

Jaarverslag 2016

Jaarverslag 2016

Batenburg Techniek N.V.

Indeling jaarverslag 2016

- 5 Voorwoord**
- 6 Batenburg Techniek in één oogopslag**
- 9 Historie**
- 10 Profiel**
- 11 Kerncijfers**
- 14 Het aandeel Batenburg Techniek**

- 17 Verslag van de raad van bestuur**
 - Ontwikkelingen binnen Batenburg Techniek
 - Markten
 - Strategie
 - Nieuwe ontwikkelingen en innovatie
 - Financiële gang van zaken
 - Medewerkers en organisatie
 - Maatschappelijk verantwoord ondernemen
 - Risicomanagement
 - Corporate governance
 - Vooruitzichten
 - Gebeurtenissen na balansdatum
 - Bestuursverklaring inzake art. 5:25c van de Wft

- 53 Bericht van commissarissen**

- 59 Dit is Batenburg Techniek**
 - Handel en Assemblage
 - Industriële Automatisering
 - Gebouwwgebonden Installaties

- 67 Jaarrekening**
 - Geconsolideerde balans per 31 december 2016
 - Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2016
 - Geconsolideerd kasstroomoverzicht over het boekjaar eindigend op 31 december 2016
 - Geconsolideerd mutatieoverzicht eigen vermogen over het boekjaar eindigend op 31 december 2016
 - Toelichting op de geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2016
 - Enkelvoudige balans per 31 december 2016
 - Enkelvoudige winst-en-verliesrekening over het boekjaar eindigend op 31 december 2016
 - Toelichting op de enkelvoudige jaarrekening over het boekjaar eindigend op 31 december 2016

- 123 Overige gegevens**
 - Overzicht geconsolideerde deelnemingen
 - Controleverklaring van de onafhankelijke accountant
 - Bijzondere statutaire rechten inzake zeggenschap
 - Statutaire bepalingen inzake winstbestemming

- 132 Diversen**
 - Overzicht werkmaatschappijen

Industrie Rotterdam

Voorwoord

Voor Batenburg Techniek was 2016 een goed jaar.

De strategische focus op verdere groei in industrie en infrastructuur werpt zichtbaar zijn vruchten af. Steeds meer opdrachtgevers weten Batenburg Techniek te vinden voor het maken van de stap naar smart industry. Onder de noemer smarter focus, brighter tomorrow, werken we nauw samen met opdrachtgevers, partners, universiteiten, hogescholen en research-instellingen in het praktisch toepasbaar maken van technologische ontwikkelingen. We lopen voorop in het toepassen van nieuwe technieken en innovaties om productieprocessen, teelt en vastgoedexploitatie efficiënter, veiliger en duurzamer te maken.

Op 31 oktober 2016 nam Batenburg Techniek Bellt Consultancy B.V. (Bellt) over. De circa 80 medewerkers zijn gespecialiseerd in procesautomatisering en procesinformatisering, voor onder andere de voedsel- en drankenindustrie, de (bio)chemie en farmaceutische industrie. Door deze overname versterkt Batenburg Techniek haar activiteiten in de procesindustrie en neemt het aandeel in hoogwaardige software-engineering verder toe.

De groei van Batenburg Techniek geeft ons de mogelijkheid om te investeren in medewerkers, afgestudeerden en stagiair(e)s. De combinatie van ervaren medewerkers en jong talent geeft een positieve dynamiek in projecten en bij nieuwe ontwikkelingen. Daarmee versterken we onze basis.

Onze opdrachtgevers, medewerkers, samenwerkingspartners, aandeelhouders en commissarissen zijn we dankbaar voor hun steun en betrokkenheid. Gezamenlijk bouwen we verder aan de toekomst van Batenburg Techniek als technisch dienstverlener in het hart van de smart industry.

Namens de raad van bestuur,

Ralph van den Broek, CEO

Omzet totaal

op voortgezette basis (€ miljoen)

Resultaat totaal

EBIT voortgezet, vóór impairment, reorganisatie en eenmalige kosten (€ miljoen)

Handel en Assemblage

Industriële Automatisering

Gebouwegebonden Installaties

Omzet per segment

op voortgezette basis (€ miljoen)

Omzet per segment

op voortgezette basis (€ miljoen)

Omzet per segment

op voortgezette basis (€ miljoen)

Resultaat per segment

EBIT voortgezet, vóór impairment en reorganisatiekosten (€ miljoen)

Resultaat per segment

EBIT voortgezet, vóór impairment en reorganisatiekosten (€ miljoen)

Resultaat per segment

EBIT voortgezet, vóór impairment en reorganisatiekosten (€ miljoen)

Operationele kasstroom

Voortgezet, exclusief uitgaven inzake het openbaar bod (€ miljoen)

Vermogen

Aantal medewerkers

Totaal	Totaal 2016	Totaal 2015
Handel en Assemblage	192	190
Industriële Automatisering	416	334
Gebouwegebonden Installaties	277	283
Totaal	885	807

Ziekteverzuim

Termijn in dienst

De termijn dat medewerkers gemiddeld in dienst blijven:

12
jaar

Batenburg Techniek
in één oogopslag

Historie

De volgende stap mogelijk maken. Dat is de rode draad in de geschiedenis van Batenburg Techniek. Oprichter Piet Batenburg was altijd geïnspireerd door techniek en de kansen ervan voor zijn opdrachtgevers. In diezelfde geest ontwikkelt Batenburg Techniek tegenwoordig technologische toepassingen voor opdrachtgevers. Innovatie was vroeger de drijfveer, is dat vandaag en blijft dat in de toekomst.

De eerste stappen

Piet Batenburg maakte begin 1900 als elektrotechnisch pionier elektrisch licht mogelijk voor Rotterdamse ondernemers. Hij laat het bedrijf in de jaren twintig verder groeien door technologische vooruitgang te integreren in de werkzaamheden. Kansen die hij ziet voor andere ondernemers, inspireren en motiveren hem. De eerste uitbreiding kenmerkt de toekomst van de onderneming. Batenburg stapt in een voor de begin jaren dertig innovatieve markt: radio en telegrafie: *'De fabricatie, aanleg, reparatie en den handel in telegrafische artikelen en installaties en alles wat in den minsten zin des woords daarmee verband houdt'* (akte 1931).

Na de oorlog

In de jaren na de oorlog werkt de onderneming hard mee aan de wederopbouw van Rotterdam. In het stadshart herstelde Batenburg de stroomvoorziening in woningen, winkels en kantoren. Dit deed Batenburg onder meer in het imposante Groot Handelsgebouw, een van de symbolen van het herrijzende Rotterdam.

Schaarste aan elektrotechnische materialen speelt in de naoorlogse jaren iedereen parten. Batenburg weet een goede partner aan zich te binden. Dankzij de succesvolle samenwerking kunnen opdrachtgevers weer stappen vooruit zetten.

In 1956 krijgt Batenburg een notering aan de Amsterdamse beurs (tegenwoordig NYSE Euronext).

Jaren '70/'80

Door specialisatie te combineren met innovatieve technieken groeit de onderneming verder. Zo ontwerpt Batenburg bijvoorbeeld besturingssystemen voor industriële opdrachtgevers. De onderneming ontwikkelt zich tot een groep, die steeds een stap verder denkt. Specialististen die technische kennis vertalen naar praktische toepassingsmogelijkheden.

De volgende stap

Batenburg Techniek is verder gegroeid door technische kennis uit verschillende sectoren te combineren met handelskwaliteiten en industriële automatisering. Vanuit de smart economy-gedachte worden in nauwe samenwerking met opdrachtgevers de mogelijkheden verkend, toepassingen ontwikkeld en gerealiseerd. Met als resultaat: soepel lopende productieprocessen en kwalitatieve eindproducten voor opdrachtgevers.

Profiel

Batenburg Techniek werkt als technisch dienstverlener in het hart van de smart industry. Met circa 900 specialisten richt Batenburg Techniek zich op het slimmer, veiliger en duurzamer maken van de productie, teelt en vastgoedexploitatie van opdrachtgevers in de industrie en infra. De drie divisies van Batenburg Techniek leveren en installeren slimme componenten en ontwerpen hoogwaardige software om processen te besturen.

Sinds jaar en dag is Batenburg Techniek vertrouwd met het verbinden van industriële processen, (besturings)software, slimme producten en elektromechanische techniek, om daarmee opdrachtgevers te ondersteunen bij het creëren van slimme(re) bedrijven. Batenburg Techniek gaat langdurige klantrelaties aan en realiseert zo succesvolle projecten. Kenmerkend daarbij zijn een creatief probleemoplossend vermogen en een energieke werkhouding.

Handel en Assemblage

De divisie Handel en Assemblage focust op het bedenken van slimme oplossingen en het leveren van slimme apparaten voor de maakindustrie en energie-infrastructuur. Specialismen binnen deze markten zijn: energietechniek, mechatronica, industriële elektronica en bevestigingstechniek. Met engineering, productontwikkeling en logistieke ondersteuning koppelt Batenburg Techniek de vraag van opdrachtgevers aan de nieuwste technieken.

Industriële Automatisering

Het ontwerpen en beheren van efficiënte en veilige besturingssystemen voor toepassingen in de industrie, infrastructuur en tuinbouw zijn de kernactiviteiten van de divisie Industriële Automatisering. De complexiteit van industriële processen neemt toe doordat steeds meer sensoren en slimme apparaten worden gekoppeld. Batenburg Techniek ontwerpt direct toepasbare verbeteringen en integreert oplossingen, onafhankelijk van systemen. Dit maakt industriële systemen beter bestuurbaar, vandaag en morgen.

Gebouwgebonden Installaties

Dankzij specialisaties in veiligheidstechniek, klimaatinstallaties en service, beheer en onderhoud, ondersteunt Batenburg Techniek een breed scala aan opdrachtgevers in de utiliteitsbouw, met name in de regio Midden-Nederland. Opdrachtgevers realiseren zo een veilige, duurzame en efficiëntere exploitatie van vastgoed.

Kerncijfers

	2016 genorm. ^{(*)1}	2015 genorm. ^{(*)1}	2016	2015	2014	2013	2012
Resultaat (€ miljoen)							
Omzet	146,3	133,1	146,3	135,9	141,4	157,9	161,0
EBIT ^{(*)2}	5,6	3,9	5,3	3,2	3,1	-6,8	1,5
EBITDA ^{(*)3}	7,7	5,8	7,5	5,5	6,5	-1,5	4,1
Nettoresultaat	4,1	2,8	3,9	2,2	2,0	-6,9	1,0
Kasstroom (€ miljoen)							
Operationele kasstroom ^{(*)4}	5,1	3,8	5,1	3,2	8,0	2,2	2,2
Afschrijvingen	2,2	2,0	2,2	2,0	1,9	2,1	2,6
Investerings (MVA)	1,6	0,8	1,6	0,8	0,6	1,2	1,6
Uitgekeerd dividend			1,8	1,4	-	0,5	2,4
Netto cashflow	-7,1	0,9	-7,4	0,2	7,5	2,8	-3,1
Vermogen (€ miljoen)							
Balanstotaal			78,5	66,0	66,6	63,9	81,3
Eigen vermogen			39,3	37,2	36,4	34,5	41,9
Lang vreemd vermogen			7,5	0,8	1,0	1,2	1,5
Kort vreemd vermogen			31,6	28,0	29,2	28,3	38,0
Werkkapitaal ^{(*)5}			12,1	8,9	7,9	10,6	14,6
Geïnvesteed vermogen ^{(*)6}			45,0	28,0	27,6	33,3	43,9
Net debt ^{(*)7}			2,4	-10,0	-9,8	-2,3	0,5
Medewerkers							
Gemiddeld aantal medewerkers	846	801	846	828	848	955	1.029
Aantal medewerkers ultimo jaar	885	807	885	807	849	847	1.063
Personeelskosten (in € miljoen)	52,3	46,0	52,3	47,4	48,8	51,2	54,6
Ratio's (%)							
Rentabiliteit van het gem. geïnvesteed vermogen ^{(*)8) (*)9}			10,7	8,0	6,4	-17,9	2,4
EBIT op omzet	3,8	2,9	3,6	2,4	2,2	-4,3	1,0
EBITDA op omzet	5,3	4,4	5,1	4,1	3,5	-3,0	2,6
Net debt op EBITDA			0,3	-1,8	-2,0	0,5	0,1
Nettoresultaat op omzet	2,8	2,1	2,7	1,6	1,4	-4,4	0,6
Current ratio ^{(*)10}			1,4	1,7	1,6	1,5	1,4
Solvabiliteit ^{(*)11}			50,1	56,4	54,7	53,9	51,5

*1) Kolommen 2016 en 2015 genormaliseerd betreffen kengetallen op basis van voortgezette activiteiten (2015: exclusief Wisse), genormaliseerd vóór reorganisatiekosten en exclusief kosten inzake het openbaar bod (2015: € 0,6 miljoen) en exclusief kosten overname Bellt (2016: € 0,3 miljoen).

*2) EBIT betreft het bedrijfsresultaat vóór belastingen en financieringsbat en -lasten.

*3) EBITDA betreft het bedrijfsresultaat vóór belastingen, financieringsbat en -lasten, afschrijvingen van materiële vaste activa, amortisatie van immateriële activa en impairment van goodwill.

*4) Operationele kasstroom is inclusief rente en belastingen, genormaliseerd vóór de beëindigde activiteiten Wisse.

*5) Werkkapitaal is exclusief geldmiddelen en kasequivalenten en leningen en overige financieringsverplichtingen.

*6) Geïnvesteed vermogen = vaste activa + werkkapitaal exclusief geldmiddelen en kasequivalenten en leningen en overige financieringsverplichtingen.

*7) Net debt = lange termijn leningen en financieringsverplichtingen + korte termijn leningen en financieringsverplichtingen - geldmiddelen en kasequivalenten.

*8) Gemiddeld geïnvesteed vermogen = (geïnvesteed vermogen per 1/1 + geïnvesteed vermogen per 31/12) / 2.

*9) Rentabiliteit = nettowinst / gemiddeld geïnvesteed vermogen.

*10) Current ratio = vlottende activa / kort vreemd vermogen.

