 256

Op 31 december -2.874 -3.413 -4.481

(b) Per 31 december 2019 is de ouderdomsanalyse van de handelsvorderingen als volgt:

IN DUIZENDEN EURO 2019 2018 2017

Nog niet vervallen 168.432 139.634 120.603

Vervallen, minder dan 30 dagen 15.654 16.918 19.426

Vervallen, tussen 30 en 90 dagen 9.220 5.171 8.184

Vervallen, tussen 90 en 180 dagen 2.904 1.042 2.331

Vervallen, meer dan 180 dagen 2.022 2.437 3.376

Totaal bruto 198.232 165.201 153.920

Voorziening voor dubieuze debiteuren -2.874 -3.413 -4.481

Totaal 195.358 161.787 149.439

In 2019 bedroegen de totale achterstallige handelsvorderingen

29,8 miljoen euro (2018: 25,6 miljoen euro, 2017: 33,3 miljoen

euro), wat leidt tot een DSO van 9 dagen (2018: 9 dagen).

In 2019 had de voorziening voor dubieuze debiteuren betrek-

king op 142% van de meer dan 180 dagen achterstallige

handelsvorderingen (2018: 140%, 2017: 133%). In 2018 heeft

de Groep de vereenvoudigde benadering van IFRS 9 toegepast

om de verwachte kredietverliezen te bepalen, waarbij gebruik

wordt gemaakt van een voorziening voor verwachte verliezen

over de volledige levensduur voor alle handelsvorderingen op

basis van historische verliezen. De Groep analyseerde de

impact van IFRS 9 en kwam tot het besluit dat er geen materiële

impact was op de geboekte voorziening voor dubieuze debi-

teuren. De Groep beoordeelde ook of het historische patroon

in de toekomst materieel zou veranderen en verwachtte geen

significant effect.

C/59 Barco jaarverslag 2019

(c) Overige vaste activa

In 2018 omvatten de vaste activa vorderingen op lange ter-

mijn in het kader van financieringsprogramma’s voor vendors.

Die stemden overeen met 5,4 miljoen euro, waarvan 5,4

miljoen euro (zie toelichting 15) werd gecompenseerd door

een verplichting op lange termijn van hetzelfde bedrag (2017:

8,3 miljoen euro, waarvan 8,3 miljoen euro werd gecom-

penseerd door een verplichting op lange termijn). Aange-

zien deze vordering op lange termijn in 2020 vervalt, is 3,2

miljoen euro opgenomen in overige vorderingen in 2019.

In de overige vaste activa zijn ook waarborgen in contanten

opgenomen voor een bedrag van 3 miljoen euro (2018: 3,4

miljoen euro, 2017: 3,6 miljoen euro).

De netto financiële kaspositie is in 2019 stabiel gebleven,

netto na het genereren van een positieve vrije kasstroom

(88,7 miljoen euro), uitgekeerde dividenden (28,7 miljoen

euro), investeringen in Unilumin (21,1 miljoen euro) en

caresyntax (8,9 miljoen euro) en hogere financiële verplich-

tingen als gevolg van de toepassing van IFRS 16 (33,4 miljoen

euro).

De onmiddellijk beschikbare netto kaspositie (zonder de

cash in Cinionic) bedraagt 253,4 miljoen euro (2018: 247,4

miljoen euro).

De netto liquide middelen in 2018 (332 miljoen euro) stegen

met 121,3 miljoen euro (exclusief cash aangehouden voor

verkoop), dankzij de gegenereerde positieve vrije kasstroom

(63,2 miljoen euro), de ontvangen inkomsten uit de verkoop

van 9% aandelen van BarcoCFG (22,2 miljoen euro) en het

voorschot op de kapitaalinbreng ontvangen van de drie min-

derheidsaandeelhouders van Cinionic (39,2 miljoen euro).

We verwijzen naar toelichting 1.1 en toelichting 3 voor meer

informatie over BarcoCFG en Cinionic en naar de aanvul-

lende overzichten voor de vrije kasstroom.

15. Netto liquide middelen / financiële verplichtingen

IN DUIZENDEN EURO 2019 2018 2017

Kortetermijninvesteringen (a) 24.748 112.795 -

Deposito's (a) 176.438 114.901 88.043

Liquide middelen (b) 180.532 136.832 166.016

Contanten 65 74 71

Liquide middelen 357.035 251.807 254.130

Financiële vorderingen op lange termijn	 (c) 277 5.430 8.267

Financiële verplichtingen op lange termijn (c) (d) -40.225 -29.882 -41.036

Kortlopend gedeelte van financiële verplichtingen op lange termijn 	 (d) -12.469 -7.500 -10.000

Financiële verplichtingen op korte termijn 	 (e) - -686 -686

Netto liquide middelen / (financiële verplichtingen)	 329.366 331.964 210.676

Cash aangehouden voor verkoop	 - - 67.385

Totaal netto liquide middelen / (financiële verplichtingen)		 329.366 331.964 278.061

C/60Barco jaarverslag 2019Financieel overzicht

IN DUIZENDEN EURO 2019
GEMIDDELDE
RENTEVOET 2018

GEMIDDELDE
RENTEVOET 2017

GEMIDDELDE
RENTEVOET

- deposito’s in INR 24.309 7,48% 21.709 7,20% 15.950 6,98%

- deposito’s in USD 120.666 1,73% 107.291 2,36% 5.469 1,37%

- deposito’s in CNY 53.622 4,06% 96.170 3,57% 64.728 4,03%

- deposito’s in andere valuta's 2.589 2.526 1.895

Totale kortetermijnbeleggingen en -deposito's	 201.186 227.696 88.043

(a) Kortetermijnbeleggingen en -deposito's

Kortetermijnbeleggingen kunnen worden omgezet in een

gekend bedrag van geldmiddelen tussen drie en twaalf

maanden na aanvang. Deposito's zijn uiterst liquide korte-

termijnbeleggingen (tussen nul en drie maanden) die direct

kunnen worden omgezet in geldmiddelen waarvan het

bedrag bekend is.

De kortetermijnbeleggingen en - deposito’s houden geen

materieel risico in dat hun waardering wordt gewijzigd.

Bij afsluiting omvatten alle kortetermijnbeleggingen en

-deposito’s:

(b) Liquide middelen

Liquide middelen zijn onmiddellijk beschikbaar.

Ze zijn uitgedrukt in de volgende valuta's:

2019 2018 2017

- EUR 41,4% 49,4% 47,7%

- USD 12,7% 15,1% 25,8%

- CNY 30,7% 17,1% 12,8%

- Others 15,1% 18,3% 13,8%

C/61 Barco jaarverslag 2019

(c) Financiële vorderingen op lange termijn

Barco heeft een aantal financieringsprogramma's voor

‘vendorfinanciering’, die zijn toegekend aan een select aantal

internationale klanten. De doelstelling van vendorfinanciering

bestaat erin om aan dergelijke klanten langere betalings-

termijnen toe te kennen, terwijl Barco toch kan rekenen op

een snelle betaling van de openstaande handelsvorderingen,

bijvoorbeeld omdat een financiële instelling of andere derde

partij als tussenpersoon fungeert. Die derde partij opent

onmiddellijk of na de verkoop van een vordering door Barco

een krediet ten gunste van de klant, en neemt daarbij het

risico van 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

verantwoordelijke partij voor de inning, waardoor er een

financiële vordering op lange termijn op de klant ontstaat

(post 'Overige vaste activa'), die wordt gecompenseerd door

een financiële verplichting op lange termijn ten opzichte

van de derde partij voor hetzelfde bedrag (post 'Financiële

verplichtingen op lange termijn'). Omdat er geen verhaalmo-

gelijkheid bestaat, worden beide posities in de netto liquide

middelen / (financiële verplichtingen) geëlimineerd. Aan-

gezien deze vordering op lange termijn in 2020 vervalt, is

deze vordering op lange termijn per eind 2019 gedaald tot

0,3 miljoen euro (3,2 miljoen euro is opgenomen in overige

vorderingen) tegenover 5,4 miljoen euro in 2018.

Wanneer de vendorfinanciering de vorm aanneemt van een

koperskrediet (directe financiële overeenkomst tussende

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 verhaalmoge-

lijkheid (hetzij in de vorm van een leverancierskrediet of een

afnemerskrediet), worden er voorzieningen opgenomen.

(d) Financiële verplichtingen op lange termijn

De Barco-Groep beschikt in totaal over 98,6 miljoen euro

aan gecommitteerde kredietfaciliteiten. De portfolio bestaat

uit drie grote delen:	

- 	Barco NV heeft van de Europese Investeringsbank een

	 kredietfaciliteit ontvangen voor onderzoek, ontwikkeling en

	 innovatie (OOI) ten bedrage van 7 miljoen euro. Op de

	 kredietlijn kunnen in de toekomst geen bedragen meer

	 worden opgenomen. Het doel van deze faciliteit is de

	 financiering van OOI-activiteiten voor geconnecteerde

	 visualisatieoplossingen en software. Bedragen die in het

	 kader van de faciliteit worden opgenomen, hebben een

	 langetermijnlooptijd van minimaal vier jaar. Per 31.12.2019

	 staat een bedrag van 1,5 miljoen euro uit.

-	 Barco NV en Barco Coordination Center NV (die gezamelijk

	 als medeschuldenaars optreden) hebben bij een beperkte

	 groep commerciële banken een aantal bilaterale gecom-

	 mitteerde 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 kortetermijn-

	 looptijd.	

-	 Barco NV heeft een aantal bilaterale gecommitteerde

	 kredietfaciliteiten, voor een totaal van 24 miljoen euro,

	 gesloten voor de financiering van het nieuwe One

	 Campus-project, het nieuwe hoofdkantoorgebouw. De

	 opgenomen bedragen hebben een langetermijnlooptijd

	 van 15 jaar na afloop van de beschikbaarheidsperiode (per

	 eind 2015). Per 31.12.2019 staat een bedrag van 22 miljoen

	 euro uit. 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.

C/62Barco jaarverslag 2019Financieel overzicht

In de tabel hierna wordt een overzicht gegeven van de financiële verplichtingen op lange termijn,

met inbegrip van het kortlopende 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 kortlopende gedeelte van de verplichtingen op lange termijn, volgens valuta:

IN DUIZENDEN EURO 2019 2018 2017

 - EUR 35.366 31.000 41.000

 - USD 8.328 1.261 2.745

 - Overige 9.001 5.121 7.291

Totaal 52.695 37.382 51.036

TYPE RENTEVOET VERVALDATUM 31 DEC 2019 31 DEC 2018 31 DEC 2017

Vastgoedfinanciering:	

 - variabel, omgeruild in vaste (EU)	 Later dan 2024 12.113 13.388 14.663

 - variabel (EU)	 Later dan 2024 9.888 10.613 11.338

 - variabel, omgeruild in vaste (VS)	 Later dan 2024 888 871 1.666

OOI-financiering: 	

 - vast, Europese Investeringsbank	 2021 1.500 7.000 15.000

Vendorfinanciering (gecompenseerd door vordering op lange termijn)			
2020

2020 - 5.430 8.268

Leaseovereenkomsten (IFRS 16)		 28.259 - -

Overige 47 81 103

Totaal financiële verplichtingen op lange termijn		 52.695 37.382 51.036

C/63 Barco jaarverslag 2019

De verplichtingen op lange termijn (inclusief verschuldigde rente), zonder het kortlopende gedeelte

van de verplichtingen 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 2019:

De beschikbare 75 miljoen euro aan bilaterale kredietfacili-

teiten, die bij gebruik worden omgezet in een financiële ver-

plichting op korte termijn, zijn per eind december 2019 niet

opgenomen.