*11) Solvabiliteit = eigen vermogen / balanstotaal.

Yara Sluiskil

Het aandeel Batenburg Techniek

Het aandeel Batenburg Techniek is sinds 1956 genoteerd aan NYSE Euronext te Amsterdam. Het aandeel is opgenomen in de categorie 'Lokale aandelen'. Ultimo 2016 zijn 2.408.244 gewone aandelen gestort en geplaatst met een nominale waarde van € 0,40 per aandeel. In het verslagjaar 2016 zijn geen nieuwe aandelen geplaatst of ingekocht. NIBC Markets is opnieuw opgetreden als liquiditeitsverschaffer ter bevordering van de verhandelbaarheid van het aandeel Batenburg Techniek.

Koers van het aandeel Batenburg Techniek en uitgekeerd dividend per aandeel

Koers 31-12-2015: € 19,30

Koers 31-12-2016: € 25,96

Kengetallen per aandeel €

	2016 genorm. (*1)	2015 genorm. (*1)	2016	2015	2014	2013	2012
Nettowinst	1,63	1,16	1,63	0,93	0,81	-2,86	0,42
Operationele cashflow	2,12	1,59	2,12	1,31	3,33	0,91	0,91
Netto cashflow	-2,97	0,36	-3,08	0,08	3,10	1,17	-1,29
Eigen vermogen			16,33	15,45	15,12	14,31	17,39
Voorstel dividend			0,90	0,75	0,60	-	0,20
Uitgekeerd dividend			0,75	0,60	-	0,20	1,00

*1) Kolommen 2016 en 2015 genormaliseerd betreffen kengetallen op basis van voortgezette activiteiten (2015: exclusief Wisse), genormaliseerd vóór reorganisatiekosten en exclusief kosten inzake het openbaar bod (2015: € 0,6 miljoen) en exclusief kosten overname Bellt (2016: € 0,3 miljoen).

Koersgevoelige informatie en melding zeggenschap

In het kader van koersgevoelige informatie heeft Batenburg Techniek het 'Batenburg Techniek Reglement inzake bezit van en transacties in Aandelen en bepaalde overige Financiële Instru-

menten' opgesteld, ter naleving van het gestelde in artikel 5:65 van de Wet op het financieel toezicht (Wft). Het bevat onder andere meldingsplichten, specifieke bepalingen voor commissarissen, bestuurders en leidinggevenden en een verbodsbepaling voor handel in de periode voorafgaand aan de publicatie van de jaarcijfers en voorafgaand aan de publicaties van de halfjaarcijfers en van de trading updates na het eerste en derde kwartaal. Gesloten perioden zijn in elk geval acht weken voorafgaand aan de publicatie van de (voorlopige) jaarcijfers en vier weken voorafgaand aan de publicatie van het halfjaarbericht en van de trading updates. Het reglement is beschikbaar via de website van Batenburg Techniek (www.batenburg.nl). Koersgevoelige informatie wordt zo spoedig mogelijk openbaar gemaakt aan de hand van persberichten, die tevens op de website worden geplaatst.

Meldingen zoals opgenomen in het register met Substantiële Deelnemingen van de AFM*

Naam belang	Percentage
Bech N.V. (via VP Exploitatie N.V.)	77,18%
Decico B.V.	8,68%
J.L. van den Heuvel	5,19%
Stichting J.C. Hoogerheide tot beheer van de prioriteitsaandelen van Batenburg Beheer N.V.	0,02%
Totaal	91,07%

* Geactualiseerd tot en met 24 maart 2017.

Financiële agenda 2017

Publicatie voorlopige jaarcijfers 2016	13 maart, nabeurs
Publicatie definitieve jaarcijfers 2016	28 maart, nabeurs
Verschijningsdatum jaarverslag 2016	29 maart
'Record date' voor deelname Algemene Vergadering van Aandeelhouders	12 april
Trading update eerste kwartaal 2017	25 april, nabeurs
Einde aanmeldingstermijn Algemene Vergadering van Aandeelhouders	4 mei
Algemene vergadering van Aandeelhouders	10 mei
'Record date' voor dividend	15 mei, nabeurs
Betalbaarstelling dividend	24 mei
Publicatie halfjaarcijfers 2017	21 augustus, nabeurs
Trading update derde kwartaal 2017	6 november, nabeurs

De financiële agenda wordt gepubliceerd op www.batenburg.nl.

Raad van bestuur

Eric Driebeek, CFO (links) en Ralph van den Broek, CEO (rechts).

Verslag van de raad van bestuur

Ontwikkelingen binnen Batenburg Techniek

- Duidelijke autonome omzetgroei (+ 8%), aanzienlijke autonome stijging EBIT (+ 33%)
- Strategische keuzes werpen vruchten af
- Onderneming over gehele linie robuuster en slagvaardiger
- Verbreding in de markt voor industriële automatisering door overname Bellt

Batenburg Techniek heeft een goed jaar achter de rug met een autonome omzetgroei van 8% (10% inclusief overname) en een aanzienlijke stijging van de autonome EBIT met 33% (44% inclusief overname). Binnen alle drie de divisies is sprake van verbetering van omzet en resultaat.

De strategische focus op groei in industrie en infrastructuur pakt succesvol uit. De in 2015 afgeronde integratie binnen de divisie Handel en Assemblage werpt zijn vruchten af.

De divisie Industriële Automatisering draaide goed en is verder versterkt door de overname van Bellt. Mede door deze overname verbreedt Batenburg Techniek de positie binnen de procesindustrie en de voedsel- en drankenindustrie. De jaarlijkse omzet van de divisie neemt door de overname toe met circa 25%. Bellt draagt direct bij aan de resultaten van Batenburg Techniek.

De resultaten in de utiliteitsmarkt zijn sterk verbeterd, mede dankzij het herstel in de bouwsector.

Operationele efficiëntie, cash management en commerciële slagkracht kregen ook in 2016 binnen geheel Batenburg Techniek maximale aandacht. Over de gehele linie is de onderneming robuuster én slagvaardiger geworden.

De resultaten van de activiteiten van Batenburg Techniek zien er als volgt uit:

Omzet en resultaat, Batenburg Techniek, voortgezet en genormaliseerd*

(€ miljoen)	2016	2015
Omzet**	146,3	133,1
Bedrijfsresultaat (EBIT)**	5,6	3,9
EBIT als % van de omzet	3,8%	2,9%

* Omzet betreft opbrengsten. Voortgezette activiteiten zijn genormaliseerd vóór reorganisatie en exclusief kosten inzake het openbaar bod (2015: € 0,6 miljoen) en exclusief kosten overname Bellt (2016: € 0,3 miljoen).

** Bellt is voor 2 maanden meegenomen in omzet (€ 2,6 miljoen) en bedrijfsresultaat (€ 0,4 miljoen).

Handel en Assemblage

De ondernemingen binnen de divisie Handel en Assemblage richten zich op de maakindustrie en energietechniek.

Batenburg Energietechniek focust op energienetwerkbedrijven en installateurs in de industrie en utiliteit. Batenburg Bevestigingstechniek, Batenburg Mechatronica en Batenburg Industriële Elektronica zijn vooral gericht op de maakindustrie.

De resultaten van de divisie Handel en Assemblage zien er als volgt uit:

Omzet en resultaat, divisie Handel en Assemblage, voortgezet en genormaliseerd*

(€ miljoen)	2016	2015
Omzet	55,7	53,3
Bedrijfsresultaat (EBIT)	3,2	2,9
EBIT als % van de omzet	5,7%	5,4%

* Exclusief reorganisatiekosten (2015: € 0,3 miljoen).

Binnen Batenburg Energietechniek namen omzet en resultaat weer toe na een dip in 2015. De aantrekkelijke woningbouw en toename van lokale en duurzame energieopwekking zorgen voor meer activiteit in de markt. Verbreding van het productportfolio zorgt voor stijging van de omzet dankzij leveringen aan grote installateurs in het elektriciteitsnetwerk en in de utiliteitsbouw.

De omzet en het resultaat op het gebied van bevestigingsmiddelen stegen licht ten opzichte van 2015. Vooral de omzet bij apparatenbouwers, actief op de binnenlandse markt, nam de laatste maanden van 2016 toe.

Bij Batenburg Mechatronica liggen omzet en resultaat in lijn met 2015. Om het productportfolio te optimaliseren, is de relatie met enkele leveranciers beëindigd. Dit zorgt op korte termijn voor een daling van de omzet, maar tegelijkertijd voor een verbetering van de kwaliteit van het resultaat. Met de overige producten streeft Batenburg Mechatronica ernaar eerder betrokken te zijn bij het ontwerpproces bij opdrachtgevers. Dit pakt goed uit en resulteerde in een gestegen orderintake voor die producten.

Bij Batenburg Industriële Elektronica daalde de omzet. Een aanzienlijk deel van de opdrachtgevers is actief in markten die nog lijden onder de lage olieprijs. De organisatie is aangepast aan de realiteit van de markt.

Industriële Automatisering

De divisie Industriële Automatisering concentreert zich op het ontwerpen en beheren van efficiënte en veilige besturingssystemen voor toepassingen in de industrie, infrastructuur en tuinbouw.

De resultaten van de activiteiten voor de divisie Industriële Automatisering zien er als volgt uit:

Omzet en resultaat, divisie Industriële Automatisering, voortgezet en genormaliseerd*

(€ miljoen)	2016	2015
Omzet**	51,5	44,2
Bedrijfsresultaat (EBIT)**	3,4	2,2
EBIT als % van de omzet	6,6%	5,0%

* Betreft voortgezette activiteiten genormaliseerd voor kosten met betrekking tot de overname van Bellt (2016: € 0,3 miljoen).

** Bellt is voor 2 maanden meegenomen in omzet (€ 2,6 miljoen) en bedrijfsresultaat (€ 0,4 miljoen).

De omzet en EBIT zijn sterk gestegen in 2016, vooral in de procesindustrie en in de tuinbouw-automatisering.

In 2016 nam het aantal nieuwe opdrachtgevers in de voedselindustrie toe. De gerichte benadering van deze doelgroep werpt zijn vruchten af. De verworven opdrachten zijn divers van aard, zoals uitbreiding van de productiecapaciteit, beheer en onderhoud van besturingssystemen en installaties en procesinformatisering. Op het gebied van procesinformatisering speelt de divisie in op de toenemende behoefte van opdrachtgevers om meer informatie uit het productieproces te koppelen met ERP- en andere automatiseringssystemen.

Het aantal opdrachten in de zuivelindustrie nam af na een groeipek in 2015. Sinds de vrijgave van de melkquota in 2015 breidde de productiecapaciteit sterk uit. Op dit moment is die voldoende. Zowel bij opdrachtgevers in de gespecialiseerde machinebouw als in productieomgevingen lopen projecten om Industrie 4.0 te introduceren. Industrie 4.0 staat voor de volgende stap in het industriële proces, ook wel de vierde industriële revolutie genoemd. Hierbij staan toenemende digitalisering en interconnectie van producten, draadloze sensoren en koppelingen aan datanetwerken centraal.

In 2016 werkte de divisie aan lopende opdrachten in de marine- en offshore-markt. Door de lage olieprijs worden er weinig investeringen gedaan in de sector. Desondanks bleven omzet en resultaat op het niveau van 2015.

De markt voor waterinfrastructuur ontwikkelde zich gunstig in 2016, na een aarzelend begin in 2015. De divisie verwierf meerdere opdrachten voor de aanpassing van drinkwaterpompstations en voor waterzuiveringen. Deels waren dit migraties naar moderne automatiseringssystemen en deels vernieuwing en modernisering van installaties.

Op 31 oktober 2016 nam Batenburg Techniek industriële automatiseerder Bellt over. Deze onderneming is gespecialiseerd in procesautomatisering en procesinformatisering voor onder andere de voedsel- en drankenindustrie, (bio)chemie en farmaceutische industrie. Met circa 80 medewerkers opereert Bellt voornamelijk in Nederland en België. Zij ondersteunt opdrachtgevers ook internationaal en heeft kleinschalige operaties in Spanje en Oostenrijk. In 25 jaar groeide Bellt uit tot marktleider in de Benelux. Met deze toevoeging versterkt Batenburg Techniek haar activiteiten in de procesindustrie en neemt het aandeel in hoogwaardige software engineering verder toe.

Op het gebied van tuinbouwautomatisering namen zowel omzet als resultaat verder toe. De uitbreiding en ontwikkeling van het internationale netwerk van dealers en partners maakt dat Batenburg Techniek een grotere rol speelt in de wereldwijde groei van de professionele tuinbouw. In deze sector worden steeds meer tests gedaan om draadloze sensoren te koppelen aan datanetwerken, om zo meer informatie over de groei van gewassen te krijgen en nauwkeuriger het klimaat in de kas te sturen.

Gebouwgebonden Installaties

De divisie Gebouwgebonden Installaties is overwegend actief in de utiliteitsbouw, met focus op specialisaties als klimaattechniek, veiligheid en service, beheer en onderhoud.

De resultaten van de divisie Gebouwgebonden Installaties zien er als volgt uit:

Omzet en resultaat, divisie Gebouwgebonden Installaties, voortgezet en genormaliseerd		
(€ miljoen)	2016	2015
Omzet	39,1	35,6
Bedrijfsresultaat (EBIT)	0,6	-0,2
EBIT als % van de omzet	1,5%	-0,6%

Omzet en resultaat stegen in 2016. Een aantrekkelijke markt, betere bezetting op de projectenafdelingen, minder projecten uit aanbestedingen en meer werk voor vaste opdrachtgevers zorgden voor deze toename. De winstgevendheid verbeterde en kwam uit op 1,5% van de omzet.

De eerste effecten van het beleid om minder afhankelijk te worden van aanbestedingen worden zichtbaar. Voor vaste opdrachtgevers werkt de divisie vaker met strategische partners. Ook steeg het aantal aanvragen om in bouwteams te werken aan innovaties en nieuwe ontwikkelingen. Dit draagt bij aan de kwaliteit van geleverde oplossingen, waardoor de laagste prijs niet uitsluitend het belangrijkste keuzecriterium is.

Service, beheer en onderhoud van de divisie nam toe ten opzichte van de vergelijkbare periode in 2015.

De omzet bij industriële opdrachtgevers blijft stijgen en de toenemende behoefte aan duurzame oplossingen heeft een positief effect op vrijwel alle projecten.

Samenvattend

Batenburg Techniek zag zowel de omzet als het bedrijfsresultaat aanzienlijk stijgen ten opzichte van 2015, voornamelijk dankzij positieve effecten van de gekozen strategie en een voorzichtig aantrekkelijke economie. Batenburg Techniek hield in 2016 vast aan eerder gemaakte strategische keuzes en kreeg hiervoor bevestiging in de positieve resultaten. In 2016 wist de onderneming het concurrerend vermogen verder te versterken en kansen beter te benutten. De onderneming werd over de gehele linie robuuster en slagvaardiger.

Markten

- **Groei in energietechniek, waterinfrastructuur, vastgoed en internationale tuinbouw**
- **Maakindustrie, procesindustrie en voedselindustrie stabiel tot licht groeiend**
- **Uitdagende markt voor olie- en gasindustrie, marine- en offshore-industrie en zuivelindustrie**

In 2016 zag Batenburg Techniek in belangrijke marktsegmenten de vraag aantrekken. In andere markten was sprake van stabilisatie of lichte stagnatie. Een overzicht van relevante marktontwikkelingen.

Energietechniek

De activiteiten op het gebied van energietechniek groeiden in 2016. Batenburg Techniek profiteert van:

- De groeiende markt voor onderhoud en verzwaring van distributienetwerken. Deze markt groeit dankzij toenemende behoefte aan transportcapaciteit, onder andere door toenemende internationale handel in energie en de aanleg van nieuwe windparken.
- De aantrekkende bouwsector. Deze zorgt voor toenemende vraag naar aansluitingen op het elektriciteitsnetwerk en zo voor meer omzet in kabelverbindingsmaterialen.
- Toenemende decentrale, duurzame energieopwekking. Dit zorgt ervoor dat lokale netwerken geschikt moeten worden gemaakt voor retourleveringen en lokale energieopslag.

Maakindustrie en marine- en offshore-industrie

- De belangrijkste trend in de maakindustrie is het toepassen van smart components en intelligente sensoren. Deze componenten communiceren met ICT-systemen dankzij specialistische besturingssoftware. De automatiseringsgraad van machines en apparaten neemt hierdoor steeds meer toe.
- Door de groeiende mogelijkheden van componenten en besturingssoftware wordt het eenvoudiger om elektronische apparaten te ontwikkelen. Dit resulteert in veel ontwikkelingen bij (potentiële) opdrachtgevers.
- De ontwikkeling bij de grotere machinebouwers geeft een wisselend beeld. De laat-cyclische bedrijven hebben nog last van de recessie, terwijl andere de productie vergroten.
- De activiteiten in de marine- en offshore-markt zijn sterk afhankelijk van de olieprijs. Door het lage prijsniveau stellen oliemaatschappijen en andere bedrijven in de olie- en gaswereld projecten voorlopig uit. De markt voor service-opdrachten, aanpassingen aan bestaande installaties en opdrachten voor de baggerindustrie en windindustrie blijft stabiel.

Procesindustrie

- In de chemische industrie is sprake van stabiele vraag naar kleine modificaties in productieprocessen, migraties naar moderne systemen en beheer en onderhoud.
- De lage olieprijs beïnvloedt de olie- en gasindustrie, waardoor er op korte termijn nauwelijks investeringen plaatsvinden.
- De biochemische- en farmaceutische industrie is volop in ontwikkeling met nieuwe producten en aanpassingen in productiecapaciteit. De verwachting is dat deze ontwikkeling doorzet.

Zuivel-, voedsel- en drankenindustrie en internationale tuinbouw

- De zuivelindustrie was in 2016 terughoudend met investeringen in productiecapaciteit. De onzekerheid met betrekking tot de milieu- en fosfaatproblematiek kan de komende jaren resulteren in een verkleining van de veestapel en vermindering van de melkproductie. De investeringen nemen hierdoor af. Er blijft behoefte aan product vernieuwing en efficiëntere productielijnen. Groeiende vraag naar biologische producten zorgt voor meer behoefte aan separate installaties die daarvoor vereist zijn.
- In de drankenindustrie is een stabiele vraag naar aanpassingen in de productie voor het vergroten van de capaciteit en efficiëntie, milieuverbeteringen en nieuwe producten.
- Binnen de voedselindustrie is een toenemende vraag naar procesinformatisering, de koppeling van verschillende automatiseringssystemen en tracking and tracing van producten.
- Batenburg Techniek is wereldwijd actief in de tuinbouwautomatisering. Mondiaal groeit de voedselproductie, waarbij de trend is dat meer lokaal en dichterbij de consument wordt geproduceerd. Er ontstaan over de hele wereld clusters van professionele tuinbouwbedrijven rondom grote stedelijke gebieden. Issues rond voedselveiligheid, waterschaarste en duurzame energie zorgen voor groeiende behoefte aan gecontroleerde teelt.

Waterinfrastructuur

- Bij waterzuiveringen en drinkwaterpompstations is er continu behoefte aan aanpassing van installaties en automatisering en aan toepassing van nieuwe technologieën. Investeringen kunnen in de tijd schuiven, maar niet onbeperkt. In 2016 zijn de investeringen en nieuwe aanvragen voor projecten gestegen.

Vastgoed

- De aantrekkende Nederlands economie heeft in 2016 geresulteerd in een voorzichtig herstel in de utiliteitsmarkt. Er zijn meer bouwprojecten in ontwikkeling en er komen meer aanvragen om in bouwteams en partnerships ontwikkelingen voor te bereiden.
- Bij bestaande kantoren is er vooral sprake van renovatie en revitalisatie. Van nieuwbouw van kantoren is nog nauwelijks sprake, met als uitzondering enkele steden in de Randstad.
- Er is meer vraag naar logistiek vastgoed en naar aanpassingen aan productieomgevingen bij industrieel vastgoed.
- De vraag naar nieuwbouw en renovatie van schoolgebouwen blijft stabiel. Deze schoolgebouwen voldoen aan de eisen van 'Frisse scholen', ze hebben een laag energiegebruik en een gezond binnenmilieu (luchtkwaliteit, temperatuur en comfort, licht en geluid).
- Bij alle ontwikkelingen is er sprake van verduurzaming, beperking van energieverbruik, toepassen van de nieuwste technieken en vergroten van het comfort. Daarnaast ontstaat er vraag naar alternatieve energieopwekking voor gebouwen die niet meer op het gasnet worden aangesloten.

Samenvattend

De toekomstverwachtingen van opdrachtgevers in de industrie zijn wisselend, maar over het algemeen voorzichtig positief. De positieve trend in de internationale tuinbouw en in de voedselindustrie zet door, behalve in de zuivelindustrie waar een afname van investeringen is te verwachten. Projecten in de olie- en gasindustrie en de offshore, die sterk afhankelijk zijn van de olieprijs, nemen naar verwachting verder af.

In de infrastructuur (elektriciteitsnetwerk, watervoorziening en -zuivering) ligt matige groei in de lijn der verwachting. De ontwikkelingen in de vastgoed- en utiliteitsmarkt zijn positief voor de komende paar jaar.

Afhankelijk van de geopolitieke ontwikkelingen kunnen er schommelingen in vraagpatronen optreden. Zo is de invloed van de politieke ontwikkelingen op de handelsstromen en eventuele protectionistische maatregelen ongewis.

Strategie

- Focus op de toelevering van producten en diensten bij opdrachtgevers in de industrie en infrastructuur, vanuit de divisies Handel en Assemblage en Industriële Automatisering
- Inspelen op technische dienstverlening voor de smart industry
- Gerichte acquisities om de strategie te ondersteunen
- Specialismen in de divisie Gebouwgebonden Installaties verder ontwikkelen
- Verder ontwikkelen van specifieke kennis en vaardigheden van medewerkers
- De meest aantrekkelijke werkgever zijn voor medewerkers en studenten

Batenburg Techniek richt zich als technisch dienstverlener op het ondersteunen van opdrachtgevers bij het efficiënter, veiliger en duurzamer maken van hun productie, teelt en vastgoed-exploitatie. De onderneming maakt voor opdrachtgevers zo de stap mogelijk naar de smart industry. Batenburg Techniek doet dat door slimme producten te leveren, te installeren en door hoogwaardige software te ontwerpen om processen en systemen te besturen.

De medewerkers zijn daarbij de belangrijkste factor. Daarom investeert Batenburg Techniek voortdurend in hun welzijn, kennis en vaardigheden door het bieden van een plezierige en gezonde werkomgeving, aandacht voor persoonlijke ontwikkeling en goede arbeidsvoorwaarden. Batenburg Techniek is verder een aantrekkelijke werkgever dankzij uitdagende projecten, opleidings- en stageplaatsen en de doorgroeiperspectieven die de onderneming biedt.

Handel en Assemblage

De divisie Handel en Assemblage richt zich op de maakindustrie en energietechniek. De divisie is actief in vier kerngebieden: energietechniek, bevestigingstechniek, mechatronica en industriële elektronica. Binnen deze kerngebieden groeien we autonoom en via acquisities. Er wordt ingezet op vernieuwing en verbreding van het productportfolio. Bovendien wordt de engineeringcapaciteit vergroot, zodat opdrachtgevers eerder in het ontwerpproces worden ondersteund.

Industriële Automatisering

De divisie Industriële Automatisering richt zich op procesindustrie, voedsel- en dranken-industrie, waterinfrastructuur, maakindustrie, marine- en offshore-industrie en tuinbouw. De divisie versterkt haar positie zowel via autonome groei als via acquisities. Zij speelt in op de ontwikkelingen van de smart industry door het vergroten van de toegevoegde waarde en specialistische kennis in engineering. In Midden- en Zuid-Nederland worden de activiteiten in de proces- en voedselindustrie verbreed. Daarnaast versterkt de divisie de serviceorganisatie die wereldwijd 24/7 actief is.

Binnen de tuinbouwautomatisering ligt de focus op het verder ontwikkelen en uitbreiden van het internationale dealer- en partnernetwerk. Dankzij productinnovatie en het toevoegen van services blijft de divisie voorop lopen in deze sector.

Gebouwgebonden Installaties

De divisie Gebouwgebonden Installaties richt zich op de bouw, renovatie en exploitatie van kantoren en bedrijfsgebouwen. De divisie specialiseert zich verder op het gebied van klimaat-techniek (duurzaamheid, exploitatie), veiligheid (beveiliging en cameratechniek) en service,

beheer en onderhoud van installaties. Deze activiteiten zijn geconcentreerd in Midden-Nederland. Met een aantal specialismen opereert de divisie landelijk. Daarnaast vergroot de divisie de dienstverlening naar industriële opdrachtgevers.

Verwachte gang van zaken in de toekomst

Batenburg Techniek zal de in 2014 ontwikkelde strategie onverminderd uitrollen in de komende jaren. Dat betekent winstgevende groei voor de divisies Handel en Assemblage en Industriële Automatisering en herstel van de winstgevendheid van de divisie Gebouwgebonden Installaties. Deze ambitie zal worden bereikt door een combinatie van autonome groei en overnames mits die passen in de strategie en voldoen aan de financiële criteria. Het doel is van Batenburg Techniek een duurzame winstgevende onderneming te maken in het hart van de smart industry. De belangrijkste motor voor winstgevende groei zal zijn het onverminderd blijven investeren in het aannemen en ontwikkelen van talentvolle mensen.

Nieuwe ontwikkelingen en innovatie

In nauwe samenwerking met opdrachtgevers, partners, universiteiten, hogescholen en research-instellingen maakt Batenburg Techniek nieuwe technologieën praktisch toepasbaar. Hieronder een greep uit de recente ontwikkelingen.

Slimmere tuinbouw

Met de Wageningen Universiteit ontwikkelde Batenburg Techniek het programma 'Het Nieuwe Telen'. Op basis van de fysiologie van planten wordt vastgesteld welke effecten het binnenklimaat in de kas heeft op het welbevinden en de groeisnelheid van planten. Nieuwe technieken, zoals goedkope draadloze sensoren die zijn gekoppeld aan het datanetwerk, stellen het microklimaat op de diverse plaatsen in de kassen vast. Dit microklimaat wordt vervolgens plaatsgebonden geoptimaliseerd, zodat planten optimaal groeien en de efficiency verder verbetert.

Slimmere industrie

Onderhoud van machines en installaties is een onvermijdelijke kostenpost in de industrie. Tijdens onderhoudsbeurten blijkt vaak dat machines nog in goede staat zijn of juist dat onderdelen compleet zijn versleten. Door data die sensoren verschaffen te analyseren wordt voorspeld wanneer onderhoud noodzakelijk is. Hierdoor worden service- en onderhoudsbeurten efficiënter ingepland en worden kosten bespaard. De beschikbare data worden daarnaast gebruikt om de productie te optimaliseren.

Batenburg Techniek gebruikt virtual reality en modelleertechnieken steeds vaker tijdens de engineering van complexe systemen, het in bedrijf nemen ervan en de training voor het gebruik. Hierbij wordt samengewerkt met diverse hogescholen, innovatiecentra en universiteiten.

Slimmere schoolgebouwen

Leerprestaties van scholieren zijn sterk afhankelijk van het binnenklimaat, waaronder de concentratie CO₂ in de lucht. Door de toepassing van moderne sensoren en klimaattechnieken is het mogelijk om per lokaal altijd het optimale leerklimaat te realiseren. Batenburg Techniek heeft meer dan 600 lokalen gekoppeld aan een centraal systeem. Op basis van analyse van de data uit dit systeem zijn best practices te herleiden en voor alle scholen beschikbaar te maken. De investering hierin verdienen scholen terug via besparingen op energiekosten.

Slimmere energietechniek

Steeds vaker wordt lokaal duurzame energie opgewekt, bijvoorbeeld via zonnecollectoren. In het elektriciteitsnetwerk kunnen hierdoor sterke wisselingen in spanning optreden. In samenwerking met de netbeheerders onderzoekt Batenburg Techniek welke methoden voor tijdelijke energieopslag en voor de regulering van de netspanning het beste werken.