PER 31 DECEMBER 2019 PER 31 DECEMBER 2018 PER 31 DECEMBER 2018

Te betalen in 2021 10.003 Te betalen in 2020 9.540 Te betalen in 2019 16.592

Te betalen in 2022 7.081 Te betalen in 2021 2.545 Te betalen in 2020 4.129

Te betalen in 2023 6.259 Te betalen in 2022 2.476 Te betalen in 2021 2.561

Te betalen in 2024 5.133 Te betalen in 2023 3.300 Te betalen in 2022 4.184

Later 15.468 Later 15.352 Later 17.802

Totaal financiële verplichtingen
op lange termijn	

43.945
Totaal financiële verplichtingen
op lange termijn

33.213
Totaal financiële verplichtingen
op lange termijn

45.267

IN DUIZENDEN EURO 2019 2018 2017

EFFECTIEVE
RENTEVOET

BALANS
EFFECTIEVE
RENTEVOET

BALANS
EFFECTIEVE
RENTEVOET

BALANS

- Overige 0,0% 0 0,0% 686 0,0% 686

Totaal 0 686 686

C/64Barco jaarverslag 2019Financieel overzicht

16. Overige verplichtingen op lange termijn

IN DUIZENDEN EURO 2019 2018 2017

Overige verplichtingen (a) 106 - 4.555

Toe te rekenen kosten (b) 5.146 1.526 -

Over te dragen opbrengsten (c) 21.676 22.097 -

Vooruitbetalingen klanten op lange termijn 103 934 -
Overige verplichtingen op lange termijn 27.031 24.557 4.555

(a)	 De verplichting op lange termijn MTT, in 2017, bestond uit een uitgestelde

betaling en de betaling van earn-outs voor de publicatie van patenten in

verband met de overname van MTT.

(b)	 In 2018 implementeerde Barco het gereviseerde LongTerm Incentive Policy

die bestaat uit een combinatie van een Incentive cashplan op lange ter-

mijn en aandelenopties. De langetermijnbonus is een voorwaardelijk recht

om een cashbetaling te ontvangen bij het behalen van bepaalde lange-

termijn KPI’s van de onderneming (verkoop CAGR, groei van EBITDA-marge

en gecumuleerde netto-omzet) in de periode van drie boekjaren waarin

het plan loopt (2018, 2019 en 2020), op voorwaarde dat de begunstigde

nog bij Barco werkt op de laatste dag van de periode. De toe te rekenen

kosten omvatten het evenredige deel van de verwachte uitkering van de

langetermijnbonus op basis van de tot op heden behaalde resultaten en

de verwachte resultaten voor 2020.

(c)	 Overige verplichtingen op lange termijn in 2019 en 2018 omvatten een her-

classificatie van over te dragen opbrengsten op lange termijn, voornamelijk

op onderhoudscontracten, die niet zijn opgenomen in de jaarrekening van

2017. Vanaf 2018 worden over te dragen opbrengsten die zullen worden

opgenomen in de omzet over een langere periode dan één jaar, gepresen-

teerd in de overige verplichtingen op lange termijn. Vroeger was dit een

onderdeel van vooruitbetalingen ontvangen van klanten en toe te rekenen

kosten en over te dragen opbrengsten. Het betreft voornamelijk onderhouds-

contracten verkocht in de Entertainment-divisie die betrekking hebben op

een verplichting op lange termijn.

C/65 Barco jaarverslag 2019

17. Eigen vermogen toewijsbaar aan aandeelhouders
van de moedermaatschappij

IN DUIZENDEN EURO 2019 2018 2017

Aandelenkapitaal 55.876 55.869 55.857

Uitgiftepremie 146.524 146.171 146.051

Op aandelen gebaseerde betalingen 11.193 9.046 7.511

Inkoop eigen aandelen -29.334 -35.762 -42.205

Overgedragen resultaat 554.479 501.807 457.053

Cumulatief omrekeningsverschil -37.522 -42.842 -43.717

Afgeleide financiële instrumenten -1.157 -1.022 -1.100

Eigen vermogen toewijsbaar aan aandeelhouders van de moedermaatschappij	 700.060 633.267 579.449

1. Aandelenkapitaal, uitgiftepremie en eigen aandelen

In 2019 hebben de volgende kapitaalverhogingen plaats-

gevonden:

-	 Door de uitoefening van 1.570 warrants in hetzelfde aantal

nieuwe aandelen op 21 juni 2019, waardoor het statutaire

kapitaal met 7(.000) euro is toegenomen en de uitgifte-

premie met 76(.000) euro.

-	 Door de uitoefening van 30 warrants in hetzelfde aantal

nieuwe aandelen op 16 december 2019, waardoor het

statutaire kapitaal met 0(.000) euro is toegenomen en de

uitgiftepremie met 2(.000) euro.

Bijgevolg bedroeg het aandelenkapitaal van het bedrijf per

31 december 2019 55,9 miljoen euro, samengesteld uit

13.068.884 volgestorte aandelen.

Sinds 2016 heeft Barco geen eigen aandelen ingekocht. In

totaal houdt Barco nu 482.378 eigen aandelen.

Barco heeft 92.858 eigen aandelen verkocht na de uitoefening

van 92.858 aandelenopties per 19 juni 2019, waardoor de eigen

aandelen met 5.583(.000) euro zijn gedaald en de rekening

op aandelen gebaseerde betalingen met 267(.000) euro,

en 14.059 eigen aandelen via de uitoefening van 14.059

aandelenopties per 16 december 2019, waardoor de eigen

aandelen met 845(.000) euro zijn gedaald en de op aandelen

gebaseerde betalingen met 8(.000) euro.

Bijgevolg bedraagt het saldo van de uitgiftepremie van het

bedrijf 146,5 miljoen euro, bedragen de op aandelen geba-

seerde betalingen 11,2 miljoen euro en is het aantal eigen

aandelen dat tot 31 december 2019 door Barco NV werd

ingekocht bijgevolg gedaald tot 482.378 eigen aandelen

(2018: 597,790; 2017: 704.949 eigen aandelen).

C/66Barco jaarverslag 2019Financieel overzicht

2. Op aandelen gebaseerde betalingen

Op 11 oktober 2019 zijn er door de Raad van Bestuur twee

nieuwe optieplannen goedgekeurd. Aan de hand van deze

twee optieplannen kon de Raad van Bestuur vóór 31 decem-

ber 2019 maximaal 49.860 aandelenopties toekennen. Elke

aandelenoptie geeft recht op één (1) aandeel. In 2019 zijn er

op basis van deze optieplannen aan de werknemers en het

management van de Groep 49.860 aandelenopties toege-

kend. Op 31 december 2019 waren er geen aandelenopties

meer beschikbaar voor verdeling in het kader van de aan-

delenoptieplannen van 2019, aangezien de plannen op 31

december 2019 afliepen.

Uitoefenbare warrants in het kader van de warrant- en

aandelenoptieplannen

Per 31 december 2019 waren er in totaal 900 uitstaande

warrants, die bij uitoefening kunnen leiden tot de creatie van

900 nieuwe aandelen. Er worden sinds 2010 aandelenop-

ties toegekend. In totaal waren er op 31 december 2019

363.964 uitstaande aandelenopties. De eigen aandelen van

het bedrijf zullen in het kader van het lopende aandelenop-

tieplan worden gebruikt om aan de verbintenis te voldoen.

Er waren aan het einde van het jaar 900 warrants en 363.964

aandelenopties uitoefenbaar. Er zijn in de loop van 2019 1.570

warrants en 115.412 aandelenopties uitgeoefend (in 2018:

2.820 warrants en 107.159 aandelenopties). Deze warrants

en aandelenopties kunnen ten vroegste drie jaar na de toe-

kenningsdatum (nl. de wachtperiode) worden uitgeoefend,

over een periode van maximaal 10 jaar, en gedurende een

aantal vaste periodes tijdens het jaar. De kosten van de toe-

kenningen worden lineair opgenomen over de duur van de

wachtperiode.

Tabel over warrants - Toelichting 2019	

TOEKENNINGSDATUM EINDE
LOOPTIJD

UITOEFEN-
PRIJS

(IN EURO)

SALDO OP
31 DEC.

2018

TOEGEKEND
IN 2019

UIT-
GEOEFEND

IN 2019

INGE-
TROKKEN

IN 2019

VERVALLEN
IN 2019

SALDO OP
31 DEC 2019

Warrants

11/09/061 11/08/16 65,05 2.985 - -1.100 - -1.885 -

11/12/071 11/11/17 50,68 1.000 - -100 - - 900

05/28/09 05/27/16 19,62 3.200 - -300 - -2.900 -

05/28/09 05/27/16 24,00 950 - -100 - -850 -

Totaal aantal warrants 8.135 - -1.600 - -5.665 900

(1) Voor een aantal warrants werd deze uiterlijke uitoefendatum verlengd met drie (3) jaar overeenkomstig artikel 407 van de wet van 24 december 2002

Hierna wordt een overzicht van de openstaande warrant- en aandelenoptieplannen gepresenteerd:

C/67 Barco jaarverslag 2019

De kostprijs van deze warrant-/aandelenoptieplannen is in

de winst-en-verliesrekening opgenomen in de overige opera-

tionele kosten. De warrants/aandelenopties 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-

voeten. 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 2019 2,1 miljoen euro (2018: 2,1 miljoen euro; 2017: 1,5

miljoen euro).

(2) Afwijking van de uitoefenprijs als gevolg van de implementatie van het subplan voor de VS

Tabel over warrants - Toelichting 2019	

TOEKENNINGSDATUM EINDE
LOOPTIJD

UITOEFEN-
PRIJS

(IN EURO)

SALDO OP
31 DEC.

2018

TOEGEKEND
IN 2019

UIT-
GEOEFEND

IN 2019

INGE-
TROKKEN

IN 2019

VERVALLEN
IN 2019

SALDO OP
31 DEC 2019

Aandelenopties

10/28/10 10/27/20 35,85 1.400 - -1.000 - - 400

10/28/11 10/27/21 36,65 1.050 - -550 - - 500

10/31/12 10/30/22 52,37 1.450 - -650 - - 800

10/31/12 10/30/20 52,37 3.450 - -750 - - 2.700

10/31/122 10/30/20 53,00 4.900 - -2.050 - - 2.850

10/21/13 10/20/23 59,03 5.800 - -4.220 - - 1.580

10/21/13 10/20/21 59,03 5.150 - -1.050 - - 4.100

10/21/132 10/20/21 60,94 9.066 - -4.866 - -150 4.050

10/23/14 10/22/24 55,00 4.875 - -1.575 - - 3.300

10/23/14 10/22/22 55,00 6.660 - -2.883 - - 3.777

10/23/142 10/22/22 55,40 7.300 - -4.118 - - 3.182

10/22/15 10/21/25 57,10 45.825 - -42.475 -150 - 3.200

10/22/15 10/21/23 57,10 10.625 - -4.750 - -100 5.775

10/22/152 10/21/23 57,85 8.950 - -4.400 - - 4.550

10/24/16 10/23/26 72,80 72.030 - - -800 - 71.230

10/24/16 10/23/24 72,80 18.360 - -12.229 - - 6.131

10/24/162 10/23/24 74,24 34.300 - -27.846 - - 6.454

10/20/17 10/16/27 87,75 87.025 - - -500 - 86.525

10/20/17 10/16/25 87,75 12.600 - - - - 12.600

10/20/172 10/16/25 88,70 30.400 - - -700 - 29.700

10/23/18 10/22/28 100,80 60.700 - - - - 60.700

10/11/19 10/10/29 173,80 - 49.860 - - - 49.860

Totaal aantal aandelenopties	 431.916 49.860 -115.412 -2.150 -250 363.964

C/68Barco jaarverslag 2019Financieel overzicht

3. Overgedragen resultaat

De wijziging in het overgedragen resultaat omvat de netto-

winst van 2019, actuariële verliezen, veranderingen in de reële

waarde van investeringen, veranderingen in de uitgestelde

belastingverplichtingen opgenomen bij toepassing van IFRIC

23 en de uitkering van een dividend van 28,7 miljoen euro,

zoals goedgekeurd door de algemene aandeelhouders-

vergadering van 25 april 2019. De Raad van Bestuur van Barco

NV heeft een brutodividend van 2,65 euro per aandeel voor-

gesteld op het resultaat per 31 december 2019. In 2019 is er

op de resultaten van 2018 een brutodividend van 2,3 euro

per aandeel uitbetaald; in 2018 werd er 2,1 euro uitbetaald.

4. Cumulatief omrekeningsverschil

In 2019 hadden wisselkoersverschillen op de omrekening

van buitenlandse activiteiten een netto positieve impact van

4,5 miljoen euro, hoofdzakelijk met betrekking tot buiten-

landse activiteiten in Amerikaanse dollar (1,3 miljoen euro),

Hong Kong dollar (1,2 miljoen euro) en Chinese yuan (1,2

miljoen euro).

5. Afgeleide financiële instrumenten

Informatie over afgeleide financiële instrumenten wordt ver-

strekt in toelichting 21.