Slimmere informatie

Vanuit opdrachtgevers is er steeds meer vraag naar toezicht op veiligheid en comfort en tevens inzicht in koop- en publieksstromen. Samen met leveranciers bouwt Batenburg Techniek (mobiele) camera- en beveiligingssystemen die hieraan op een slimme manier bijdragen. Zo draagt Batenburg Techniek bij aan het cameratoezicht van de Noord-Zuidlijn in Amsterdam. Een ander voorbeeld zijn vrachtwagenscanners die zorgen voor een nauwkeurige vastlegging van schade bij landelijke transporteurs.

Financiële gang van zaken

- Groei in omzet en in winst in 2016
- Strategische acquisitie Bellt draagt twee maanden bij aan resultaat
- Nieuwe kredietovereenkomst met ABN AMRO
- Winst per aandeel bedraagt € 1,63

Inleiding

Om de ontwikkelingen bij de voortgezette activiteiten inzichtelijk te maken, zijn de cijfers gecorrigeerd voor de niet-gecontinueerde activiteiten en is bij de voetnoot aangegeven wat de bijdrage is geweest van de overgenomen activiteiten.

In 2015 zijn omzet en resultaat gecorrigeerd voor de verkoop van installatiebedrijf Wisse.

In 2016 is Bellt overgenomen, actief in de industriële automatisering. De bijdrage aan het resultaat is weergegeven in de voetnoot. Er zijn geen activiteiten beëindigd in 2016.

De resultaten zien er dan als volgt uit:

Normalisatie van omzet en resultaat voor voortgezette activiteiten

(€ 1.000)	2016	2015
Omzet*	146.301	135.922
Omzet in 2015 beëindigde activiteiten	-	2.790
Omzet voortgezette activiteiten*	146.301	133.132
EBIT*	5.326	3.224
EBIT vóór 2014 beëindigde activiteiten	43	174
EBIT in 2015 beëindigde activiteiten	-	66
Impairment op in 2015 beëindigde activiteiten	-	-315
EBIT voortgezet*	5.283	3.299
Reorganisatiekosten	-	-310
Kosten inzake openbaar bod	-	-251
Kosten inzake overname Bellt	-276	-
EBIT voortgezet, genormaliseerd*	5.559	3.860
EBITDA voortgezet, genormaliseerd	7.714	5.812

* Inclusief Bellt, overgenomen per 31 oktober 2016 (Omzet 2016: € 2,6 miljoen, EBIT 2016: € 0,4 miljoen).

Resultaten 2016

De winst-en-verliesrekening en kasstroom van de voortgezette activiteiten, inclusief Bellt (vanaf 1 november 2016), zien er voor 2016 als volgt uit:

Winst-en-verliesrekening en kasstroom, voortgezet (genormaliseerd)

(€ miljoen)	2016	2015
Omzet	146,3	133,1
Brutomarge	76,0	66,5
in % van de omzet	51,9%	50,0%
Personeelskosten	52,3	46,0
in % van de omzet	35,7%	34,6%
Overige bedrijfskosten	16,0	14,9
in % van de omzet	11,0%	11,2%
EBIT genormaliseerd	5,6	3,9
in % van de omzet	3,8%	2,9%
EBITDA genormaliseerd	7,7	5,8
in % van de omzet	5,3%	4,4%
Nettowinst genormaliseerd	4,1	2,8
in % van de omzet	2,8%	2,1%
Kasstroom uit operationele activiteiten	5,1	3,8
Totaal kasstroom	-7,1	0,9

De cijfers van 2016 in bovenstaande tabel zijn alleen genormaliseerd voor de kosten met betrekking tot de acquisitie van Bellt (€ 0,3 miljoen in 2016). In 2015 is voor € 0,6 miljoen genormaliseerd.

Omzet- en margeontwikkeling

De omzet van de voortgezette activiteiten steeg met 10% ten opzichte van 2015 tot € 146,3 miljoen waarvan € 2,6 miljoen dankzij de acquisitie van Bellt. De EBIT steeg met 44% tot € 5,6 miljoen. De overname droeg hieraan € 0,4 miljoen bij.

Bij de divisie Handel en Assemblage nam de omzet vooral toe in de energiesector en in de markt voor bevestigingsmiddelen. Bij Batenburg Industriële Elektronica daalden omzet en resultaat door achterblijvende vraag.

Bij de divisie Industriële Automatisering ontwikkelden omzet en resultaat zich sterk bij de procesindustrie, de infra en bij tuinbouwautomatisering. Ondanks de lage olieprijs bleven omzet en winst stabiel in de marine- en offshore-markt.

De omzet en winst in de divisie Gebouwwgebonden Installaties trokken in de loop van het jaar fors aan, deels door structureel herstel in de utiliteitsbouw.

De omzet van Batenburg Techniek wordt voor het overgrote deel (88%) in Nederland gerealiseerd. Met de aankoop van Bellt neemt de omzet in het buitenland toe.

Brutomarge is het verschil tussen omzet en de kostprijs handelsgoederen, werk derden, verwerkte materialen en voorziening incurante voorraad.

De brutomarge steeg met 190 bps tot 51,9%, deels door betere mix tussen de bedrijfsactiviteiten.

Personeelskosten

De personeelskosten maken 37,1% uit van de totale kosten (2015: 35,5%) en stegen als percentage van de omzet tot 35,7% (34,6% in 2015), onder andere door aanname van extra mensen. Het aantal medewerkers nam in 2016 toe en qua samenstelling is er wederom geïnvesteerd in kwaliteit. Er is sprake van een beperkt effect op de personeelskosten van een gemiddelde CAO-loonstijging in juli 2016.

Overige bedrijfskosten

De overige bedrijfskosten maken 11,4% uit van de totale kosten (2015; 11,5%) en bleven in percentage van de omzet ongeveer gelijk. Net als in 2015 zijn er eenmalige kosten inbegrepen die samenhangen met de verdere professionalisering van de organisatie.

Impairment-toets

De impairment-toets is eind 2016 uitgevoerd op de divisies Handel en Assemblage, Industriële Automatisering, Gebouwgebonden Installaties, op de klantenbestanden en op de vaste activa-portefeuille. Voor de drie divisies, de klantenbestanden en de vaste activa-portefeuille is geen impairment noodzakelijk gebleken.

In de divisie Handel en Assemblage heeft een afboeking op vaste activa plaatsgevonden van € 75.000 als gevolg van aanpassing aan de lagere realiseerbare waarde.

Beëindigde activiteiten en overname Bellt

In 2016 zijn er geen bedrijfsactiviteiten beëindigd. Er is een overname gedaan in de divisie Industriële Automatisering.

Op pagina 99, 102 en 103 worden de effecten van de beëindigde activiteiten weergegeven in 2015 en de effecten van de overname van Bellt in oktober 2016.

Voor de overname van de aandelen van Bellt is € 18,4 miljoen overeengekomen, waarvan € 3,5 miljoen in de vorm van een retentiebetaling gedurende een periode van twee jaar.

De implementation guidance van IFRS vereist dat deze nabetaling verwerkt wordt in de winst- en-verliesrekening in het jaar dat deze betaling plaatsvindt.

Van de overnamesom is € 10,5 miljoen toegewezen aan de klanten- en orderportefeuille.

Er zal jaarlijks worden afgeschreven op de klantenportefeuille en op de order backlog.

De afwikkeling van het faillissementsdossier van Koldijk uit 2013 ligt nog bij de curator. In 2016 is € 43.000 vrijgevallen ten gunste van het resultaat, voornamelijk dankzij het vervallen van garanties.

Geschillen

Er zijn geen openstaande geschillen uit 2016.

Totaaloverzicht resultaat

De totale omzet van Batenburg Techniek voor 2016 bedraagt € 146,3 miljoen (2015: € 135,9 miljoen) en de totale EBIT voor Batenburg Techniek voor 2016 is € 5,3 miljoen (2015: 3,2 miljoen). De nettowinst over 2016 bedraagt € 3,9 miljoen (2015: € 2,2 miljoen).

De rentabiliteit van het gemiddeld geïnvesteerd vermogen voor Batenburg Techniek, exclusief liquide middelen en rentedragende verplichtingen, bedraagt 10,7% tegen 8,0% over 2015.

Liquiditeit

De kaspositie eind 2016 is € 2,6 miljoen. Dit is een daling ten opzichte van de € 10,0 miljoen eind 2015 vanwege de financiering van de overname van Bellt.

De kasstroom uit operationele activiteiten bedraagt € 5,1 miljoen (2015: € 3,8 miljoen).

De nettovoorraden zijn gering gestegen naar € 10,5 miljoen, maar bij een hogere omzet.

De voorziening incurante voorraden nam met € 0,1 miljoen toe tot € 2,6 miljoen eind 2016.

Het aantal dagen voorraad lag met 56 dagen van de omzet in lijn met 2015.

Debiteuren 'ouder dan drie maanden' namen ten opzichte van 2015 toe tot 9% van het totale debiteurenbestand van € 26,0 miljoen.

De genormaliseerde kasstroom uit operationele activiteiten bedraagt € 5,1 miljoen (2015: € 3,8 miljoen). De kasstroom uit (des)investeringen is € 15,7 miljoen negatief, vanwege € 14,1 miljoen voor de overname van Bellt en € 1,6 miljoen aan investeringen.

Financiering

Batenburg Techniek heeft in oktober van 2016 een nieuwe kredietovereenkomst afgesloten met huisbankier ABN AMRO voor € 13,0 miljoen. Deze overeenkomst bestaat uit een langlopende lening van € 5,0 miljoen met een looptijd van vijf jaar tegen een rente van 160 bps bovenop de driemaands EURIBOR. Deze wordt lineair per kwartaal afgelost met de mogelijkheid van 20% extra aflossing per jaar. Daarnaast is er een rekeningcourant-faciliteit (RC faciliteit) van € 8,0 miljoen afgesloten. De rente op de RC faciliteit bedraagt 125 bps bovenop één maand-gemiddelde EURIBOR met een markttoeslag van thans 25 bps voor het benutte deel.

Voor het deel van de RC faciliteit welke niet is gebruikt, wordt een bereidstellingsprovisie van 40 bps in rekening gebracht. Daarnaast is een obligofaciliteit verleend van € 0,25 miljoen.

Batenburg Techniek heeft de vaste activa, debiteuren en voorraden in onderpand gegeven.

Ultimo 2016 was de stand van uitstaande garanties € 0,9 miljoen. Deze stand neemt al jaren af vanwege het beleid minder op openbare tenders in te schrijven waarbij de prijsstelling allesbepalend is.

De solvabiliteit daalde eind 2016 tot 50,1% (2015: 56,4%) als gevolg van de acquisitie van Bellt en de daaruit voortvloeiende lening. De solvabiliteit, geschoond voor immateriële vaste activa, bedroeg 25,1% eind 2016 (eind 2015: 46,4%). Dit percentage is vertekend omdat er maar twee maanden resultaat meegenomen wordt en het geïnvesteerd vermogen voor het volle bedrag is opgenomen ultimo 2016. De current ratio (vlottende activa / kort vreemd vermogen) kwam uit op 1,4 eind 2016 (eind 2015: 1,7).

Winst per aandeel en dividendvoorstel

Het resultaat per aandeel komt uit op € 1,63 ten opzichte van € 0,93 in 2015. Aan de op 10 mei 2017 te houden algemene vergadering van aandeelhouders wordt voorgesteld om een cash dividend over 2016 uit te keren van € 0,90 per aandeel. Dat is een payout ratio van 55% van het nettoresultaat. Het dividendrendement komt daarmee op 3,5% op basis van de beurskoers ultimo 2016.

Medewerkers en organisatie

- **Aantrekkelijk werkgeverschap dankzij doorgroeiperspectieven, training, opleidings- en stageplaatsen**
- **Ziekteverzuim gedaald naar 2,5%**
- **Aandacht voor veiligheid, vitaliteit, gezondheid en welzijn**

Techniek is mensenwerk. Medewerkers maken het verschil en staan daarom centraal binnen Batenburg Techniek. Dat komt op verschillende manieren tot uitdrukking. De onderneming investeert voortdurend in duurzame inzetbaarheid van medewerkers. Dat betekent investeren in hun kwaliteit, productiviteit en betrokkenheid. Hierbij krijgen niet alleen hun kennis, vaardigheden en doorgroei mogelijkheden alle focus, maar ook hun gezondheid en welzijn. Arbeidsomstandigheden, opleiding, training en management development zijn cruciale aandachtspunten. Alle inspanningen vertalen zich in een hoge medewerkersloyaliteit, langdurige dienstverbanden en een laag ziekteverzuim.

Binden en boeien

Batenburg Techniek staat bekend als een aantrekkelijke werkgever en weet voortdurend nieuwe, energieke medewerkers met passie aan zich te binden en hen steeds opnieuw te boeien met uitdagend werk, doorgroe- en opleidingsmogelijkheden. Balans in leeftijdsopbouw en capaciteiten krijgt veel aandacht. De uitdaging is om met nieuwkomers ook nieuwe expertises in huis te halen. Opleidings- en stageplaatsen spelen hierin een belangrijke rol.

Ook in 2016 is er door alle teams met grote gedrevenheid, enthousiasme en betrokkenheid gewerkt om de doelstellingen te realiseren. Een open overlegstructuur, hechte samenwerking en het streven naar de beste kwaliteit en service voor opdrachtgevers zijn daarbij kenmerkend.

Opleidingen en Batenburg Academy

Batenburg Techniek gaf een extra impuls aan de ontwikkeling van medewerkers op hun vakgebied, hun persoonlijke ontwikkeling en een inspirerende cultuur die gericht is op kennis, kunde en samenwerking.

Via de Batenburg Academy zijn in 2016 verschillende in-company-trainingen gegeven:

- Leiderschap voor senior management;
- Projectbeheersing voor projectleiders en werkvoorbereiders;
- Focus op klant en rendement voor monteurs;
- Commerciële slagkracht - met veel aandacht voor de interactie met de klant;
- Commerciële slagkracht - gericht op 'Batenburg als sterk merk'.