6. Belangrijkste aandeelhouders

VOOR VERWATERING

Publiek 9.090.282 69,56%

Titan Baratto NV 2.394.833 18,32%

Barco NV 482.378 3,69%

Norges Bank 586.006 4,48%

3D NV 515.385 3,94%

Totaal 13.068.884 100,00%

C/69 Barco jaarverslag 2019

18. Minderheidsbelang

NAAM

LAND VAN
OPRICHTING EN

WERKING 2019 2018 2017

Cinionic, Ltd Hong Kong 45% - -

CFG Barco (Beijing) Electronics Co., Ltd China - 0%* 42%

Barco Taiwan Technology Ltd. Taiwan - 10% 10%

Barco China Electronic Visualization Technology China - 35% 35%

Barco CEC (HK), Ltd China - 35% -

IN DUIZENDEN EURO 2019 2018 2017

Cinionic Ltd. 40.590 - -

CFG Barco (Beijing) Electronics Co., Ltd - - 11.793

Barco Taiwan Technology Ltd. - -1.085 -374

Barco China Electronic Visualization Technology - 2.819 2.646

Barco CEC (HK), Ltd - 43 -

Totaal eigen vermogen toewijsbaar aan minderheidsbelangen 40.590 1.777 14.065

In de onderstaande tabel wordt het eigenvermogensbelang gehouden door minderheidsbelangen gepresenteerd:

Overzicht van het eigen vermogen toewijsbaar aan minderheidsbelangen:

(*) 42% minderheidsbelang in BarcoCFG tot 30 juni 2018. Op 7 juli 2018 verkocht Barco 9% van zijn aandelen in BarcoCFG, waardoor Barco

	 49% van de aandelen van BarcoCFG bezit, overdracht van de controle vanaf 1 juli is en de resultaten van BarcoCFG opgenomen worden

	 volgens de eigenvermogensmutatiemethode.

In de loop van 2019 verwierf Barco de resterende aandelen in Barco Taiwan Technology Ltd,

Barco China Electronic Visualization Technology en Barco CEC (HK), Ltd van hun minderheidsaandeelhouders.

Cinionic Ltd leverde de grootste bijdrage aan het minderheids-

belang in 2019. In 2018 besliste Barco om een strategisch

partnerschap op te zetten, waarbij de wereldwijde verkoop-,

marketing- en serviceactiviteiten, met uitzondering van China,

op het gebied van cinema naar Cinionic werden verplaatst.

We verwijzen naar toelichting 1.1 voor de nieuwe legale enti-

teiten van Cinionic opgericht in 2018. Midden december 2018

zijn drie minderheidsaandeelhouders overgegaan tot een

inbreng in het kapitaal van Cinionic Ltd, voor een totaal van

45% van het kapitaal van 100 miljoen US dollar. Vanaf 1 januari

2019 geven deze kapitaalstortingen recht op 45% in het

vermogen en de resultaten in de Cinionic legale entiteiten.

Barco blijft de controle behouden. Daarom worden de ver-

koop-, marketing- en serviceactiviteiten buiten China op het

gebied van cinema verder geconsolideerd in de resultaten van

Entertainment in 2019. Het belang van 45% is opgenomen

als minderheidsbelang vanaf 1 januari 2019.

C/70Barco jaarverslag 2019Financieel overzicht

IN DUIZENDEN EURO 2019

Totaal vaste activa 1.929

Totaal vlottende activa 140.080

Totaal activa 142.009

Eigen vermogen toewijsbaar aan de aandeelhouders van de moedermaatschappij 49.610

Aandeel van derden in het resultaat 40.590

Totaal eigen vermogen 90.201

Totaal verplichtingen op lange termijn 6.601

Totaal verplichtingen op korte termijn 61.139

Totaal passiva 157.941

IN DUIZENDEN EURO
% minder-

heidsbelang 2019 2018 2017

Cinionic Ltd. 592 - -

Cinionic bvba 867 - -

Cinionic Inc. 1.123 - -

Barco Cine Appo Mexico, S.A. de C.V. 32 - -

CFG Barco (Beijing) Electronics Co., Ltd * - 6.640 20.025

Barco Taiwan Technology Ltd. - -6.926 -4.650

Barco China Electronic Visualization Technology - 563 178

Barco CEC (HK), Ltd - 107 -

Nettoresultaat 2.614 384 15.553

Cinionic Ltd. 45% 267 0% - -

Cinionic bvba 45% 390 0% - -

Cinionic Inc. 45% 505 0% - -

Barco Cine Appo Mexico, S.A. de C.V. 45% 14 0% - -

CFG Barco (Beijing) Electronics Co., Ltd * 0% - 42% 2.805 8.411

Barco Taiwan Technology Ltd. 0% - 10% -693 -465

Barco China Electronic Visualization Technology 0% - 35% 197 62

Barco CEC (HK), Ltd 0% - 35% 37 -

Nettoresultaat toewijsbaar aan minderheidsbelangen 1.176 2.347 8.008

Overzicht van het nettoresultaat toewijsbaar aan minderheidsbelangen:

(*) 42% minderheidsbelang in BarcoCFG opgenomen tot en met 30 juni 2018.

De overige gerealiseerde en niet-gerealiseerde resultaten voor de periode, na belastingen, deel toewijsbaar aan minderheidsbelangen, bedroegen

-0,5 miljoen euro in 2019, 0,1 miljoen euro in 2018 en -1,3 miljoen euro in 2017. De totale gerealiseerde en niet-gerealiseerde resultaten voor het jaar,

na belastingen, deel toewijsbaar aan minderheidsbelangen, bedroegen 0,7 miljoen euro in 2019, 2,4 miljoen euro in 2018 en 6,7 miljoen euro in 2017.

Hieronder volgt de geconsolideerde balans van de legale entiteiten van Cinionic per 31 december 2019.

We verwijzen naar toelichting 1.1 voor meer informatie over de legale entiteiten van Cinionic: Cinionic Limited,

Cinionic bvba, Barco CineAppo Mexico, S.A. de C.V. en Cinionic Inc.

C/71 Barco jaarverslag 2019

19. Handelsschulden en ontvangen vooruitbetalingen van klanten

IN DUIZENDEN EURO	 2019 2018 2017

Handelsschulden (a) 128.914 105.148 102.943

Aantal dagen leverancierskrediet (DPO) 71 59 58

Ontvangen vooruitbetalingen van klanten (b) 69.515 53.747 67.040

(a)	 De toename van de handelsschulden in 2019 tegenover 2018 is het gecombineerde effect van hogere aankopen in het vierde kwartaal,

als gevolg van een hoger verkoopvolume en langere betalingstermijnen verkregen van onze leveranciers.

(b)	 In 2019 hebben het hogere verkoopvolume en de vernieuwde grote contracten voor bioscopen bij Cinionic geleid tot hogere vooruitbetalingen van klanten.

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 2018 in vergelijking met 2017 is deels het gevolg van lagere ontvangen vooruitbetalingen in Enterprise

in China en deels het gevolg van de herclassificatie van over te dragen opbrengsten op onderhoudscontracten naar lange termijn (zie toelichting 16 Overige

verplichtingen op lange termijn).

20. Voorzieningen

IN DUIZENDEN EURO

BALANS
2019

BIJKOMENDE
VOOR-

ZIENINGEN

GEBRUIKTE
VOORZIENIN-

GEN

NIET-
AANGEWENDE

VOOR-
ZIENINGEN
TERUGGE-

BOEKT

TRANSFERS HERWAARDERINGEN
VAN DE

VERPLICHTING MBT
TOEGEZEGDE

PENSIOEN-
REGELINGEN

OMREKENINGS-
VERSCHILLEN

BALANS
2018

BALANS
2017

Totaal lange termijn voorzieningen 42.428 7.266 -7.139 -3.316 -158 11.337 174 34.265 24.607

Toegezegd-pensioenregelingen (b) 29.826 261 -557 15 - 11.337 13 18.757 12.596

Technische waarborg (a) 12.577 7.004 -5.548 -2.983 -125 - 132 14.097 12.011

Overige claims en risico’s (d) 25 - -1.034 -348 -33 - 29 1.412 -

Totaal korte termijn voorzieningen 18.759 701 -13.725 -466 158 - 59 32.032 26.904

Technische waarborg (a) 8.799 701 -8 -160 125 - 49 8.092 12.011

Herstructureringsvoorziening (c) 6.997 - -13.717 - - - - 20.714 6.596

Overige claims en risico’s (d) 2.963 - - -306 33 - 10 3.226 8.297

Voorzieningen 61.187 7.967 -20.864 -3.782 - 11.337 232 66.298 51.512

C/72Barco jaarverslag 2019Financieel overzicht

(a) Technische waarborg
Voorzieningen voor technische waarborgen zijn gebaseerd

op historische gegevens aangaande het kostenniveau van

herstellingen en vervangingen onder waarborg. Bijkomende

voorzieningen worden aangelegd zodra er een technisch

probleem wordt vastgesteld. Er zijn drie verschillende voor-

zieningen voor technische waarborgen: voorzieningen met

betrekking tot de 'normale' garantieperiode (meestal 2 jaar),

voorzieningen met betrekking tot de uitgebreide garantie-

periode en voorzieningen voor specifieke claims problemen.

(b) Pensioenverplichtingen
Per 31 december 2019, 2018 en 2017 bestaan de pensioen-

verplichtingen uit:

Brugpensioenen worden opgenomen als een verplichting

en als kosten op het moment waarop het bedrijf zich ertoe

heeft verbonden de arbeidsovereenkomst van de getroffen

werknemers vóór de normale pensioenleeftijd te beëindigen.

In België bestaat er voor een aantal arbeiders 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.

Vanaf 2016 bedraagt het minimale gewaarborgde rendement

op werkgevers- en werknemersbijdragen 1,75% en wordt het

IN DUIZENDEN EURO 2019 2018 2017

Pensioenplannen in België 24.231 13.143 7.405

Brugpensioenplannen in België 166 783 869

Lokale wettelijke bepalingen (voornamelijk

Italië, Korea, Japan, Duitsland, Frankrijk)
 5.136 4.580 4.079

Een klein aantal individuele

pensioenplannen
 294 251 243

Totaal 29.826 18.757 12.596

jaarlijks herberekend op basis van een risicovrije rentevoet voor

10-jarige overheidsobligaties. Volgens IAS 19 zijn Belgische

toegezegde-bijdragenregelingen die een welbepaald rende-

ment op bijdragen garanderen, toegezegd-pensioenregelin-

gen, aangezien de werkgever niet verantwoordelijk is voor de

bijdragenbetalingen 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 fonds-

beleggingen vastgesteld. Deze fondsbeleggingen worden

gehouden door een verzekeringsonderneming. De 'projected

unit credit'-methode is gebruikt om de pensioenverplichtin-

gen, 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 gemiddelde.

C/73 Barco jaarverslag 2019

IN DUIZENDEN EURO 2019 2018 2017

PENSIOEN-
VERPLICH-

TINGEN

REËLE
WAARDE

VAN
FONDSBE-

LEGGINGEN

NETTO
PENSIOEN
VERPLICH-

TINGEN

PENSIOEN-
VERPLICH-

TINGEN

REËLE
WAARDE

VAN
FONDSBE-

LEGGINGEN

NETTO
PENSIOEN
VERPLICH-

TINGEN

PENSIOEN-
VERPLICH-

TINGEN

REËLE
WAARDE

VAN
FONDSBE-

LEGGINGEN

NETTO
PENSIOEN
VERPLICH-

TINGEN

Pensioenkosten verwerkt in de winst-en-verliesrekening

Op 1 januari 105.122 -91.980 13.143 94.077 -86.672 7.405 92.041 -79.722 12.318

Pensioenkosten 6.685 6.685 6.602 6.602 6.556 6.556

Interestkosten, netto 1.526 -1.379 146 1.358 -1.308 50 1.047 -944 104

Daling als gevolg van inperking -447 -447

Subtotaal opgenomen in de
winst-en-verliesrekening

 7.764 -1.379 6.385 7.960 -1.308 6.652 7.603 -944 6.660

Betaalde voordelen -1.020 1.020 - -2.844 2.844 - -484 484 -

Herwaarderingen in de overige gerealiseerde en niet-gerealiseerde resultaten

Stijging als gevolg van transfers -19 9 -10 - - - - - -

Rendement op fondsbeleggingen
(exclusief bedragen opgenomen in de
netto-interestkosten)

 - -1.254 -1.254 - -752 -752 - -1.882 -1.882

Actuariële veranderingen als gevolg
van wijzigingen in demografische
veronderstellingen

 -479 -479 - - - -

Actuariële veranderingen als gevolg
van wijzigingen in financiële
veronderstellingen

 12.199 12.199 281 281 -3.567 - -3.567

Actuariële veranderingen als gevolg
van wijzigingen in methodologie

 -172 33 -139 4.821 4.821 - - -

Actuariële veranderingen als gevolg
van ervaringsaanpassingen

 1.020 1.020 1.325 1.325 226 - 226

Subtotaal opgenomen in de overige
gerealiseerde en niet-gerealiseerde
resultaten

 12.549 -1.212 11.337 6.427 -752 5.676 -3.341 -1.882 -5.223

Bijdragen van de werkgever - -6.633 -6.633 - -6.590 -6.590 - -6.198 -6.198

Desinvestering van dochterondernemingen - - - -498 498 0 -1.743 1.591 -152

Op 31 december 124.416 -100.185 24.231 105.122 -91.980 13.143 94.077 -86.672 7.405

Veranderingen in de Belgische pensioenverplichtingen en reële waarde van fondsbeleggingen in 2019, 2018 en 2017:

C/74Barco jaarverslag 2019Financieel overzicht

De sensitiviteitsanalyses zijn vastgesteld op basis van een

methode waarbij de impact op de pensioenverplichtingen als

gevolg van redelijke wijzigingen in belangrijke veronderstel-

lingen die plaatsvinden aan het einde van de verslagperiode,

wordt geëxtrapoleerd. De sensitiviteitsanalyses worden

gebaseerd op een verandering in een belangrijke veronder-

stelling, waarbij alle andere veronderstellingen constant

blijven. Mogelijk zijn ze niet representatief voor een werke-

lijke 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 ver-

slagperiode een gemiddelde looptijd van 12,5 jaar (13,7 jaar in

2018 en 13,8 jaar in 2017). De verwachte werkgeversbijdragen

aan de regeling voor de volgende jaarlijkse verslagperiode

bedragen 7,6 miljoen euro (6,6 miljoen euro in 2019 en 6,2

miljoen euro in 2018); de werknemersbijdragen zouden naar

verwachting 1,1 miljoen euro bedragen (1,1 miljoen euro in

2018 en 2017).

(c) Herstructureringsvoorziening
Zie toelichting 6 'Herstructurering en bijzondere waarde-

vermindering'. We verwijzen naar de boekhoudnormen over

voorzieningen inclusief voorzieningen voor herstructure-

ringen.

IN DUIZENDEN EURO 2019 2018 2017

Binnen de volgende 12 maanden 3.071 3.926 3.684

Tussen 2 en 5 jaar 24.802 17.893 16.393

Tussen 5 en 10 jaar 42.210 22.915 29.748

Totaal verwachte betalingen 70.083 44.734 49.826

IN DUIZENDEN EURO 2019 2018 2017

Disconteringsvoet:

Daling van 0,25% 3.190 2.537 2.032

Stijging van 0,25% -3.033 -2.384 -2.019

Toekomstige wijziging in salaris:

Daling van 0,25% -1.181 -924 -564

Stijging van 0,25% 1.268 989 762

Toekomstige wijziging in de

consumentenprijsindex:

Daling van 0,25% -680 -519 -253

Stijging van 0,25% 702 535 557

2019 2018 2017

Disconteringsvoet 0,42% 1,30% 1,51%

Toekomstige salarisstijgingen 2,59% 2,58% 2,58%

Toekomstige stijgingen van de

consumentenprijsindex
1,75% 1,90% 1,90%

In 2019 houdt de 12,2 miljoen euro aan actuariële veranderin-

gen als gevolg van wijzigingen in financiële veronderstellingen

verband met een verandering in de veronderstelling voor de

disconteringsvoet (zie onderstaande tabel). De herwaardering

werd opgenomen in overige gerealiseerde en niet-gereali-

seerde resultaten. In 2018 heeft de actuariële verandering van

4,8 miljoen euro als gevolg van een wijziging in de methodo-

logie betrekking op een wijziging in de methodologie voor

overlijden in dienstverband. De herwaardering werd uitgevoerd

via overige gerealiseerde en niet-gerealiseerde resultaten.

De reële waarde van de fondsbeleggingen (100,2 miljoen euro)

is volledig belegd in verzekeringspolissen. De nagestreefde

activamix bestaat uit 66,5% overheidsobligaties (69,1% in 2018),

16% vastgoed (12,4% in 2018), 7,5% bedrijfsobligaties (7,0% in

2018), 6% bedrijfsleningen (5,7% in 2018) en 4% aandelen (5,9%

in 2018). 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.

C/75 Barco jaarverslag 2019

21. 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 opgenomen vorderingen en

schulden die niet op natuurlijke wijze zijn afgedekt.

De saldi van monetaire posten in vreemde valuta’s worden

gewaardeerd tegen de geldende wisselkoersen aan het einde

van de verslagperiode. Afgeleide financiële instrumenten die

deze saldi afdekken, worden in de balans gewaardeerd tegen

hun reële waarde. Zowel wijzigingen in de saldi in vreemde

valuta’s als in de reële waarde van afgeleide financiële instru-

menten worden opgenomen in de winst-en-verliesrekening.

Geplande transacties

Barco wijst termijncontracten selectief toe aan geplande

omzet. Op deze contracten wordt hedge accounting

toegepast. Het aandeel van de winst of het verlies op het

afdekkingsinstrument dat aangemerkt wordt als effectieve

afdekking, wordt rechtstreeks opgenomen in de gereali-

seerde en niet-gerealiseerde resultaten. Op 31 december

2019 waren er geen uitstaande termijncontracten die worden

verwerkt via hedge accounting.

Geschatte sensitiviteit voor wisselkoersschommelingen

De sensitiviteit voor wisselkoersschommelingen houdt voor-

namelijk verband met de evolutie van 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

d) Overige claims en risico’s
Deze voorziening houdt verband met geschillen met leveran-

ciers en specifieke waarborggeschillen met klanten. Barco

kan geen details vrijgeven over deze geschillen, aangezien dit

de onderneming ernstige schade zou kunnen toebrengen.

Wat de voorwaardelijke verplichtingen met betrekking tot voor-

malige overnames betreft, is er één earn-out met een maxi-

mum van 15 miljoen euro die gekoppeld is aan het in dienst

houden van de vorige aandeelhouders en toekomstige

resultaten, waarvoor de toekomstige resultaten bij de over-

name niet op betrouwbare wijze konden worden geschat.

De earn-outs zullen op het moment van de uitbetaling over

de earn-out periode, in de winst-en-verliesrekening worden

opgenomen, tot 25 mei 2026. Per eind 2019 vonden er geen

betalingen plaats onder deze earn-out.

C/76Barco jaarverslag 2019Financieel overzicht

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 geplan-

de transacties af te dekken, zou een gelijkaardige schom-

meling 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 valuta’s lager

liggen. Barco heeft de voorbije jaren aanzienlijke inspannin-

gen geleverd om de natuurlijke afdekkingsratio in USD (zijn

belangrijkste vreemde valuta in termen van omzet) te vergro-

ten, 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

8 miljoen euro als de gewogen gemiddelde koers van een

korf van vreemde valuta's (met een algemene overweging

van de CNY en USD) op een jaar tijd met 3,5% schommelt

ten opzichte van de euro. De algemene natuurlijke afdek-

kingsratio van vreemde valuta's bereikte 78% in 2019.

-	 Een ander effect is het feit dat sommige van Barco’s grootste

concurrenten in de Verenigde Staten gevestigd zijn. Telkens

als de USD in waarde daalt ten opzichte van de euro, hebben

deze concurrenten een wereldwijd concurrentievoordeel

ten opzichte van Barco. Deze impact op het bedrijfsresultaat

kan niet op betrouwbare wijze worden gemeten.

Renterisico

Barco maakt gebruik van de volgende afdekkingsinstrumen-

ten om zijn renterisico te beheren:

Swap op uitstaande of geplande leningen

Barco heeft een uitstaande variabele lening van 1,0 miljoen

Amerikaanse dollar (tegenwaarde van 0,9 miljoen euro), waar-

van de variabele rentevoet via een swap is omgeruild naar

een vaste rentevoet van 3,86%.

Barco heeft ook een reeks renteswaps gesloten met een

uitstaand nominaal bedrag van 12,1 miljoen euro, via een

gedeeltelijke afdekking voor de bilaterale gecommitteerde

kredietfaciliteiten (waarvan momenteel 22,0 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 57% 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 81% 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.

C/77 Barco jaarverslag 2019

IN DUIZENDEN EURO	 2019 2018 2017

 Boekwaarde/reële waarde (bij benadering)

Financiële activa

Handelsvorderingen 195.358 161.787 149.438

Overige vorderingen 25.669 19.567 19.368

 Leningen en overige vorderingen 21.257 16.835 17.913

 Interestvorderingen 1.860 1.800 777

 Valutaswap 2.552 931 677

Overige vaste activa	 4.018 9.732 12.887

Overige korte termijn investeringen		 24.748 112.795 -

Liquide middelen 357.035 251.807 254.130

Totaal 606.829 555.688 435.822

Financiële verplichtingen		

Financiële schulden	 27.804 28.583 39.302

 Leningen met variabele rente 26.258 26.615 31.159

 Leningen met vaste rente 1.546 1.967 8.143

Overige verplichtingen op lange termijn	 27.031 24.557 4.555

Financiële verplichtingen op korte termijn	 - 686 686

Handelsschulden	 128.914 105.148 102.943

Overige verplichtingen op korte termijn	 13.268 48.532 10.586

Overige verplichtingen op korte termijn 7.947 43.588 5.771

Te betalen dividenden 2.301 2.323 2.347

Valutaswap 1.894 958 515

Renteswap 1.126 1.663 1.953

Totaal 197.017 207.506 158.072

Reële waarde

Hierna volgt een overzicht van de boekwaarde van de financiële instrumenten van de Groep die in de jaarrekening worden

gepresenteerd. Over het algemeen wordt de boekwaarde beschouwd als een voldoende precieze benadering van de reële waarde.

De reële waarde van de financiële activa en verplichtingen wordt gedefinieerd als het bedrag waartegen het instrument

kan worden verhandeld in een lopende transactie tussen bereidwillige partijen, anders dan in een gedwongen verkoop of

liquidatieverkoop.

In 2019 is Barco kredietverzekeringen blijven aangaan om

kredietrisico’s in te dekken voor specifieke klanten waarmee

Barco een vendorfinancieringsovereenkomst heeft gesloten.

Elke vendorfinancieringsovereenkomst wordt afzonderlijk

gesloten en opgevolgd.

Kredietrisico op liquide effecten en

kortetermijnbeleggingen

Er bestaat een interne procedure waarin aanvaardbare tegen-

partijen en het maximumrisico per tegenpartij zijn bepaald.

Kortetermijnbeleggingen worden uitgevoerd in vlot verhan-

delbare effecten, in contanten of in deposito's met een vaste

looptijd bij gerenommeerde banken.

C/78Barco jaarverslag 2019Financieel overzicht

Om de reële waarde te schatten is gebruikgemaakt van de

volgende methoden en veronderstellingen:

-	 Voor liquide middelen en kortetermijnbeleggingen, handels-

vorderingen, handelsschulden en overige verplichtingen op

korte termijn wordt de boekwaarde grotendeels benaderd

vanwege de korte looptijd van deze instrumenten.

-	 Andere langlopende activa met vaste en variabele rente

worden door de Groep beoordeeld op basis van parameters

zoals de rentevoeten, landenrisico’s, de individuele krediet-

waardigheid van de klant en de risicokenmerken van het

gefinancierde project. Op basis van deze beoordeling worden

er voorzieningen aangelegd om rekening te houden met

de verwachte verliezen op deze vorderingen. Per 31 decem-

ber 2019 wordt verondersteld dat de boekwaarde van deze

vorderingen, na aftrek van voorzieningen, niet materieel

verschillend was van hun berekende reële waarde.