Eigen medewerkers geven deze trainingen, samen met externe deskundigen. De trainingsgroepen bestaan uit medewerkers van verschillende werkmaatschappijen. Dat draagt bij aan de onderlinge bekendheid en samenwerking. In totaal waren circa 200 medewerkers bij deze trainingen betrokken.

Ook buiten de Batenburg Academy volgen medewerkers een breed scala aan vakinhoudelijke opleidingen om hun kennis en vaardigheden te vergroten en up-to-date te houden. Verschillende werkmaatschappijen zijn actief op dit vlak, bijvoorbeeld met facultatieve in-company-opleidingen

aan het einde van de werkdag. Verder zijn sessies georganiseerd om meer kennis over producten en technieken uit te wisselen.

Samenwerking met universiteiten en hoger en middelbaar beroepsonderwijs

Vanuit maatschappelijke betrokkenheid en om de onderneming als aantrekkelijke werkgever te profileren, biedt Batenburg Techniek stageplaatsen en afstudeeropdrachten aan scholieren en studenten. Zo maken zij kennis met het werkende leven en leren zij in de praktijk. Voor hen en voor Batenburg Techniek is dit stimulerend en inspirerend. In 2016 waren 65 stagiair(e)s actief. Enkele van hen deden onderzoek en deelden organisatiebreed hun bevindingen en adviezen.

	VMBO	MBO	HBO/WO
Aantal stagiair(e)s	9	29	27

Enkele medewerkers van Batenburg Techniek zijn als docent of gastspreker betrokken bij het onderwijs. Anderen nemen deel aan (examen)commissies waarin het onderwijs en het bedrijfsleven zijn vertegenwoordigd.

Diverse werkmaatschappijen nemen deel aan de 'Week van de Techniek'. Deze door de Stichting Platform Techniek geïnitieerde dagen zijn bedoeld om leerlingen van de basisschool en het VMBO op een leuke en uitdagende manier een goed beeld te geven van een carrière in de techniek.

Kernwaarden: intiem, creatief en energiek

De medewerkers van Batenburg Techniek zijn divers qua achtergrond en kwaliteiten. Wat hen bindt, zijn de gedeelde kernwaarden. Ze zijn energiek en bereid om net iets meer te doen om de beste prestatie te realiseren. Vanuit passie voor techniek vinden ze creatieve oplossingen voor de opdrachtgever en adviseren ze deze bij het maken van de stap naar morgen. 'Intiem' kenmerkt de organisatie. Batenburg Techniek staat dicht bij medewerkers. Hun beleving en ervaringen doen er toe. Batenburg Techniek richt zich op langetermijnrelaties; open, eerlijk en transparant.

Gedragscode

Belangrijk in de omgang met relaties en met eigen collega's zijn integriteit, een deskundige en professionele houding en correct omgaan met vertrouwen. Onze gewenste normen en waarden komen tot uiting in de ondernemingscultuur en het gedrag van management en medewerkers. In de gedragscode van Batenburg Techniek liggen de normen en waarden vast. Deze gedragscode is te vinden op www.batenburg.nl.

Werving, selectie en diversiteit

Het aantal vacatures nam toe in 2016. Bij de werving en selectie van enthousiaste en goed gekwalificeerde medewerkers vindt zorgvuldige afweging plaats op basis van uiteenlopende criteria. Diversiteit in de samenstelling van het personeelsbestand is een belangrijk streven, maar kan niet worden afgedwongen. Competenties en specifieke ervaring zijn even belangrijk als geslacht en achtergrond.

Batenburg Techniek streeft naar een evenwichtiger verdeling in het aantal werkzame mannen en vrouwen. Er werken echter nog steeds relatief weinig vrouwen in de techniek waardoor de verdeling man – vrouw niet in balans is. De meeste leidinggevende posities worden door mannen bekleed. Ons streven is om meer vrouwen in leidinggevende posities te benoemen.

De raad van bestuur bestaat uit twee mannen. De raad van commissarissen telt drie mannen en een vrouw. De huidige samenstelling is tot stand gekomen op basis van kwaliteit, ervaring en aansluiting bij het gewenste profiel.

Organisatieopbouw

In 2016 verwelkomden de verschillende werkmaatschappijen in totaal 64 nieuwe medewerkers. De overname van Bellt voegde daaraan 74 nieuwe collega's toe. Ultimo 2016 telde Batenburg Techniek 885 medewerkers.

Aantal medewerkers ultimo jaar	2016	2015
- Handel en Assemblage	192	190
- Industriële Automatisering	416	334
- Gebouwwgebonden Installaties	277	283
Totaal	885	807

Ondernemingsraden en CPI (Centrale Personeelsinformatie)

De grotere werkmaatschappijen hebben elk een eigen ondernemingsraad. Bij de bedrijven met minder dan 50 medewerkers is er een personeelsoverleg. Jaarlijks is er overleg tussen de raad van bestuur en één van de commissarissen en de CPI, waarin werkmaatschappijen zijn vertegenwoordigd.

In 2016 hebben er twee bijeenkomsten plaatsgevonden. Beide keren werd de algemene gang van zaken bij Batenburg Techniek en verschillende werkmaatschappijen besproken en de ontwikkelingen die van belang zijn voor de medewerkers. Bij beide vergaderingen was een lid van de raad van commissarissen aanwezig.

Vitaliteit, gezondheid en welzijn

Batenburg Techniek hecht veel waarde aan de vitaliteit, gezondheid en het welzijn van medewerkers, zowel op de korte als lange termijn. Voortdurend wordt gestreefd naar een zo laag mogelijk ziekteverzuim. Persoonlijke aandacht en begeleiding dragen hieraan bij. Het ziekteverzuim is 2,5% (2015: 3,2%).

In 2016 vonden periodieke medische onderzoeken (PMO's) plaats. Deze vrijwillige onderzoeken bestaan uit een vragenlijst, een medisch onderzoek en een gesprek over inzetbaarheid en gezondheid. De uitkomsten van de PMO's geven inzicht in de duurzame inzetbaarheid en gezondheid van medewerkers. Medewerkers die deelnemen, krijgen een persoonlijke terugkoppeling en advies. De werkmaatschappij ontvangt terugkoppeling en advies op groeps- en organisatieniveau. De uitkomsten hebben onder meer geleid tot extra aandacht voor gezond gedrag, ergonomie van de werkplek en het experimenteren met flexibele werktijden.

In 2016 is nieuwe bedrijfskleding geïntroduceerd. Bij de selectie en het testen daarvan waren veel medewerkers betrokken. Veiligheid, bescherming en draagcomfort waren belangrijke keuzecriteria. De nieuwe bedrijfskleding is bovendien aangepast aan de vernieuwde huisstijl.

Batenburg Techniek stimuleert een gezonde levenswijze door medewerkers, zoals bijvoorbeeld ondersteuning voor mensen die willen stoppen met roken of die kampen met ernstig overgewicht.

Veiligheid

Elke werksituatie moet veilig zijn. Batenburg Techniek stuurt daarom proactief op zowel het bewustzijn van medewerkers, als op veilige werkomstandigheden. Hierbij wordt gewerkt volgens erkende beoordelings- en milieuriichtlijnen en kwaliteitssystemen zoals VCA en ISO. Preventiemedewerkers hebben een actieve rol bij het verbeteren van werkomstandigheden en het voorkomen van onveilig werken. Maandelijks Toolbox-bijeenkomsten in de installatie-bedrijven en risico-inventarisaties dragen bij aan een regelmatige evaluatie van het veiligheidsbeleid.

Maatschappelijk verantwoord ondernemen

- **Partnership in milieubespurende projecten voor opdrachtgevers**
- **Focus lagere CO₂-uitstoot**
- **Actief aanbieden van opleidings- en stageplaatsen**

Binnen Batenburg is er een sterke ontwikkeling gaande in het denken op het gebied van MVO. Aandacht voor mens, rendement en milieu maken onderdeel uit van de activiteiten en staan centraal in het denken en doen. Dit bewustzijn komt tot uiting in allerlei MVO- en duurzaamheidsinspanningen zowel binnen Batenburg Techniek alsook in partnerships bij opdrachtgevers. Als technisch dienstverlener is Batenburg Techniek in een perfecte positie om grote milieuwinst te boeken voor opdrachtgevers met bijvoorbeeld duurzame productieprocessen en het installeren, onderhouden en renoveren van energie-efficiënte installaties. Duurzaamheid is een zwaarwegend thema bij alle opdrachtgevers en daar speelt Batenburg Techniek dan ook op in. Ook bij het inkopen van producten en diensten en het ontwikkelen van toepassingen zijn MVO-aspecten leidend.

Milieu

Vanuit het streven naar milieuwinst neemt Batenburg Techniek de gehele levenscyclus van geleverde technische oplossingen onder de loep. Bij het ontwikkelen en realiseren staan energie- en grondstoffenbesparing voorop en bij het beheren en onderhouden gaat het vanzelfsprekend ook om alle elementen als: energie-, CO₂- en afvalbesparing. Om deze doelstellingen te behalen, werkt Batenburg Techniek bij de ontwikkeling en implementatie nauw samen met ketenpartners die specialist zijn in deelgebieden.

Batenburg Techniek heeft actieve programma's om de CO₂-uitstoot te verminderen van de eigen bedrijfspanden en het bedrijfswagenpark. Dit gebeurt niet alleen door een actieve selectie in het wagenpark maar ook bijvoorbeeld door stimulering van zuinig rijgedrag. Ook maken spaarzaam materieel- en materiaalgebruik en logistieke optimalisatie deel uit van de inspanningen. De meeste werkmaatschappijen maken gebruik van een milieumanagementsysteem.

Maatschappij

Batenburg Techniek staat midden in de maatschappij en neemt zijn verantwoordelijkheid door mogelijkheden te bieden in de ontwikkeling aan vooral jongeren die een opleiding volgen. Hierbij wordt gestreefd naar inclusiviteit. Initiatieven van de werkmaatschappijen geven hieraan invulling, zoals het bieden van leer- en ervaringsplaatsen. Batenburg Techniek geeft de scholieren en studenten de gelegenheid om voor een periode van gemiddeld twee jaar een combinatie in te vullen van scholing en actieve participatie. Afgelopen jaar hebben er in totaal 30 personen hieraan deelgenomen.

Zo werkte Batenburg Techniek het afgelopen jaar ook samen met het Startcollege in Rotterdam. Het Startcollege biedt jongeren met een achterstand tot de arbeidsmarkt, samen met ondernemingen, een kans op werkervaring in combinatie met scholing en begeleiding. Deze samenwerking is zeer succesvol en wordt zeker voortgezet.

Sponsoring van goede doelen

De werkmaatschappijen sponsoren vanuit lokale betrokkenheid uiteenlopende sociale en culturele activiteiten en verenigingen. Hun medewerkers dragen daar op allerlei manieren aan bij, hetzij in natura of geldelijk. Eén van de werkmaatschappijen steunt op deze manier financieel bijvoorbeeld Stichting Ambulancewens. Batenburg Techniek ondersteunt deze initiatieven.

Markt

Als technisch dienstverlener is Batenburg Techniek zich ervan bewust dat enorme milieuwinst kan worden bereikt bij en samen met opdrachtgevers. In de installatietechniek maken energiebesparing en CO₂-reductie bij nieuwbouw en renovatie bijvoorbeeld standaard al onderdeel uit van de opdrachten. Ook tal van andere opdrachten in de uiteenlopende divisies dragen bij tot het realiseren van milieuwinst. Enkele voorbeelden:

Energiezuinig telen en duurzaam omgaan met fossiele energie

Een groep van zeven Westlandse tuinders wil energiezuinig telen en duurzaam omgaan met fossiele energie. Om beide doelstellingen te bereiken, kiest de groep voor het gebruik van aardwarmte en richtte hiervoor het samenwerkingsverband 'Aardwarmte Vogelaer' op. Warmtebronnen op een diepte van 2.500 meter leveren water van circa 85 graden Celsius voor het duurzaam verwarmen van de tuinbouwbedrijven. Daarna wordt het afgekoelde water vervolgens teruggepompt naar het ondergrondse reservoir, waar de aarde het weer opwarmt. Zo wordt jaarlijks 13,5 miljoen m³ aardgas bespaard. Dat is evenveel als het verbruik van ruim 9.000 huishoudens. De CO₂-uitstoot vermindert hierdoor met 24 kiloton. Hoogendoorn Growth Management en JB Systems zorgen gezamenlijk voor de technische realisatie.

Renovatie en verduurzaming voormalige gasfabriek Deventer

Binnen de divisie Gebouwgebonden Installaties worden tal van projecten uitgevoerd voor het verduurzamen van bestaand vastgoed. Bijvoorbeeld het installeren van LED-verlichting en zonnepanelen. In het kader van renovatie en herbesteding zijn diverse projecten uitgevoerd. Een spraakmakend project betreft de herbesteding van een voormalige gasfabriek in Deventer. Het gebouw onderging een duurzame transformatie zodat het gebruikt kan worden door een bierbrouwerij, een innovatiecentrum en whiskystokerij. Batenburg Techniek realiseerde de volledige isolatie van het monumentale industrieel vastgoed en heeft het voorzien van warmtepompen, lage temperatuur-afgiftesystemen, HR-ventilatie, LED-verlichting en zonnepanelen.

ParqGreen Reeuwijk

Batenburg Techniek is sinds begin 2016 betrokken bij de ontwikkeling van ParqGreen te Reeuwijk. Bij dit vakantiepark met 271 luxe waterlodges, -woningen en -villa's staan duurzaamheid en kwaliteit centraal. De werkmaatschappijen Batenburg Energietechniek, Sparreboom Techniek en Dekker van Geest werkten gezamenlijk aan het omvangrijke project. Batenburg Energietechniek leverde de transformatorstations en terreinkasten. Sparreboom Techniek verzorgde de 10kV-bekabeling van de drie transformatorstations en de laagspannings-bekabeling tussen de stations, terreinkasten en de voeding naar de woningen. Dekker van Geest realiseerde het drinkwaternet. Deze werkmaatschappij leverde een watermeterput van maar liefst 3000 kilogram. De installatie staat op duurzame houten heipalen om zo te voorkomen dat deze wegzakt in de drassige bodem.

Energiereductie productieprocessen zuivel

De Duitse specialist op het gebied van industriële energiebesparing Bilfinger Efficiency ondersteunt een grote zuivelcoöperatie bij het reduceren van de CO₂-uitstoot en verlaging van het energieverbruik. Hierbij zijn ambitieuze doelstellingen afgesproken voor het verbeteren van de energie-efficiency op een flink aantal productlocaties. Medewerkers van Beenen werden ingeschakeld vanwege hun specialisatie en kennis van de productieprocessen van het zuivelbedrijf. Samen met Bilfinger Efficiency werden de optimalisaties gerealiseerd, waardoor een belangrijke bijdrage werd geleverd aan het realiseren van de afgesproken doelstellingen.

Nieuwe getijdencentrale Oosterschelde

In één van de openingen tussen de pijlers van de Oosterschelddam zijn vijf turbines geplaatst die vanaf 2017 voor ruim duizend huishoudens stroom zullen produceren op basis van getijdenwerking. Batenburg Energietechniek is bij dit unieke project betrokken en levert een transformator.

Duurzame nieuwbouw basisschool

Van Dalen Installatietechniek realiseerde bij de nieuwbouw van basisschool 'Het Web' in Apeldoorn een doordachte klimaatinstallatie, laagtemperatuursystemen en een ventilatiesysteem. De ventilatie wordt automatisch gereguleerd op basis van in de lokalen gemeten CO₂-waarden. LED-verlichting met aanwezigheidsdetectie zorgt voor een laag stroomverbruik. De zonnepanelen van de school werden kort na de start van de bouw al aangebracht, zodat ze meteen voor duurzame elektriciteitsvoorziening van de bouwactiviteiten zorgden. Zo heeft Van Dalen bijgedragen aan de duurzaamste bouwplaats van Nederland.

Risicomanagement

Batenburg Techniek hecht waarde aan effectief risicomanagement, dat een belangrijke rol speelt bij de uitvoering van de strategie. Goed risicomanagement leidt tot bewustwording van de risico's die de organisatie loopt en bevordert inzicht in de onderlinge samenhang. Het proactief managen van deze risico's en een transparante besluitvorming bij de afweging van risico's en resultaat dragen bij aan de realisatie van de doelstellingen. Risicomanagement is een essentieel onderdeel van ondernemerschap en een randvoorwaarde voor een duurzame ontwikkeling van Batenburg Techniek.

Risicobereidheid

Batenburg Techniek heeft over het algemeen een voorzichtige benadering bij het nemen van risico's. Onze risicobereidheid kan niet worden samengevat in een eenvoudige formule of grafiek. De grenzen van de risicobereidheid worden onder andere bepaald door onze strategie, onze kernwaarden (intiem, creatief en energiek), externe regelgeving en interne richtlijnen. Binnen Batenburg Techniek worden de risicogebieden onderscheiden in strategische, operationele en financiële risico's. De risicobereidheid verschilt per risicogebied en per divisie.

Binnen de totale onderneming van Batenburg Techniek is het van belang dat er voldoende risicobewustzijn is en dat risico's tijdig worden gesignaleerd en begrepen. Bij activiteiten waarbij sprake is van een laag risicoprofiel vindt risicomanagement plaats door het implementeren van beheersmaatregelen in de dagelijkse werkzaamheden. Bij activiteiten met een hoog risicoprofiel dient risicomanagement te zijn belegd bij directies, divisie management en de raad van bestuur.

Risicobeheersing- en controlesystemen

Risicoprofiel

Batenburg Techniek heeft een portfolio van uiteenlopende producten en diensten in de diverse markten. Zowel de aard van de producten en diensten als de markten waarin wordt geopereerd, kunnen worden gekenmerkt als 'volwassen'. Een belangrijk gegeven van deze markten is dat deze deels een vroeg- en deels een laat-cyclisch karakter hebben. De activiteiten van Batenburg Techniek zijn voor ruim 88% gericht op de Nederlandse markt. Alle divisies zijn echter wel gevoelig voor economische ontwikkelingen in binnen- en buitenland, onder meer door exportgerelateerde activiteiten van opdrachtgevers. Dit alles zorgt voor een grote spreiding van risico's. Zowel op werkmatachappij- als op divisieniveau is daarom sprake van uiteenlopende risico's en onzekerheden. Indien deze risico's niet goed worden gemanaged, kan sprake zijn van significante impact op divisieniveau en op de onderneming als geheel.

Operational risk control framework

Operationeel risicomanagement binnen Batenburg Techniek is gebaseerd op een model dat door alle werkmaatschappijen wordt toegepast. Het operationele management rapporteert periodiek over de werking van het risicobeheersings- en controlesysteem op het niveau van de werkmaatschappijen. Dit geschiedt onder meer aan de hand van zogenaamde risico-assessments via het Batenburg Enterprise Risk Managementsysteem (BERM). De risico-assessments omvatten een uitgebreide beoordeling van risico's en beheersmaatregelen die specifiek zijn toegesneden op de activiteiten van de werkmaatschappijen. De bevindingen en (corrigerende) maatregelen worden intern vastgelegd, geanalyseerd en periodiek geëvalueerd door de manager risk, insurance & compliance en gerapporteerd aan de raad van bestuur. Deze periodieke evaluatie geschiedt door middel van overleg tussen de manager risk, insurance & compliance en de directie en het senior management van de werkmaatschappijen. Daarbij worden zakelijke kansen steeds afgezet tegen de verwachtingen van aandeelhouders, medewerkers, toezichthouders en andere stakeholders.

In de loop van 2016 is de corporate risk managementfunctie verder verstevigd. Daarnaast is BERM toegankelijker gemaakt voor de werkmaatschappijen en is in samenwerking met de nieuwe accountant een analyse gemaakt van de in BERM vastgelegde risico's en beheersmaatregelen. De uitkomsten van deze analyse worden gebruikt om BERM in 2017 verder te verfijnen, waarbij risicocategorieën worden herzien en de omschrijving van risico's en beheersmaatregelen wordt geactualiseerd.

Als gevolg van een steeds groter wordende afhankelijkheid van informatie- en communicatie-technologie (ICT) en (centrale) ICT-systemen en externe ontwikkelingen, zoals het verhoogde cyber-risico en de invoering van de Wet meldplicht datalekken, is de aandacht voor de beveiliging van de (centrale) ICT-systemen in 2016 verder verscherpt. In dat kader is een project op het gebied van informatiebeveiligingsbeleid gestart, dat in het eerste kwartaal van 2017 zal worden afgerond.

Verantwoordelijkheden

De raad van bestuur, onder toezicht van de raad van commissarissen, is verantwoordelijk voor het vaststellen en realiseren van operationele en financiële doelstellingen. Hierbij wordt rekening gehouden met de belangen van aandeelhouders, werknemers, toezichthouders, klanten en leveranciers. De raad van bestuur en de raad van commissarissen evalueren en bespreken regelmatig het risicomanagementbeleid en zijn verantwoordelijk voor de goede werking van de risicobeheersing- en controlesystemen van Batenburg Techniek.

De manager risk, insurance & compliance en financial controller zijn gezamenlijk verantwoordelijk voor de werking van het risicobeheersings- en controlesysteem en voor de operationele werking van BERM.

Het divisie- en werkmaatschappijmanagement is verantwoordelijk voor de operationele bedrijfsvoering en het identificeren en managen van de hiermee samenhangende risico's. Daarbij wordt rekening gehouden met de door de raad van bestuur geformuleerde operationele en financiële doelstellingen. Risicomanagement is een vast agenda-onderdeel bij de maandelijks business reviews van de werkmaatschappijen en tijdens de budgetbesprekingen.

Het CFO-overleg

De raad van bestuur wordt bij het formuleren en implementeren van het risicomanagementbeleid ondersteund door het CFO-overleg. Dit overleg wordt gevormd door de CFO (voorzitter), de manager risk, insurance & compliance, de group controller, de financial controller, de ICT-manager en de ERP-programmamanager.

In 2016 kwam het CFO-overleg minstens één keer per maand bijeen.

In 2016 is door het CFO-overleg onder meer aandacht geweest voor de vorming van de divisie-structuur, invoering van 403-verklaringen, inrichting van centrale treasury, verbetering van de rapportagestructuur, vervanging van de centrale ICT-infrastructuur, migratie en implementatie van ERP-systemen en informatiebeveiliging.

In control verklaring

De raad van bestuur is verantwoordelijk voor de inrichting en effectiviteit van de systemen voor risicobeheersing en interne controle. De raad van bestuur van Batenburg Techniek is naar beste weten van mening:

- dat de risicobeheersing- en interne controlesystemen een redelijke mate van zekerheid verschaffen, dat de financiële verslaglegging geen materiële onjuistheden bevat en dat de organisatie zich houdt aan de geldende wetten en regels;
- dat de risicobeheersing- en interne controlesystemen in het verslagjaar naar behoren hebben gewerkt;
- en dat er geen indicaties zijn dat de risicobeheersing- en interne controlesystemen in het lopende jaar niet naar behoren zullen werken.

Risicocategorieën

Onderstaand is een overzicht opgenomen van risicocategorieën op strategisch, operationeel en financieel gebied die van invloed zijn op de doelen en ontwikkeling van Batenburg Techniek. Dit overzicht bevat een weergave van de voornaamste risicocategorieën ('key risks').

Strategische risico's

Macro-economische en politieke ontwikkelingen

Ongunstige politieke en economische ontwikkelingen, zowel nationaal als internationaal, kunnen aanvoer- en afzetmarkten negatief beïnvloeden en daarmee de toekomstige kasstroom en winstgevendheid. Indien dit risico gedurende een langere periode aanhoudt, kan dit de strategische doelen van Batenburg Techniek bedreigen.

Batenburg Techniek opereert in zowel vroeg-cyclische als laat-cyclische markten en heeft Nederland als voornaamste afzetgebied. Dit dempt het risico al tot bepaalde hoogte.

In 2014 is gestart met een strategische herijking van het totale producten- en dienstenportfolio. Dit heeft gezorgd voor een lager risicoprofiel. Zo is Batenburg Techniek bijvoorbeeld minder afhankelijk van de bouwsector en zijn niet-strategische activiteiten afgestoten. Deze strategische herijking is gericht op het creëren van een platform voor verdere winstgevende groei. De focus van de onderneming als geheel ligt daarbij op de sectoren industrie en infrastructuur.

De focus op deze sectoren, in combinatie met spreiding van de klantenportefeuille, zorgde in 2016 voor een stabiele basis voor omzetgroei, met name in de divisies Handel en Assemblage en Industriële Automatisering. Niettemin blijven geopolitieke en macro-economische ontwikkelingen een risico. Zo zorgde de aanhoudend lage olieprijs ook in 2016 voor een verminderde investeringsbereidheid van opdrachtgevers die afhankelijk zijn van de olieprijs, zoals in het marine- en offshore-segment. Batenburg Techniek is beperkt afhankelijk van dit segment en heeft in 2016 maatregelen genomen om die afhankelijkheid verder te verminderen. Politieke ontwikkelingen, zoals handelssancties, protectionistische handelsmaatregelen en de

druk op de verbondenheid van de Europese Unie, zijn van invloed op de markten waarin een deel van de opdrachtgevers en leveranciers actief is.

Fusies, overnames en desinvesteringen

Fusies, overnames en desinvesteringen zouden niet of onvoldoende kunnen bijdragen aan de vooraf beoogde waardecreatie, bijvoorbeeld door een gebrek aan strategische fit of vanwege (onverwachte of onvoorziene) problemen bij de integratie of desinvestering.

De strategie van Batenburg Techniek is gericht op waardecreatie. Dit houdt in dat er een gebalanceerde aandacht is voor enerzijds autonome groei en anderzijds groei door middel van overnames. Zo is in de afgelopen jaren een aantal niet-strategische activiteiten verkocht en is in de divisie Handel en Assemblage meer focus op kritische massa gecreëerd door de beschikbaarheid van portfolio en medewerkers in de voor Batenburg Techniek relevante markten. Na de overname van Industrial Automation Services (I.A.S.) in 2015 is de divisie Industriële Automatisering in 2016 verder versterkt door de aankoop van Bellt. Ook deze overname moet bijdragen aan een betere spreiding van risico's over regio-, klanten- en productaanbod in de divisie. Bij de divisie Gebouwwgebonden Installaties is in 2016 de focus onverminderd gericht geweest op het versterken van de expertise en het verkrijgen van opdrachten op het gebied van klimaatbeheersing en beveiliging en het uitbreiden van service en onderhoud. Met deze verschuiving wordt beoogd minder afhankelijk te zijn van risicovolle openbare aanbestedingen.

Bij het beoordelen van potentiële overnamekandidaten wordt een risicoanalyse gemaakt om te bepalen of deze passen in het risicoprofiel van Batenburg Techniek. Daarbij wordt veel aandacht besteed aan de analyse van strategische fit, financiële gezondheid, de kwaliteit van het management en de ondernemingscultuur. Deze analyses worden uitgevoerd door multidisciplinaire teams, bestaande uit zowel eigen medewerkers, als externe experts op het gebied van waarderingsvraagstukken, financiële analyse, juridische zaken, ICT, etc.

Operationele risico's

Evenals in andere jaren, is BERM in 2016 gebruikt voor inventarisatie van de belangrijkste risico's ('key risks') en beheersingsmaatregelen ('key controls'), zowel op corporate niveau als op het niveau van de werkmaatschappijen. Periodiek zijn assessments van key risks uitgevoerd aan de hand van een set van key controls die jaarlijks wordt geactualiseerd. De aanpak concentreert zich op de rubrieken: commercie, inkoop en logistiek, projectmanagement en -beheersing, contractmanagement en compliance, automatisering en business continuïteit en personeel. Daarnaast is er aandacht voor de rubrieken operationele financiering, rapportage en belastingen. Voor elke rubriek wordt hierna inzicht gegeven in de belangrijkste risico's.