-	 De reële waarde van niet-genoteerde instrumenten,

leningen van banken en andere financiële verplichtingen,

verplichtingen in het kader van financiële leases en andere

IN DUIZENDEN EURO 2019 2018 2017

Activa gewaardeerd tegen reële waarde

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening

 Wisselkoerscontracten - niet-afgedekt 2.552 931 677

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen

 Beleggingen 23.038 - -

Verplichtingen gewaardeerd tegen reële waarde

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening

 Wisselkoerscontracten - niet-afgedekt 3.020 958 515

 Renteswap 888 673 884

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in het eigen vermogen

 Renteswap 1.126 991 1.069

Hiërarchische classificatie reële waarde

Per 31 december 2019 hield de Groep de volgende financiële instrumenten gewaardeerd aan reële waarde aan:

financiële verplichtingen op lange termijn, wordt geschat

door de toekomstige kasstromen te verdisconteren aan de

hand van de effectieve rentevoeten die momenteel gelden

voor schulden met vergelijkbare voorwaarden, met een

vergelijkbaar kredietrisico en een vergelijkbare resterende

looptijd. Per 31 december 2019 is de effectieve rentevoet

niet materieel verschillend van de nominale rentevoet van

de financiële verplichting.

-	 De Groep gaat met diverse tegenpartijen afgeleide finan-

ciële instrumenten aan, voornamelijk met financiële

instellingen met een 'investment-grade' kredietrating.

Afgeleide instrumenten die gewaardeerd worden volgens

waarderingstechnieken op basis van op de markt waar-

neembare gegevens, zijn voornamelijk renteswaps (cap/

floor) en valutatermijncontracten. De meest frequent

toegepaste waarderingstechnieken zijn forward pricing

en swapmodellen die gebruikmaken van contante-waar-

deberekeningen. De modellen omvatten diverse soorten

gegevens, zoals contante wisselkoers, termijnkoers en

rentecurves.

C/79 Barco jaarverslag 2019

De Groep gebruikt de onderstaande hiërarchische classificatie

voor de bepaling van en de informatieverschaffing over de

reële waarde van financiële instrumenten volgens waarde-

ringstechniek:

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 voor de beleggingen

die gebaseerd zijn op gegevens van Niveau 1 (bindende over-

eenkomst met een derde investeerder).

Tijdens de verslagperiode afgesloten op 31 december 2019

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 TOELICHTING 2019 2018 2017

Netto liquide middelen / (financiële verplichtingen) 15 329.366 331.964 210.676

Eigen vermogen 740.650 635.044 593.514

% Netto liquide middelen / (financiële verplichtingen) / Eigen vermogen 44,5% 52,3% 35,5%

IN DUIZENDEN EURO 2019 2018 2017

Eigen vermogen 740.650 635.044 593.514

Totaal passiva 1.174.176 1.047.301 1.064.996

% Eigen vermogen / Totaal passiva 63,1% 60,6% 55,7%

Kapitaalbeheer

Het management baseert zich voor de beoordeling van de

kapitaalbehoeften op de volgende gegevens:

Eind 2019 bedroeg de netto kaspositie 329,4 miljoen euro,

tegenover 332,0 miljoen eind 2018.

De solvabiliteitspositie en andere ratio’s zijn op een heel

gezond niveau geconsolideerd. Rekening houdend met de

bestaande gecommitteerde kredietfaciliteiten, is het manage-

ment van oordeel dat er een uitermate gezond liquiditeits-

profiel en een sterk eigen vermogen werden opgebouwd voor

de verdere ontwikkeling van de Groep.

C/80Barco jaarverslag 2019Financieel overzicht

22. Operationele leases

IN DUIZENDEN EURO 2018 2017

Niet-opzegbare operationele leases zijn betaalbaar als volgt:

Op minder dan één jaar 8.723 7.457

Tussen één en vijf jaar 20.608 11.281

Op meer dan vijf jaar 1.567 3.202

Totaal 30.897 21.941

Niet-opzegbare operationele leases in 2018 en 2017 hebben

voornamelijk betrekking op de huur van fabrieksruimtes en

opslagplaatsen en verkoopkantoren.

In 2018 bedroegen de totale huuruitgaven die in de winst-en-

verliesrekening zijn opgenomen 20 miljoen euro (2017: 18

miljoen euro), waarvan 9,1 miljoen euro voor de huur van

gebouwen (2017: 9,3 miljoen euro).

Barco past vanaf 1 januari 2019 IFRS 16 Leaseovereenkomsten

toe. We verwijzen naar onze belangrijkste waarderingsregels

in overeenstemming met IFRS en nieuwe IFRS standaarden

toegepast vanaf 2019.

Wijzigingen in verplichtingen die voortkomen uit financieringsactiviteiten

IN DUIZENDEN EURO NIET-CASH WIJZIGINGEN

1 januari
2019 Kasstromen

Wijziging in
waarderings-
regel -IFRS 16

Wisselkoers-
schommeling

31 december
2019

Leningen op lange termijn 24.761 -3.890 - 17 20.888

Leningen op korte termijn 8.186 4.267 - 16 12.469

Leaseverplichtingen 5.121 -19.705 33.654 267 19.337

Totaal verplichtingen uit financieringsactiviteiten 38.069 -19.327 33.654 299 52.695

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/81 Barco jaarverslag 2019

24. 	 Transacties met verbonden partijen

Barco NV is in de loop van zijn bedrijfsactiviteiten met een aantal dochterondernemingen en gelieerde ondernemingen over-

eenkomsten aangegaan. Deze overeenkomsten houden verband met dienstentransacties en financieringsovereenkomsten en

zijn verricht tegen marktprijzen.

Transacties tussen de Vennootschap en haar dochterondernemingen, die verbonden partijen zijn, zijn in de consolidatie geëli-

mineerd en worden dienovereenkomstig niet vermeld in deze toelichting. Geen van de verbonden partijen zijn met de Groep

enige andere transacties aangegaan die voldoen aan de vereisten 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 verwerkt volgens de eigenvermogensmutatiemethode.

We verwijzen naar het hoofdstuk 'Corporate governance' op pagina A/55 voor meer informatie over de vergoeding van bestuurders

en leden van het Core Leadership Team. Op de jaarlijkse aandeelhoudersvergadering op 26 april 2018 werd PwC Bedrijfsrevisoren

cvba, Woluwedal 18, 1932 Sint-Stevens-Woluwe, aangesteld als commissaris van de vennootschap voor een periode van drie

jaar. In 2019 bedroeg de door het Audit comité goedgekeurde vergoeding aan de commissaris voor auditdiensten 336.370 euro.

De vergoeding die aan de commissaris werd betaald voor speciale opdrachten bedroeg 129.401 euro.

23. 	 Niet in de balans opgenomen rechten en verplichtingen

IN DUIZENDEN EURO 2019 2018 2017

Aan derden verleende waarborgen (a) 5.037 4.901 2.567

Hypothecaire verplichtingen als waarborg voor schulden (b) 30.000 30.000 30.000

 - boekwaarde van de betrokken activa 40.460 43.791 48.152

Terugkoopverplichtingen (c) - - 996

Aankoopverplichting (d) - - 7.507

Verkoopverplichting (e) - 1.600 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 hoofdkantoorgebouw One Campus. De

daling van de nettoboekwaarde sinds 2017 is het gevolg van afschrijvingen.

(c)	 Barco maakt gebruik van een vendor-leaseprogramma waaraan een terug-

nameverplichting voor verkochte goederen is gekoppeld in geval van

insolvabiliteit van de eindklant. Er is voor dit risico geen terugkoopvoor-

ziening opgenomen omdat alle risico’s en voordelen na de verkoop worden

overgedragen. De totale mogelijke waarde van deze terugnameverplichting

bedroeg 1 miljoen euro in 2017. Vanaf 2018 zijn er geen terugkoopver-

plichtingen meer.

(d)	 Verplichtingen in verband met de uitgebreide productiefaciliteit in het hoofd-

kantoorgebouw in België in 2017. Er zijn geen aankoopverbintenissen voor

immateriële of materiële vaste activa in 2019 en 2018.

(e)	 Verplichtingen in verband met voorlopige verkoopovereenkomsten voor

delen van de grond op de vestiging van Poperinge in België die verkocht

werd in 2019.

C/82Barco jaarverslag 2019Financieel overzicht

25. 	 Kasstroomoverzicht: invloed van overnames en desinvesteringen

IN DUIZENDEN EURO OVERNAMES DESINVESTERINGEN

2019 2018 2017 2019 2018 2017

Vaste activa - - 5.724 - 139 451

Klantenlijst - - 3.036 - - -

Software - - - - 3 10

Knowhow - - 166 - - -

Gebouwen en (geleased) gebouw - - 836 - - 2

Materiële activa en overige immateriële activa - - - - 136 374

Uitgestelde belastingvorderingen - - - - - -93

Overige vaste activa - - 1.687 - - 158

Vlottende activa - - - - 1.486 6.079

Voorraden - - - - - 2.595

Handels- en overige vorderingen - - - - 1.486 3.484

Verplichtingen op lange termijn - - 697 - - 331

Overige verplichtingen op lange termijn - - 500 - - -

Uitgestelde belastingverplichtingen - - 197 - - -

Voorzieningen - - - - - 331

Verplichtingen op korte termijn 3.272 5.621 -861 - 1.019 274

Handelsschulden - - - - 217 349

Overige schulden 3.272 5.621 -861 - 802 -75

Identificeerbare activa en verplichtingen, netto -3.272 -5.621 5.888 - 605 5.925

Nettoactiva aangehouden voor verkoop (9% BarcoCFG) - - - - 5.819 -

C/83 Barco jaarverslag 2019

De totale overnameprijs in 2019 heeft betrekking op de laatste

uitgestelde vergoeding en de betaling van de laatste twee

patent earn-outs met betrekking tot de overname van MTT

in 2016.

De totale overnameprijs in 2018 heeft betrekking op de tweede

uitgestelde vergoeding en de betaling van earn-outs voor de

publicatie van vier patenten voor de overname van MTT in

2016.

De ontvangen vergoeding omvat voornamelijk de 22,2 miljoen

euro voor de verkoop van 9% aandelen van BarcoCFG, wat

leidde tot een wijziging in controle en de bijbehorende

deconsolidatie van de onderliggende nettoactiva. Het kas-

stroomoverzicht ‘desinvestering van bedrijven van de Groep’

presenteert na aftrek van gedesinvesteerde liquide midde-

len, aangezien als gevolg van de deconsolidatie de liquide

middelen van BarcoCFG ten bedrage van 56,7 miljoen euro

niet langer worden opgenomen.

We verwijzen naar toelichting 3. Naast de BarcoCFG-transactie

werd 1,3 miljoen euro ontvangen uit de verkoop van de entiteit

X2O Media.

De totale overnameprijs in 2017 heeft vooral betrekking op de

overname van de activa van P2M voor 2,6 miljoen euro, de

eerste uitgestelde vergoeding op de overname van MTT en

de verhoogde investering in Habornveien. De desinvestering

in 2017 hield verband met de verkoop van de Lighting activi-

teiten en Barco Silex NV.

We verwijzen naar het kasstroomoverzicht en naar toelichting

1.3 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

2019 2018 2017 2019 2018 2017

Goodwill op overnames/desinvesteringen - - - - - -

Meerwaarde op desinvesteringen - - - - 17.127 513

Overgenomen/(verkochte) cash - - 6 - -56.669 727

Ontvangen vergoeding/Verkochte cash (netto) - - - - -32.558 7.165

Overnameprijs 3.272 5.621 5.894 - - -

C/84Barco jaarverslag 2019Financieel overzicht

26. 	 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/85 Barco jaarverslag 2019

IN DUIZENDEN EURO 2019 2018 2017

Adjusted EBIT 110.038 89.974 73.241

Herstructurering -13.717 -2.882 -4.244

Meerwaarde op desinvesteringen - -743 -513

Afschrijving van materiële en immateriële vaste activa 42.984 34.492 33.877

Winst/(verlies) op materiële vaste activa -1.024 -149 362

Aandeel in het resultaat van joint ventures en geassocieerde deelnemingen 1.566 191 1.290

Bruto operationele vrije kasstroom 139.848 120.882 104.011

Wijzigingen van de handelsvorderingen -32.160 -11.209 -7.326

Wijziging van de voorraden -32.989 334 -3.577

Wijziging van de handelsschulden 23.404 -1.306 -19.660

Overige wijzigingen van het nettowerkkapitaal 15.618 -12.722 -8.113

Wijziging in nettowerkkapitaal -26.126 -24.903 -38.677

Vrije operationele kasstroom, netto 113.721 95.979 65.334

Interestopbrengsten 7.648 5.915 4.666

Interestkosten -1.866 -1.566 -2.653

Belastingen op het resultaat -13.053 -12.460 -4.395

Vrije kasstroom uit operationele activiteiten 106.451 87.869 62.952

Aankopen van materiële en immateriële vaste activa (zonder One Campus) -20.169 -25.627 -23.160

Ontvangsten uit de realisatie van materiële en immateriële vaste activa 2.379 922 168

Vrije kasstroom uit investeringsactiviteiten -17.790 -24.705 -22.992

VRIJE KASSTROOM 88.661 63.164 39.960

Aanvullende overzichten

Positieve vrije kasstroom van 88,7 miljoen euro gegenereerd

in 2019 (2018: 63,2 miljoen euro, 2017: 40 miljoen euro) als

gevolg van een gestage verbetering in de bruto operationele

kasstromen en een goede beheersing van het werkkapitaal.

Totaal werkkapitaal als percentage van de omzet blijft laag

op 2,8% van de omzet (2018: -0,2%, 2017: -3,8%).

Als gevolg van de verkoop op 5 juli 2018 van 9% aandelen van

BarcoCFG en de wijziging in de controle is de vrije kasstroom

van BarcoCFG alleen opgenomen voor de eerste jaarhelft

van 2018, in vergelijking met 2017 waarin de vrije kasstroom

Vrije kasstroom

van BarcoCFG over het volledige jaar werd opgenomen. We

verwijzen naar toelichting 3 voor meer informatie over de

verkoop van 9% aandelen van BarcoCFG.

Eind december 2019 bedroeg Barco’s nettokaspositie 329,4

miljoen euro, wat in lijn is met vorig jaar (2018: 332 miljoen

euro, 2017: 278,1 miljoen euro). Vanaf eind 2017 omvat de

nettokaspositie van de Groep niet langer de netto liquide

middelen van BarcoCFG (eind 2017 onderdeel van de activa

aangehouden voor verkoop).

C/86Barco jaarverslag 2019Financieel overzicht

IN DUIZENDEN EURO 2019 2018 2017

Handelsvorderingen 195.358 161.787 182.106

Voorraden 168.983 135.111 154.063

Handelsschulden -128.914 -105.148 -114.548

Overig werkkapitaal -205.246 -189.289 -263.270

Werkkapitaal 30.181 2.462 -41.649

Overige activa en verplichtingen op lange termijn 232.479 220.515 244.079

Geïnvesteerd vermogen 262.661 222.977 202.430

Goodwill 105.612 105.612 113.385

Geïnvesteerd vermogen (inclusief goodwill) 368.272 328.589 315.815

Adjusted EBIT 110.038 89.974 73.241

Aangepaste ROCE na belastingen (%) (a) 25% 23% 19%

Rendement op geïnvesteerd vermogen (ROCE)

(a)	Het gebruikte belastingtarief is het effectieve belastingtarief in 2019 (18%), het effectieve belastingtarief in 2018 (17,7%) en het aangepast belastingtarief

	 in 2017 (16%). We verwijzen naar toelichting 7 voor de berekening van het aangepaste belastingtarief in 2017.

Het rendement op geïnvesteerd vermogen verbeterde in

2019 verder tot 25% (2018: 23%, 2017: 19%), als gevolg van het

gestaag verbeterd operationeel resultaat de afgelopen jaren.

Het geïnvesteerd vermogen omvat de activa aangehouden

voor verkoop van BarcoCFG in 2017.

Balans

Eind 2019 steeg het aantal dagen klantenkrediet (DSO) licht

tot 55 dagen, tegenover 52 dagen eind 2018 en op hetzelfde

niveau als eind 2017. De voorraadrotatie daalde tot 3,2 (tegen-

over 3,8 in 2018 en 3,6 in 2017), voornamelijk als gevolg van

de lancering en hogere volumes van nieuwe producten.

Het aantal dagen leverancierskrediet (DPO) steeg tot 71 dagen

(tegenover 59 dagen in 2018 en 2017), het gecombineerde

effect van hogere aankopen in het vierde kwartaal, als gevolg

van een hoger verkoopvolume en langere betalingstermijnen

van onze leveranciers.

Toelichting: De ratio’s van 2017 omvatten de activa aange-

houden voor verkoop van BarcoCFG. We verwijzen naar

toelichting 3 voor meer informatie over de verkoop van 9%

aandelen van BarcoCFG.

C/87 Barco jaarverslag 2019

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 wijziging in zeggenschap over dochter-
onderneming) en overig niet-operationeel resultaat. Resultaten van desinvesteringen 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 in 2017 (effect van een verandering 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 eigenvermogensmutatiemethode.

BarcoCFG
De volledige naam is CFG Barco (Beijing) Electronics Co, Ltd. BarcoCFG is de entiteit waarmee Barco samenwerkt met China Film
Group, met het oog op de ontwikkeling van de Chinese cinemamarkt. Eind december 2019 heeft Barco een belang van 49% 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.

Onmiddellijk beschikbare netto kaspositie Netto liquide middelen exclusief de liquide middelen in Cinionic (76 miljoen euro).

Dividendrendement Brutodividend als percentage van de aandelenkoers per 31 december.

DPO (aantal dagen leverancierskrediet)
Aantal dagen leverancierskrediet berekend als Handelsschulden / (Materiaalkosten + Diensten en overige kosten)
x 365; inclusief activa aangehouden voor verkoop.

DSO (aantal dagen klantenkrediet)
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 ontwikkelingskosten,

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 waardeverminderinge

 (in voorkomend geval).

Eigenvermogensmutatiemethode

Accounting methode waarbij een investering (in een 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 netto-
activa van de geassocieerde deelneming (nl. het eigen vermogen). In de winst-en-verlies-rekening 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.

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.

C/88Barco jaarverslag 2019Financieel overzicht

Financieel begrip of APM Verklaring

Netto liquide middelen / (financiële verplichtingen)
Korte termijn investeringen + Liquide middelen + financiële vorderingen op lange termijn - 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 gecompenseerde 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)
Onderzoeks- en ontwikkelingskosten, verkoop- en marketingkosten, 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 een elektronische versie van de bestelbon uit het ERP-systeem van de klant.
- Het contract moet worden ondertekend door een gemachtigde persoon van de zakenpartner.
Daarnaast moet er op de bestelbon een minimum aantal velden worden vermeld: naam van de klant, adres, verwijzing naar
de offerte of naar de verkoopovereenkomst tussen zakenpartner en Barco, 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 en 12 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, belastingverplichtingen,
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. Zie opmerking bij overig werkkapitaal
2018 in de definitie van ‘Rendement op geïnvesteerd vermogen (ROCE)’

Rendement op geïnvesteerd vermogen

(ROCE)

EBIT na belasting ten opzichte van geïnvesteerd vermogen (inclusief goodwill), inclusief activa aangehouden voor verkoop.

ROCE = EBIT*(1- effectieve belastingvoet)/Geïnvesteerd vermogen (inclusief goodwill). In de berekening van het rendement op

geïnvesteerd vermogen van 2018 omvat het overige werkkapitaal niet de overige verplichtingen op korte termijn die betrekking

hebben op de bijdrage van de drie minderheidsaandeelhouders in het kapitaal van BarcoCineAppo Limited Hong Kong.

Dochterondernemingen Vennootschappen waarover Barco de zeggenschap uitoefent.

MVA Materiële vaste activa.

Theoretische aanslagvoet

De theoretische aanslagvoet is het vennootschapsbelastingtarief van toepassing in het land van herkomst van de juridische

moedermaatschappij (nl. België). Het Belgische vennootschapsbelastingtarief bedroeg 29,58% in 2019 (2018: 29,58%, in

2017: 33,99%). Vanaf 2020 bedraagt het Belgische vennootschapsbelastingtarief 25%.

Werkkapitaal (netto) Handelsvorderingen + voorraden - handelsschulden - overig werkkapitaal.

C/89 Barco jaarverslag 2019

Verslag van de commissaris

VERSLAG VAN DE COMMISSARIS AAN
DE ALGEMENE VERGADERING VAN
AANDEELHOUDERS VAN DE VENNOOTSCHAP
BARCO NV OVER DE GECONSOLIDEERDE
JAARREKENING VOOR HET BOEKJAAR
AFGESLOTEN OP 31 DECEMBER 2019

In het kader van de wettelijke controle van de geconsoli-

deerde jaarrekening van Barco NV (de “Vennootschap”) en

haar filialen (samen “de Groep”), leggen wij u ons commissa-

risverslag voor. Dit bevat ons verslag over de geconsolideerde

jaarrekening alsook de overige door wet- en regelgeving

gestelde eisen. Dit vormt één geheel en is ondeelbaar.

Wij werden benoemd in onze hoedanigheid van commissaris

door de algemene vergadering van 26 april 2018, overeen-

komstig het voorstel van de raad van bestuur en uitgebracht

op aanbeveling van het auditcomité en op voordracht van

de ondernemingsraad. Ons mandaat loopt af op de datum

van de algemene vergadering die beraadslaagt over de jaar-

rekening voor het boekjaar afgesloten op 31 december 2020.

Wij hebben de wettelijke controle van de geconsolideerde

jaarrekening van Barco NV uitgevoerd gedurende 2 opeen-

volgende boekjaren.

VERSLAG OVER DE GECONSOLIDEERDE
JAARREKENING

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de

geconsolideerde jaarrekening van de Groep, die de gecon-

solideerde balans op 31 december 2019 omvat, alsook de

geconsolideerde winst- en verliesrekening, het overzicht van

gerealiseerde en niet-gerealiseerde resultaten, de geconsoli-

deerde staat van de wijzigingen in het eigen vermogen en het

geconsolideerd kasstroomoverzicht over het boekjaar afge-

sloten op die datum, en de toelichting met de belangrijkste

gehanteerde grondslagen voor financiële verslaggeving en

andere toelichtingen. Deze geconsolideerde jaarrekening

vertoont een geconsolideerd balanstotaal van EUR ‘000

1.174.176 en een winst van het boekjaar, aandeel Groep, van

EUR ‘000 95.363.

Naar ons oordeel geeft de geconsolideerde jaarrekening een

getrouw beeld van het vermogen en de geconsolideerde

financiële toestand van de Groep per 31 december 2019,

alsook van zijn geconsolideerde resultaten en van zijn gecon-

solideerde kasstromen over het boekjaar dat op die datum is

afgesloten, in overeenstemming met de International Finan-

cial Reporting Standards (IFRS) zoals goedgekeurd door de

Europese Unie en met de in België van toepassing zijnde

wettelijke en reglementaire voorschriften.

C/90Barco jaarverslag 2019Financieel overzicht

Basis voor ons oordeel zonder voorbehoud

Wij hebben onze controle uitgevoerd volgens de interna-

tionale controlestandaarden (ISA’s) zoals van toepassing

in België. Wij hebben bovendien de internationale con-

trolestandaarden toegepast die van toepassing zijn op

de huidige afsluitdatum en nog niet goedgekeurd zijn op

nationaal niveau. Onze verantwoordelijkheden op grond

van deze standaarden zijn verder beschreven in de sectie

“Verantwoordelijkheden van de commissaris voor de con-

trole van de geconsolideerde jaarrekening” van ons verslag.

Wij hebben alle deontologische vereisten die relevant zijn

voor de controle van de geconsolideerde jaarrekening in

België nageleefd, met inbegrip van deze met betrekking tot

de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden

van de Vennootschap de voor onze controle vereiste ophel-

deringen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-in-

formatie voldoende en geschikt is als basis voor ons oordeel.

Kernpunten van de controle

Kernpunten van onze controle betreffen die aangelegen-

heden die naar ons professioneel oordeel het meest signi-

ficant waren bij de controle van de geconsolideerde jaarreke-

ning van de huidige verslagperiode. Deze aangelegenheden

zijn behandeld in de context van onze controle van de

geconsolideerde jaarrekening als geheel en bij het vormen

van ons oordeel hierover, en wij verschaffen geen afzonderlijk

oordeel over deze aangelegenheden.