Commercie

Bij commercie worden risico's geïdentificeerd als het verwerven van opdrachten tegen ongunstige commerciële voorwaarden en overige condities, zoals termijnschema's, onvoldoende kredietwaardigheid van opdrachtgevers, onvoldoende spreiding van de portefeuille, etc.

Risico's als ongunstige commerciële voorwaarden, onvoldoende kredietwaardigheid (debiteurenrisico) en het niet nakomen van overeengekomen betalingsafspraken door opdrachtgevers (termijnbetalingen) kregen ook in 2016 veel aandacht, in het bijzonder bij de verwerving van grote projecten. Om deze te managen, leveren zowel de concernstaf als

gespecialiseerde externe dienstverleners, al in de verwervingsfase van deze grote projecten, actieve ondersteuning aan de werkmaatschappijen.

In de divisie Gebouwwgebonden Installaties is in 2016 de afhankelijkheid van de (openbare) aanbestedingsmarkt verder verminderd en is een betere benutting van regionaal sterke relaties gerealiseerd. In relatiewerk zijn commerciële risico's over het algemeen beter te beheersen.

Dit leidt tot een verbetering van de kwaliteit van de orderportefeuille.

In de divisie Handel en Assemblage is bij opdrachtgevers in de energietechniek sprake van een toename van het verwerven van opdrachten via tenders. Ook hierbij geldt dat al vroeg in het traject expertise wordt ingeschakeld om commerciële en technische risico's af te dekken.

Alle werkmaatschappijen analyseren in toenemende mate de eigen commerciële prestaties door middel van 'self assessment' in het kader van certificering. Daarbij gaat het vooral om tijdige levering en om opvolging van klachten.

In 2016 was een trend waarneembaar waarbij grote opdrachtgevers betere betalingscondities aanboden door middel van 'reverse factoring'. Deze mogelijkheid wordt door Batenburg Techniek per opdrachtgever zorgvuldig geanalyseerd. Batenburg Techniek maakt deels gebruik van kredietverzekeringen.

Groepsbreed is in 2016 verder geïnvesteerd in commerciële slagkracht en marketing om de spreiding in opdrachtgevers te vergroten en door middel van 'branding' een betere naamsbekendheid te genereren.

Inkoop en logistiek

Risico's rond inkoop en logistiek hebben bij Batenburg Techniek onder meer betrekking op onbetrouwbaarheid van leveranciers, het inkopen tegen ongunstige condities, voorraadveroudering of incurant raken van de voorraad en het onvoldoende afdekken van grondstoffenprijzen en van valutaschommelingen.

Ook in 2016 zijn toeleveranciers geanalyseerd op prestaties, product- en leverbetrouwbaarheid en op het relatieve belang voor geheel Batenburg Techniek. In alle divisies is aandacht voor de reductie van voorraden. In de divisie Handel en Assemblage wordt samen met toeleveranciers gekeken naar nieuwe logistieke concepten om opdrachtgevers op de juiste tijd en plaats te kunnen leveren en tegen de vereiste betrouwbaarheid en kwaliteit.

De divisie Gebouwwgebonden Installaties stuurde ook in 2016 sterk op verdere verbetering van inkoopcondities, reductie van het aantal leveranciers en vergroting van de efficiëntie door actief inkoopmanagement.

Projectmanagement en -beheersing

Een belangrijk deel van de omzet van Batenburg Techniek wordt gerealiseerd via projectgebonden werkzaamheden. Onvoldoende kwaliteit van projectmanagement en -beheersing en daarmee gepaard gaande projectverliezen zijn hierdoor groepsbreed een 'key risk'. Dit geldt vooral voor de divisies Industriële Automatisering en Gebouwwgebonden Installaties. Maar ook in de divisie Handel en Assemblage wordt steeds vaker projectgebonden gewerkt en spelen deze risico's een grotere rol.

Ook in 2016 is door Batenburg Techniek veel aandacht besteed aan het opleiden van het operationele management op het gebied van projectmanagement en -beheersing. Dit wordt

gedaan door middel van 'in-house' trainingen (georganiseerd door en voor het operationele management) en door middel van meerdaagse bijeenkomsten met externe experts. Thema's zijn onder meer aansturing en monitoring van projecten, goede vastlegging en opvolging van afspraken (waaronder aansprakelijkheden) van de contractpartijen (contractmanagement) en verdere verbetering van de kwaliteit van calculaties.

Batenburg Techniek hecht veel waarde aan een open cultuur waarbij het betrokken management op het gebied van projectmanagement en -beheersing tijdens (meerdaagse) trainingen best practices (do's en don'ts) deelt.

In 2016 is gekozen voor de migratie van de huidige platforms van de twee groepsbreed toegepaste ERP-systemen naar een nieuwe versie. Deze migratie wordt in 2017 afgerond. In de aanloop naar deze migratie is door de concernstaf samen met een groep kerngebruikers gewerkt aan het standaardiseren van werkprocessen en procesbeschrijvingen.

De kwaliteit van projectmanagement en -beheersing is mede afhankelijk van deze systemen. Daarbij moet worden gedacht aan onder meer de voortgangsbewaking, urenregistratie en (financiële) rapportages. De gestandaardiseerde procesbeschrijvingen vormen tevens de basis voor de verdere ontwikkeling van het operational risk control framework van Batenburg Techniek in 2017.

Contractmanagement en compliance

Risico's op het gebied van contractmanagement en compliance houden voor Batenburg Techniek onder meer verband met het contracteren tegen juridisch gezien ongunstige voorwaarden en het handelen in strijd met de wet- en regelgeving, hetgeen tot financiële en reputatieschade kan leiden.

Batenburg Techniek streeft naar een gebalanceerde wijze van contractvorming en een goede begeleiding bij het borgen van de contractuele relaties. In 2016 is hieraan veel aandacht besteed. Zowel tijdens de periodieke risk meetings als in het divisieoverleg worden ervaringen besproken, best practices geïdentificeerd, de interne expertise uitgebouwd en wordt de kwaliteit van de ingeschakelde externe expertise regelmatig geëvalueerd. Integraal contractmanagement wordt van toenemend belang binnen Batenburg Techniek. Hieronder valt niet alleen het streven naar het sluiten van overeenkomsten tegen een gebalanceerd geheel aan voorwaarden, maar ook het op een professionele wijze managen van claims. Op basis van periodiek bij te stellen criteria worden projecten van een bepaalde omvang of met een afwijkend risicoprofiel afgestemd met de raad van bestuur en de manager risk, insurance & compliance. Het in 2015 ingezette beleid om de assurantieportefeuille in lijn te brengen met het veranderende risicoprofiel wordt verder voortgezet in 2017.

Batenburg Techniek hecht op alle niveaus binnen de organisatie grote waarde aan het handelen in lijn met de wet- en regelgeving. Dit geldt voor alle landen waarin de onderneming actief is. Het niet of niet tijdig aanpassen aan veranderende wet- en regelgeving kan leiden tot boetes, sancties, verlies van klanten, winstderving of reputatieschade.

Een aantal werkmaatschappijen, zoals het in 2016 geacquireerde Bellt, heeft ook vestigingen in het buitenland. De naleving van wet- en regelgeving in jurisdicties buiten Nederland is de gezamenlijke verantwoordelijkheid van het management van de betreffende werkmaatschappijen en de corporate staf. Daarnaast wordt gebruik gemaakt van een zorgvuldig geselecteerd netwerk van experts, waarvan het merendeel ook kantoor houdt in Nederland.

Batenburg Techniek heeft een eigen gedragscode die groepsbreed wordt gedragen. Daarnaast beschikt de onderneming over een protocol voor het melden van misstanden (klokkenluiders-regeling).

In 2016 is de operationele divisiestructuur juridisch geformaliseerd. Daarnaast gaf elke divisie maatschappij met ingang van het boekjaar 2016 een 403-verklaring af.

Compliance speelt een belangrijke rol bij de verplichtingen rond de beursnotering van Batenburg Techniek. In 2016 was er op dat gebied geen sprake van belangrijke wijzigingen. Het verplicht openbaar bod van grootaandeelhouder VP Exploitatie is eind 2015 succesvol afgerond. Met ingang van het boekjaar 2017 is de vernieuwde Code van toepassing die aan het einde van het vorige jaar is gepubliceerd. Batenburg Techniek zal na een zorgvuldige studie van de vernieuwde Code door middel van een aangepaste Corporate Governance Verklaring ingaan op de gevolgen voor de corporate governance-structuur, aangeven in hoeverre het de in de vernieuwde Code opgenomen bepalingen naleeft en – in geval van afwijkingen – deze nader motiveren. Deze aangepaste Corporate Governance Verklaring zal worden gepubliceerd op de website van Batenburg Techniek (www.batenburg.nl). De manager risk, insurance & compliance legt jaarlijks verantwoording af aan de raad van commissarissen en de raad van bestuur over de naleving van het reglement inzake voorwetenschap, de gedragscode en de klokkenluiders-regeling. In 2016 zijn geen meldingen ontvangen.

Automatisering en business-continuïteit

Risico's op het gebied van automatisering en business-continuïteit houden binnen Batenburg Techniek vooral verband met de afhankelijkheid van de deels gecentraliseerde ICT-omgeving. Hierop draaien ERP-systemen en centrale applicaties. Inadequaat onderhoud en onvoldoende bescherming tegen onbevoegde toegang vormen belangrijke risico's. Ongewenste ontsluiting ('disclosure') van informatie kan leiden tot het onderbreken van de bedrijfsvoering, maar ook tot issues op het gebied van integriteit en schending van vertrouwen. Dit kan financiële schade of aantasting van de reputatie tot gevolg hebben.

Medio 2016 is besloten tot migratie naar de nieuwste versies van de ERP-systemen die worden gebruikt door de verschillende divisies. De migratie startte medio september 2016. Een kritische evaluatie van alle werkprocessen heeft plaatsgevonden en nieuwe standaarden zijn ontwikkeld. Deze nieuwe standaarden zullen in 2017 worden opgenomen in het operational risk control framework van Batenburg Techniek.

In 2018 wordt de implementatie van de nieuwste ERP-systemen afgerond.

Batenburg Techniek heeft in 2016 fors geïnvesteerd in de vervanging van een groot deel van de hardware in het datacenter. Daarnaast is de data die op die locatie is opgeslagen gerepliceerd naar een tweede datacenterlocatie, om zo het risico op dataverlies in de centrale ICT-omgeving te verminderen.

In de afgelopen jaren namen wereldwijd ICT-risico's toe door de toename van data en het gebruik ervan. Batenburg Techniek is zich bewust van deze toegenomen risico's. Daarom is in 2016 gewerkt aan de borging van de continuïteit van de gecentraliseerde ICT-omgeving. Hiervoor is een uitwijkplan gerealiseerd dat voorziet in back-up-data in een tweede datacenter. Vanwege de invoering van de Wet meldplicht datalekken is het informatiebeveiligingsbeleid verder ontwikkeld, onder andere door toetsing en aanpassing van de ICT-gedragscode. Dit aangescherpte informatiebeveiligingsbeleid wordt in 2017 geïmplementeerd.

Alle bovenstaande ontwikkelingen worden ondersteund en gemonitord door de 'in house' ICT-organisatie van Batenburg Techniek. Deze bestaat uit een helpdesk, een full-service afdeling voor systeembeheer en interne ERP-consultants. De ICT-organisatie is ook verantwoordelijk voor het uitvoeren van interne en externe testen ('penetratietesten') die jaarlijks worden uitgevoerd om eventuele nieuwe risico's te identificeren. De resultaten hiervan en verdere ontwikkelingen op dit gebied worden ook besproken en opgevolgd in het CFO-overleg. Ten slotte worden de kwaliteit en betrouwbaarheid van de ICT-omgeving en de ondersteunende organisatie jaarlijks gemonitord en getest door middel van een externe audit.

Financiële risico's

Operationele financiering

Ongunstige macro-economische ontwikkelingen, politieke instabiliteit of aanhoudende recessie kunnen mogelijk een negatieve invloed hebben op de toekomstige kasstromen van de operationele activiteiten en daarmee op de winstgevendheid van de gehele onderneming, waardoor strategische doelen niet worden gehaald.

De onderneming houdt een behoudend beleid aan voor de financiering van de operationele activiteiten. In 2016 is – mede in het kader van overnamefinanciering – een nieuwe kredietovereenkomst gesloten met ABN AMRO Bank. De financiering bestaat uit een rekeningcourant-faciliteit, een lening voor middellange termijn en een beperkte garantiefaciliteit.

Voor deze kredietovereenkomst zijn gebruikelijke zekerheden verstrekt. Voor de operationele bedrijfsvoering kan tevens gebruik worden gemaakt van een garantiefaciliteit bij de N.V. Nationale Borg-Maatschappij.

Een aantal werkmaatschappijen maakt gebruik van een centraal ingekochte kredietverzekering. Daarnaast monitoren de belangrijkste aanbieders van kredietverzekeringen periodiek de beoordeling van onze werkmaatschappijen om de nakoming van contractuele afspraken met onze leveranciers te borgen. Het renterisico is overall gezien beperkt.

Zowel voor inkoop als verkoop handelen diverse werkmaatschappijen met ondernemingen in landen buiten de eurozone. Belangrijkste valuta's in deze gebieden zijn de Amerikaanse dollar, het Engelse pond en de Zwitserse frank. Valutarisico's op inkopen worden deels afgedekt met afspraken over prijsvaste periodes en incidenteel met valutaswaps.

Rapportage

Risico's op het gebied van rapportages ('reporting') houden vooral verband met een onvolledige of niet-waarheidsgetrouwe weergave van de financiële gezondheid van de onderneming als geheel en van de individuele werkmaatschappijen. Deze kunnen leiden tot een gebrek aan vertrouwen bij stakeholders en tot onnodige verzwarende van financiële lasten en reputatieschade.

Batenburg Techniek werkt met een planning- en control-cyclus. Deze cyclus bestaat uit periodiek overleg tussen het management van de werkmaatschappijen en de raad van bestuur. Hierbij wordt getoetst of de per werkmaatschappij opgestelde strategische beleidsplannen en budgetten aansluiten op de strategische doelstellingen van de gehele onderneming en op de verwachte marktontwikkelingen.