Bijzondere waardeverminderingen voor goodwill -

toelichting 10

Beschrijving van het kernpunt van de controle

De boekwaarde van de goodwill van de Groep bedraagt per

31 december 2019 EUR’000 105.612.

Deze activa worden jaarlijks, of frequenter in geval van

specifieke aanwijzingen, getoetst op bijzondere waarde-

vermindering.

We beschouwen dit als een kernpunt voor onze controle

omdat bij het bepalen of al dan niet een bijzondere waar-

devermindering ten laste moet worden genomen, men

genoodzaakt is om zich in belangrijke mate te baseren op

significante inschattingen van de toekomstige bedrijfsre-

sultaten.

Hoe onze audit het kernpunt van de controle behandelde

We hebben nagegaan of de door de Groep gehanteerde

grondslagen voor financiële verslaggeving in overeenstem-

ming met IFRS en gepast zijn.

We hebben de door het management gemaakte jaarlijkse

waarderingstest en de inschatting van de indicatoren van

bijzondere waardeverminderingen geëvalueerd en de bij-

zondere waardeverminderingsberekeningen aan een kritisch

onderzoek onderworpen door de in de berekeningsmodellen

gebruikte prognoses voor toekomstige kasstromen te eva-

lueren, waarbij we ze onder meer vergeleken hebben met

het meest recente door de raad van bestuur goedgekeurde

budget en met de interne prognoses.

C/91 Barco jaarverslag 2019

We hebben inzichten verworven omtrent de volgende zaken

en hebben deze aan een kritisch onderzoek onderworpen:

•	 veronderstellingen gebruikt bij het opstellen van het

	 budget van de Groep en de interne prognoses, alsook de

	 gehanteerde langetermijn groeivoeten, die we vergeleken

	 hebben met economische en sectorspecifieke verwach-

	 tingen;

•	 de disconteringsvoet - hiervoor hebben we de kapitaalkost

	 en andere inschattingen beoordeeld, onder andere door

	 vergelijking met gelijkaardige organisaties;

•	 de historische nauwkeurigheid van budgetten - deze

	 hebben we vergeleken met de gerealiseerde resultaten

	 om te bepalen of de gebudgetteerde kasstroomprognoses

	 betrouwbaar zijn;

•	 de wijze waarop de onderliggende berekeningen verricht

	 zijn.

In de uitvoering van de hierboven vermelde werkzaamheden

hebben we een beroep gedaan op onze interne waarde-

ringsexperten om in een kritische toetsing alsook externe

marktgegevens te voorzien, teneinde de redelijkheid van

de door het management gehanteerde veronderstellingen

te beoordelen.

We hebben sensitiviteitsanalyses uitgevoerd op de belang-

rijkste factoren met betrekking tot de kasstroomprognoses

om te bepalen in welke mate wijzigingen in die veronder-

stellingen een impact kunnen hebben. Voorts hebben we

nagegaan in hoeverre het waarschijnlijk is dat zulke wijzigin-

gen zich effectief zullen voordoen.

Hoewel we erkennen dat het opstellen van kasstroomprog-

noses, bijzondere waardeverminderingsmodellen alsook

waarderingen op zich inherent een aanzienlijke mate van

inschattingen bevatten, zijn we tot de bevinding gekomen dat

de door het management gehanteerde inschattingen binnen

een aanvaardbare vork van redelijke inschattingen liggen.

Waardering van uitgestelde belastingen en opname

van uitgestelde belastingvorderingen met betrekking

tot overgedragen fiscale verliezen – toelichting 12

Beschrijving van het kernpunt van de controle

Uitgestelde belastingvorderingen met betrekking tot over-

gedragen fiscale verliezen en belastingsvoordelen bedragen

EUR’000 34.127 (toelichting 12). De waardering van uitge-

stelde-belastingposities bij Barco ging gepaard met een

hoge mate van beoordeling, in het bijzonder wat betreft

de bepaling van de opname van belastingvorderingen met

betrekking tot overgedragen fiscale verliezen. Ook bij het

bepalen van de toekomstige belastbare basis en bij het

bepalen van de impact van fiscale wetgeving en reglemen-

tering, fiscale planning, voorafgaande beslissingen en de

bepaling van verrekenprijzen speelt de beoordeling door

het management een zeer belangrijke rol.

De waardering van uitgestelde belastingen en opname van

uitgestelde belastingvorderingen is dermate belangrijk voor

onze audit door de grootteorde van de vorderingen en

omdat de analyse een inschatting van het management

omvat, vooral betreffende de inschattingen van de ver-

wachte toekomstige bedrijfsresultaten en fiscale wetgeving

en reglementering

C/92Barco jaarverslag 2019Financieel overzicht

Hoe dit kernpunt in het kader van onze controle werd

benaderd

We hebben kritische vragen gesteld bij de veronderstellingen

die gehanteerd zijn voor het bepalen van de realiseerbaarheid

van belastingvorderingen met betrekking tot overgedragen

fiscale verliezen en het tijdstip van terugdraaiing van uitge-

stelde-belastingposities. In de uitvoering van onze controle-

werkzaamheden hebben we ons gebaseerd op onder meer

budgetten, prognoses en fiscale wetgeving; daarnaast heb-

ben we de historische accuraatheid van de door het mana-

gement gehanteerde veronderstellingen geëvalueerd. We

hebben fiscale specialisten bij onze controle betrokken. Een

belangrijke beoordeling vanwege het management betrof

de periode waarover belastbare winsten op betrouwbare

wijze kunnen worden geschat en bijgevolg worden geen

belastingvorderingen opgenomen voor fiscale verliezen

waarvan management verwacht dat deze pas in latere perio-

des zullen worden benut. We hebben geverifieerd dat de

uitgestelde-belastingpositie werd berekend aan de hand

van het belastingtarief dat van kracht is voor het jaar waarin

verwacht wordt dat de fiscale verliezen zullen worden aan-

gewend.

We hebben ook de toereikendheid en volledigheid geëvalu-

eerd van de informatie die de Vennootschap met betrekking

tot uitgestelde belastingen verschaft in toelichting 12.

We zijn tot de bevinding gekomen dat de inschattingen die

het management met betrekking tot de posities van de

Groep inzake uitgestelde belastingen heeft gemaakt consis-

tent zijn en bij onze verwachtingen aansluiten.

Verantwoordelijkheden van de raad van bestuur voor het

opstellen van de geconsolideerde jaarrekening

De raad van bestuur is verantwoordelijk voor het opstellen

van een geconsolideerde jaarrekening die een getrouw beeld

geeft in overeenstemming met de International Financial

Reporting Standards (IFRS) zoals goedgekeurd door de

Europese Unie en met de in België van toepassing zijnde

wettelijke en reglementaire voorschriften, alsook voor de

interne beheersing die de raad van bestuur noodzakelijk acht

voor het opstellen van de geconsolideerde jaarrekening die

geen afwijking van materieel belang bevat die het gevolg is

van fraude of van fouten.

Bij het opstellen van de geconsolideerde jaarrekening is de

raad van bestuur verantwoordelijk voor het inschatten van de

mogelijkheid van de Groep om zijn continuïteit te handhaven,

het toelichten, indien van toepassing, van aangelegenheden

die met continuïteit verband houden en het gebruiken van

de continuïteitsveronderstelling, tenzij de raad van bestuur

het voornemen heeft om de Groep te ontbinden of om de

bedrijfsactiviteiten te beëindigen, of geen realistisch alter-

natief heeft dan dit te doen.

Verantwoordelijkheden van de commissaris voor de

controle van de geconsolideerde jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke

mate van zekerheid over de vraag of de geconsolideerde

jaarrekening als geheel geen afwijking van materieel belang

bevat die het gevolg is van fraude of van fouten; en het uit-

brengen van een commissarisverslag waarin ons oordeel is

opgenomen. Een redelijke mate van zekerheid is een hoog

niveau van zekerheid, maar is geen garantie dat een controle

die overeenkomstig de ISA’s is uitgevoerd altijd een afwijking

C/93 Barco jaarverslag 2019

van materieel belang ontdekt wanneer die bestaat. Afwijkin-

gen kunnen zich voordoen als gevolg van fraude of fouten

en worden als van materieel belang beschouwd indien

redelijkerwijs kan worden verwacht dat zij, individueel of

gezamenlijk, de economische beslissingen genomen door

gebruikers op basis van deze geconsolideerde jaarrekening,

beïnvloeden.

Bij de uitvoering van onze controle leven wij het wettelijk,

reglementair en normatief kader na dat van toepassing is

op de controle van de jaarrekening in België. Een wettelijke

controle biedt evenwel geen zekerheid omtrent de toekom-

stige levensvatbaarheid van de vennootschap, noch omtrent

de efficiëntie of de doeltreffendheid waarmee de raad van

bestuur de bedrijfsvoering van de Vennootschap ter hand

heeft genomen of zal nemen.

Als deel van een controle uitgevoerd overeenkomstig de ISA’s,

passen wij professionele oordeelsvorming toe en handhaven

wij een professioneel-kritische instelling gedurende de con-

trole. We voeren tevens de volgende werkzaamheden uit:

•	 het identificeren en inschatten van de risico’s dat de gecon-

solideerde jaarrekening een afwijking van materieel belang

bevat die het gevolg is van fraude of van fouten, het bepa-

len en uitvoeren van controlewerkzaamheden die op deze

risico’s inspelen en het verkrijgen van controle-informatie

die voldoende en geschikt is als basis voor ons oordeel. Het

risico van het niet detecteren van een van materieel belang

zijnde afwijking is groter indien die afwijking het gevolg is

van fraude dan indien zij het gevolg is van fouten, omdat

bij fraude sprake kan zijn van samenspanning, valsheid in

geschrifte, het opzettelijk nalaten om transacties vast te

leggen, het opzettelijk verkeerd voorstellen van zaken of

het doorbreken van de interne beheersing;

•	 het verkrijgen van inzicht in de interne beheersing die

relevant is voor de controle, met als doel controle-

werkzaamheden op te zetten die in de gegeven omstan-

digheden geschikt zijn maar die niet zijn gericht op het

geven van een oordeel over de effectiviteit van de interne

beheersing van de Groep;

•	 het evalueren van de geschiktheid van de gehanteerde

grondslagen voor financiële verslaggeving en het evalueren

van de redelijkheid van de door de raad van bestuur ge-

maakte schattingen en van de daarop betrekking hebbende

toelichtingen;

•	 het concluderen of de door de raad van bestuur gehanteerde

continuïteitsveronderstelling aanvaardbaar is, en het con-

cluderen, op basis van de verkregen controle-informatie,

of er een onzekerheid van materieel belang bestaat met

betrekking tot gebeurtenissen of omstandigheden die signi-

ficante twijfel kunnen doen ontstaan over de mogelijkheid

van de Groep om zijn continuïteit te handhaven. Indien wij

concluderen dat er een onzekerheid van materieel belang

bestaat, zijn wij ertoe gehouden om de aandacht in ons

commissarisverslag te vestigen op de daarop betrekking

hebbende toelichtingen in de geconsolideerde jaarreke-

ning, of, indien deze toelichtingen inadequaat zijn, om ons

oordeel aan te passen. Onze conclusies zijn gebaseerd op

de controle-informatie die verkregen is tot de datum van

ons commissarisverslag. Toekomstige gebeurtenissen of

omstandigheden kunnen er echter toe leiden dat de Groep

zijn continuïteit niet langer kan handhaven;

•	 het evalueren van de algehele presentatie, structuur en

inhoud van de geconsolideerde jaarrekening, en van de

vraag of de geconsolideerde jaarrekening de onderliggende

C/94Barco jaarverslag 2019Financieel overzicht

transacties en gebeurtenissen weergeeft op een wijze die

leidt tot een getrouw beeld;

•	 het verkrijgen van voldoende en geschikte controle-infor-

matie met betrekking tot de financiële informatie van de

entiteiten of bedrijfsactiviteiten binnen de Groep gericht

op het tot uitdrukking brengen van een oordeel over de

geconsolideerde jaarrekening. Wij zijn verantwoordelijk

voor de aansturing van, het toezicht op en de uitvoering

van de Groepscontrole. Wij blijven ongedeeld verantwoor-

delijk voor ons oordeel.

Wij communiceren met het auditcomité onder meer over

de geplande reikwijdte en timing van de controle en over

de significante controlebevindingen, waaronder eventuele

significante tekortkomingen in de interne beheersing die wij

identificeren gedurende onze controle.

Wij verschaffen aan het auditcomité tevens een verklaring

dat wij de relevante deontologische voorschriften over onaf-

hankelijkheid hebben nageleefd, en wij communiceren met

hen over alle relaties en andere zaken die redelijkerwijs onze

onafhankelijkheid kunnen beïnvloeden en, waar van toepas-

sing, over de daarmee verband houdende maatregelen om

onze onafhankelijkheid te waarborgen.

Uit de aangelegenheden die aan het auditcomité zijn gecom-

municeerd bepalen wij die zaken die het meest significant

waren bij de controle van de geconsolideerde jaarrekening

van de huidige verslagperiode, en die derhalve de kernpunten

van onze controle uitmaken. Wij beschrijven deze aangele-

genheden in ons verslag, tenzij het openbaar maken van

deze aangelegenheden is verboden door wet- of regelgeving.

OVERIGE DOOR WET- EN REGELGEVING
GESTELDE EISEN

Verantwoordelijkheden van de raad van bestuur

De raad van bestuur is verantwoordelijk voor het opstellen

en de inhoud van het verslag over de geconsolideerde jaar-

rekening, het verslag van niet-financiële informatie gehecht

aan het jaarverslag en de andere informatie opgenomen in

het verslag over de geconsolideerde jaarrekening.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en overeenkomstig de Belgi-

sche bijkomende norm (Herziene versie in 2020) bij de in

België van toepassing zijnde internationale controlestan-

daarden (ISA’s), is het onze verantwoordelijkheid om, in alle

van materieel belang zijnde opzichten, het verslag van de

geconsolideerde jaarrekening, het verslag van niet-financiële

informatie gehecht aan het jaarverslag en de andere infor-

matie opgenomen in het verslag over de geconsolideerde

jaarrekening te verifiëren, en verslag over deze aangelegen-

heden uit te brengen.

Aspecten betreffende het verslag over de

geconsolideerde jaarrekening en andere informatie

opgenomen in het verslag over de geconsolideerde

jaarrekening

Na het uitvoeren van specifieke werkzaamheden op het ver-

slag, zijn wij van oordeel dat dit verslag overeenstemt met de

geconsolideerde jaarrekening voor hetzelfde boekjaar, en is

dit verslag opgesteld overeenkomstig het artikel 3:32 van het

Wetboek van vennootschappen en verenigingen.

C/95 Barco jaarverslag 2019

In de context van onze controle van de geconsolideerde

jaarrekening, zijn wij tevens verantwoordelijk voor het over-

wegen, in het bijzonder op basis van de kennis verkregen

tijdens de controle, of het jaarverslag over de geconsoli-

deerde jaarrekening, opgenomen in de sectie “verslag van

de raad van bestuur”, een afwijking van materieel belang

bevat, hetzij informatie die onjuist vermeld is of anderszins

misleidend is. In het licht van de werkzaamheden die wij

hebben uitgevoerd, dienen wij u geen afwijking van materieel

belang te melden.

De op grond van artikel 3:32, §2 van het Wetboek van ven-

nootschappen en verenigingen vereiste niet-financiële

informatie werd opgenomen in het jaarverslag over de

geconsolideerde jaarrekening. De Vennootschap heeft zich

bij het opstellen van deze niet-financiële informatie geba-

seerd op de normen van het Global Reporting Initiative.

Overeenkomstig artikel 3:80, §1, 5° van het Wetboek van

vennootschappen en verenigingen spreken wij ons evenwel

niet uit over de vraag of deze niet-financiële informatie is

opgesteld in overeenstemming met de vermelde normen

van het Global Reporting Initiative.

 Vermeldingen betreffende de onafhankelijkheid

•	 Ons bedrijfsrevisorenkantoor en ons netwerk hebben geen

	 opdrachten verricht die onverenigbaar zijn met de wette-

	 lijke controle van de geconsolideerde jaarrekening en ons

	 bedrijfsrevisorenkantoor is in de loop van ons mandaat

	 onafhankelijk gebleven tegenover de Groep.

•	 De honoraria voor de bijkomende opdrachten die verenig-

	 baar zijn met de wettelijke controle van de geconsolideerde

	 jaarrekening bedoeld in artikel 3:65 van het Wetboek van

	 vennootschappen en verenigingen werden correct

	 vermeld en uitgesplitst in de toelichting bij de gecon-

	 solideerde jaarrekening.

Andere vermeldingen

•	 Huidig verslag is consistent met onze aanvullende ver-

klaring aan het auditcomité bedoeld in artikel 11 van de

verordening (EU) nr. 537/2014.

Gent, 12 februari 2020

De commissaris

PwC Reviseurs d'Entreprises SRL / PwC Bedrijfsrevisoren BV

Vertegenwoordigd door

Lien Winne	 Peter Opsomer

Réviseur d’Entreprises /	 Réviseur d’Entreprises/

Bedrijfsrevisor 	 Bedrijfsrevisor

C/96Barco jaarverslag 2019Financieel 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 jaarrekening

wordt opgemaakt conform de Belgische wettelijke bepalingen,

terwijl de geconsolideerde jaarrekening wordt opgemaakt con-

form de International Financial Reporting Standards. Enkel de

geconsolideerde jaarrekening zoals opgenomen op voorgaande

pagina’s geeft een waarheidsgetrouw beeld van de financiële

positie en prestaties van de Barco-Groep.

Het verslag van de Raad van Bestuur aan de gewone algemene

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 voorbehoud

en bevestigt dat de jaarrekening van Barco NV over het boekjaar

afgesloten op 31 december 2019, een getrouw beeld geeft van

de financiële positie en van de resultaten van de vennootschap,

rekening houdend met de wettelijke en bestuursrechtelijke

voorschriften die daarop van toepassing zijn.

C/97 Barco jaarverslag 2019

Balans na winstverdeling

IN DUIZENDEN EURO 2019 2018 2017

Vaste activa 414.029 449.835 450.198

Immateriële vaste activa 40.540 41.612 42.113

Materiële vaste activa 71.092 74.363 71.094

Financiële vaste activa 302.397 333.860 336.991

Vlottende activa 320.602 278.871 240.533

Vorderingen op meer dan één jaar 0 390 1.079

Voorraden en projecten in uitvoering 104.210 70.228 69.326

Vorderingen op ten hoogste één jaar 173.061 156.383 112.564

Geldbeleggingen (eigen aandelen) 28.991 35.943 42.386

Liquide middelen 933 1.435 524

Overlopende rekeningen 13.407 14.492 14.654

Totaal activa 734.631 728.706 690.731

Eigen vermogen 326.746 336.693 328.165

Kapitaal 55.877 55.870 55.858

Uitgiftepremies 146.741 146.663 146.543

Reserves 36.054 42.156 48.599

Overgedragen winst 87.771 91.373 76.480

Kapitaalsubsidies 303 631 685

Voorzieningen en uitgestelde belastingen 15.818 24.059 21.506

Voorzieningen voor risico’s en kosten 15.818 24.059 21.506

Schulden 392.066 367.954 341.060

Verplichtingen op meer dan een jaar 20.000 23.890 36.641

Schulden op ten hoogste één jaar 372.066 344.064 304.419

Totaal passiva 734.631 728.706 690.731

De financiële vaste activa daalden in 2019 met 31 miljoen

euro ten gevolge van wettelijke waardeverminderingen op

de participaties in Barco Ltd (Taiwan) en Barco Fredrikstad

AS, beide als gevolg van de integratie van de activiteiten in

Barco NV.

De immateriële vaste activa houden voornamelijk verband

met de implementatiekosten van de ERP-software van SAP.

Deze investeringsuitgaven in SAP worden afgeschreven over

zeven jaar.

C/98Barco jaarverslag 2019Financieel overzicht

De voornaamste investeringsuitgaven die in de periode

2016 – 2019 werden gerealiseerd, houden verband met de

afwerking van het nieuwe hoofdkantoor van Barco en de uit-

gebreide operationele vestiging. Begin 2016 werd het nieuwe

hoofdkantoorgebouw in Kortrijk, met een totale brutowaarde

van 44,2 miljoen euro, in gebruik genomen.

De toename van de voorraden in 2019 is het resultaat van de

overdracht van activiteiten vanuit Noorwegen en de lancering

en hogere volumes van nieuwe producten. De vorderingen

zijn gestegen in lijn met de groei van de omzet. In 2018 hield

de stijging van de activa en verplichtingen op korte termijn

verband met intragroepfinanciering door Barco NV van de

nieuwe gelieerde onderneming Cinionic BVBA, gefinancierd

door een verhoogde kredietfaciliteit binnen de Groep van

Barco Coordination Center.

De schulden namen in 2019 toe als gevolg van de toegenomen

voorraden en de toegenomen activiteiten.

C/99 Barco jaarverslag 2019

IN DUIZENDEN EURO 2019 2018 2017

Omzet 772.944 674.159 634.306

Recurrente bedrijfswinst/(-verlies) 70.795 38.810 27.153

Recurrent financieel resultaat -2.973 1.515 2.581

Eenmalig financieel resultaat -43.604 -2.861 -40.917

Belastingen op het resultaat -568 -333 -128

Overdracht naar niet belaste reserves -850 - -

Winst/(verlies) voor het jaar 22.800 37.131 -11.311

Winst- en verliesrekening

De omzet van Barco NV steeg in 2019 tot 772 miljoen euro,

een stijging met 15% als gevolg van de hogere omzet in de

drie divisies.

Het bedrijfsresultaat is in 2019 een winst van 70,8 miljoen

euro, in vergelijking met een winst van 38,8 miljoen euro

in 2018. Een hogere omzet gecombineerd met een goede

beheersing van de indirecte kosten, resulteren in een hoger

bedrijfsresultaat.

De lagere brutomarge in 2019 in vergelijking tot 2018, is het

resultaat van enige marge druk in Entertainment en Health-

care, ten gevolge van hogere kwaliteitskosten gerelateerd

aan product ramp-ups en de transfer van de productie uit

Noorwegen naar België.

Zowel in 2019 als in 2018 zijn de lagere recurrente financiële

resultaten voornamelijk toe te schrijven aan lagere ontvangen

intragroepsdividenden.

Het niet-recurrent financieel resultaat in 2019 en 2018 bestaat

uit bijzondere waardeverminderingen geboekt op financiële

vaste activa. In 2017 was dit het gevolg van de bijzondere

waardevermindering op Barco Fredrikstad en een verlies op

de realisatie van de intragroepsvordering van X2O.

De belastingen op het resultaat hebben betrekking op roe-

rende voorheffing op ontvangen dividenden. In 2019 heeft

dit ook betrekking op de investeringskosten in het Belgische

tax shelter-regime. De overdracht naar niet belaste reserves

houdt ook verband met dit tax shelter-regime.

C/100Barco jaarverslag 2019Financieel overzicht

IN DUIZENDEN EURO 2019 2018 2017

Te bestemmen winst/(verlies) van het boekjaar 22.800 37.131 -11.311

Overgedragen winst van het vorige boekjaar 91.374 76.480 108.164

Te bestemmen winstsaldo 114.174 113.611 96.853

Overdracht uit andere reserves -6.951 -6.443 -5.582

Over te dragen winst 87.771 91.374 76.480

Uit te keren winst 33.354 28.680 25.955

Totaal 114.174 113.611 96.853

Voorgestelde winstverdeling van het resultaat van Barco NV

De Raad van Bestuur van Barco NV heeft een brutodividend

van 2,65 euro per aandeel voorgesteld op het resultaat per

31 december 2019. In 2019 is er op de resultaten van 2018

een brutodividend van 2,3 euro per aandeel uitbetaald; in

2018 werd er 2,1 euro uitbetaald.

C/101 Barco jaarverslag 2019

C/102Barco jaarverslag 2019Financieel 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 departement

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 © 2020 Barco NV

All rights reserved

Realisatie

Barco Corporate Marketing & Investor Relations Office

Focus Advertising

Barco

Beneluxpark 21

8500 Kortrijk – Belgium

C/103 Barco jaarverslag 2019 C/103Barco annual report 2019

ENABLING BRIGHT OUTCOMES

C/104Barco jaarverslag 2019Financieel overzicht

www.barco.com

C/105 Barco jaarverslag 2019