Voor de operationele gang van zaken legt het management van de werkmaatschappijen verantwoording af via maandelijkse rapportages. Deze maandelijkse rapportages zijn in 2016

geïntegreerd in een financieel model, dat wordt gebruikt voor scenario-analyses op het niveau van de werkmaatschappijen en divisies. Naast de rapportages die onderdeel vormen van de planning- en control-cyclus, zijn de raad van bestuur en concernstaf van Batenburg Techniek (in overleg met de raad van commissarissen) nauw betrokken bij substantiële investeringsbeslissingen, het aannemen van grote opdrachten, het afgeven van groepsgaranties, de benoeming of het ontslag van sleutelfunctionarissen en de financiering en verzekering van de activiteiten. Hiervoor is een formeel reglement van toepassing dat door het (statutaire) management van alle werkmaatschappijen wordt onderschreven en periodiek wordt getoetst.

De accountant beoordeelt jaarlijks de belangrijkste risico's van de administratieve organisatie en de interne controlemaatregelen. De bevindingen rapporteert de accountant aan de werkmaatschappijen, raad van bestuur en raad van commissarissen. Zowel de raad van bestuur als het management van de werkmaatschappijen leggen verantwoording af in een bevestigingsbrief bij de jaarrekening (de Letter of Representation).

Binnen Batenburg Techniek is iedereen zich ervan bewust dat, ondanks alle inspanningen, risicobeheersings- en controlesystemen nooit volledige zekerheid bieden voor het realiseren van de doelstellingen. Ook zijn onjuistheden van materieel belang, verlies, fraude en handelingen in strijd met wetten en regels mogelijk niet volledig te voorkomen. De systemen dienen ertoe dat Batenburg Techniek op een verantwoorde en beheerste wijze onderneemt. Risicomanagement wordt op een positieve wijze gebruikt om bij te dragen aan een betere beheersing van processen en het nemen van gecalculerde en verantwoorde risico's.

Belastingen

Door Batenburg Techniek gehanteerde uitgangspunten voor het bepalen van de belastingpositie zouden afgekeurd kunnen worden door de verantwoordelijke fiscale autoriteiten, hetgeen zou kunnen leiden tot additionele en / of onvoorziene heffingen en mogelijke negatieve effecten op de resultaatontwikkeling.

Mede door de overname van Bellt heeft Batenburg Techniek te maken met een grotere diversiteit aan fiscale wet- en regelgeving. De onderneming hecht grote waarde aan compliancy en hanteert een lage risicobereidheid op dit gebied. Met de Belastingdienst in Nederland wordt regelmatig en constructief informatie uitgewisseld over relevante fiscale aspecten. In de diverse landen waarin werkmaatschappijen actief zijn met een eigen vestiging wordt gebruik gemaakt van een zorgvuldig geselecteerd netwerk van gerenommeerde fiscale adviseurs en advocatenkantoren. Met deze kantoren wordt ook samengewerkt voor het voldoen aan de lokale eisen voor de controles van de jaarrekeningen in relatie tot de hiervoor beschreven planning- en control-cyclus.

Binnen Batenburg Techniek is er sprake van een fiscale eenheid voor de vennootschapsbelasting voor alle Nederlandse activiteiten. De aangifte voor de omzetbelasting en loonbelasting vindt plaats bij de afzonderlijke werkmaatschappijen. Het aantal grensoverschrijdende transacties tussen de werkmaatschappijen is relatief beperkt.

Corporate governance

Batenburg Techniek is gehouden aan de beginselen van behoorlijk ondernemingsbestuur ('corporate governance'), zoals die zijn vastgelegd in de Nederlandse wet, de statuten en de gedragscode van de onderneming en in de Nederlandse Corporate Governance Code (de Code). Een goede relatie met alle stakeholders staat of valt met evenwichtige behartiging van de belangen van deze stakeholders. Heldere en open communicatie maakt daarvan deel uit. Dit hoofdstuk beschrijft de hoofdlijnen van de corporate governance-structuur in 2016 en zet uiteen hoe Batenburg Techniek in 2016 de Code heeft gevolgd.

Corporate governance-structuur

Batenburg Techniek heeft een structuurvennootschap met een raad van bestuur en een onafhankelijke raad van commissarissen (het 'two-tier'-bestuursmodel), zoals bepaald in best practice III.2.2 lid f van de Code. Eén commissaris is afhankelijk, omdat hij ook bestuurder is van Bech, dat meer dan tien procent van de aandelen in de vennootschap bezit. Volgens best practice III.2.1 is één afhankelijke commissaris toegestaan.

De belangrijkste punten van de corporate governance-structuur van Batenburg Techniek worden hieronder geschetst. Hierbij wordt de structuur van de in 2016 vigerende Code aangehouden. Een uitgebreide beschrijving van de corporate governance-structuur van Batenburg Techniek is terug te vinden in de Corporate Governance Verklaring welke is te vinden op www.batenburg.nl.

De raad van bestuur van Batenburg Techniek

Voor de raad van bestuur staat het belang van de vennootschap Batenburg Techniek en de bijbehorende ondernemingen voorop. Daarbij wordt rekening gehouden met de belangen van alle betrokkenen. De raad van bestuur is verantwoordelijk voor het bestuur en de strategie van Batenburg Techniek. Daarnaast is de raad van bestuur verantwoordelijk voor de interne risicobeheersings- en controlesystemen en de naleving van wet- en regelgeving. De raad van bestuur informeert commissarissen over de gang van zaken, overlegt met hen over belangrijke aangelegenheden en legt belangrijke besluiten ter goedkeuring voor aan de raad van commissarissen en, waar toepasselijk, aan de algemene vergadering van aandeelhouders.

Benoeming en beloning

De leden van de raad van bestuur zijn voor onbepaalde tijd benoemd. Op pagina 101 van de jaarrekening staat een toelichting op de beloning van de raad van bestuur. De belangrijkste uitgangspunten van het in 2015 geactualiseerde en opnieuw vastgestelde beloningsbeleid zijn:

- De 'arbeidsmarktreferentiegroep' (de markt waarmee wordt vergeleken voor bestuurdersbeloningen) is aangescherpt en geactualiseerd.
- De positionering van de beloningsniveaus van de bestuurders van Batenburg Techniek in deze markt wordt nader omschreven.
- Het normniveau van het vaste inkomen van de raad van bestuur is begin 2015 getoetst aan marktconformiteit en op basis daarvan aangepast.
- De variabele beloning wordt gesplitst in een beloning voor de korte en voor de lange termijn en is voor 75% afhankelijk van financiële doelstellingen en voor 25% afhankelijk van niet-financiële doelstellingen.
- De korte termijn variabele beloning is een jaarlijkse variabele cash-bonus die maximaal 40% kan bedragen van het basissalaris.

- De lange termijn variabele beloning is feitelijk eveneens een cash-bonus, maar is uitgedrukt in rekeneenheden waarvan de waarde is gekoppeld aan de koersontwikkeling van het aandeel Batenburg Techniek. Een planperiode beslaat telkens vier jaar en de variabele cash-bonus bedraagt jaarlijks maximaal 25% van het basissalaris. Aan het begin van elke nieuwe planperiode krijgen de leden van de raad van bestuur een voorwaardelijk aantal reken-eenheden toegekend, dat gekoppeld is aan de beginkoers van het aandeel. Het aantal uit te keren rekeneenheden is afhankelijk van de mate waarin de doelstellingen zijn gehaald aan het eind van elk van de planperiodes. De koppeling van de variabele beloning aan zowel korte- als langetermijndoelstellingen is gebruikelijk bij beursgenoteerde ondernemingen van vergelijkbare omvang.
- De pensioenregeling voor de leden van de raad van bestuur is ongewijzigd.
- De secundaire arbeidsvoorwaarden zijn eveneens ongewijzigd.

Het beloningsbeleid is opgenomen in het remuneratierapport dat te vinden is op www.batenburg.nl.

De raad van commissarissen

De raad van commissarissen houdt toezicht op het beleid van de raad van bestuur en op de algemene gang van zaken binnen Batenburg Techniek. Ook geeft de raad advies aan de raad van bestuur over het beleid. De commissarissen stellen het belang van de Batenburg Techniek en haar stakeholders altijd centraal. Op pagina 52 van dit jaarverslag staat een overzicht van de samenstelling van de raad van commissarissen. Omdat de raad ook in 2016 uit vier leden bestond, is er geen aparte audit-, benoemings- of remuneratiecommissie. De commissarissen voeren deze taken gezamenlijk uit.

Vanwege het verplicht openbaar bod van VP Exploitatie in 2015 heeft de heer A.R. (Guus) van Puijenbroek als afhankelijke commissaris van Batenburg Techniek vanaf de aankondiging van het verplicht openbaar bod op 21 september 2015 tot en met 29 december 2015 niet deelgenomen aan de beraadslaging en besluitvorming door de raad van commissarissen. Dit aangezien hij tevens bestuurder is van VP Exploitatie. De heer Van Puijenbroek heeft vanaf 30 december 2015 – en dus gedurende het gehele boekjaar 2016 – weer deelgenomen aan de beraadslaging en besluitvorming door de raad van commissarissen.

In 2016 zijn verder geen tegenstrijdige belangen geconstateerd tussen de commissarissen en de vennootschap. De vennootschap heeft ook geen leningen aan de commissarissen verstrekt.

Benoeming commissarissen

Op basis van een profielschets benoemt de algemene vergadering van aandeelhouders nieuwe commissarissen. De raad van commissarissen doet hiervoor de voordracht. De profielschets is terug te vinden op www.batenburg.nl. Commissarissen worden in principe benoemd voor een periode van vier jaar. De ondernemingsraden hebben het versterkt aanbevelingsrecht ten aanzien van een derde van het aantal leden van de raad.

De algemene vergadering van aandeelhouders

Minimaal één keer per jaar houdt Batenburg Techniek een algemene vergadering van aandeelhouders. De belangrijkste bevoegdheden van de algemene vergadering van aandeelhouders zijn:

- de jaarrekening vaststellen;
- de bestemming van het resultaat goedkeuren;
- decharge aan de raad van bestuur verlenen voor het gevoerde beleid en aan de raad van commissarissen voor het gehouden toezicht;
- de beloning van de commissarissen vaststellen;
- het beloningsbeleid voor de raad van bestuur goedkeuren;
- de commissarissen benoemen;
- de accountant benoemen;
- statutenwijzigingen goedkeuren;
- toestemming verlenen voor de inkoop en uitgifte van aandelen.

Compliance officer

De rol van compliance officer wordt bij Batenburg Techniek vervuld door de manager risk, insurance en compliance. Deze is onder andere verantwoordelijk voor het toezicht op naleving van de volgende reglementen:

- de Nederlandse Corporate Governance Code;
- het Batenburg Techniek Reglement inzake voorwetenschap (het reglement inzake het bezit van en transacties in Aandelen en bepaalde overige Financiële Instrumenten);
- de Batenburg Techniek-regeling voor het omgaan met een vermoeden van een misstand (de zogenaamde klokkenluidersregeling);
- de Gedragscode.

Conform het Batenburg Techniek Reglement inzake bezit van en transacties in Aandelen en bepaalde overige Financiële Instrumenten doet de compliance officer jaarlijks verslag aan de raad van commissarissen en raad van bestuur over zijn bevindingen.

Batenburg Techniek onderschrijft het maatschappelijk aanvaarde uitgangspunt dat behoorlijk ondernemingsbestuur ook inhoudt dat er in de onderneming een procedure aanwezig dient te zijn die ruimte biedt aan het – binnen bepaalde randvoorwaarden – kunnen melden van vermoedens van een misstand. Deze huidige procedure, onderdeel van de corporate governance-structuur van Batenburg Techniek – bestaat al sinds geruime tijd en wordt periodiek geëvalueerd. Met ingang van 1 juli 2016 is dit maatschappelijk aanvaarde uitgangspunt wettelijk vastgelegd in de Wet huis voor klokkenluiders. In het licht van deze wet zal de bestaande procedure worden geëvalueerd en indien nodig aangepast.

Batenburg Techniek realiseert zich dat gedrag niet alleen kan worden gestuurd door codes en procedures. In 2017 zal in het licht van de verankering van de kernwaarden van de onderneming (intiem, creatief en energiek) groepsbreed aandacht worden besteed aan het verder uitdragen van deze kernwaarden. Hierbij zal ook verder vorm worden gegeven aan het compliance programma en worden gekeken naar de aansluiting met de bestaande gedragscode.

De Nederlandse Corporate Governance Code

Best practices uit de Code

De principes in de Code zijn algemene opvattingen over behoorlijk ondernemingsbestuur ofwel goede corporate governance. Deze principes zijn uitgewerkt in concrete 'best practices'.

Batenburg Techniek volgt deze best practices, tenzij ze vanwege de omvang van de onderneming niet van toepassing zijn. De hieronder beschreven best practices worden niet gevolgd:

- de standaard benoemingstermijn van vier jaar voor de leden van de raad van bestuur wordt niet gevolgd (best practice II.1.1). Dit is vooral vanwege de continuïteit en omvang van de onderneming;
- vanwege de omvang van de onderneming is het niet nodig om een secretaris voor de ondersteuning van de raad van commissarissen aan te stellen (best practice III.4.3);
- vanwege de kosten van middelen als webcasting en speciale telefoonlijnen (best practice IV.3.1) wordt per situatie bekeken of deze middelen dienen te worden ingezet.

Met ingang van het boekjaar 2017 is de vernieuwde Code van toepassing die aan het einde van het vorige jaar is gepubliceerd. Batenburg Techniek zal na een zorgvuldige studie van de vernieuwde Code door middel van een aangepaste Corporate Governance Verklaring ingaan op de gevolgen voor de corporate governance-structuur, aangeven in hoeverre de onderneming de in de vernieuwde Code opgenomen bepalingen naleeft en – in geval van afwijkingen deze nader motiveren. Deze aangepaste Corporate Governance Verklaring zal worden gepubliceerd op de website van Batenburg Techniek (www.batenburg.nl).

Vooruitzichten

We verwachten dat 2017 verdere groei zal laten zien in omzet en resultaat van Batenburg Techniek. In 2017 bouwen we dan ook onverminderd verder aan een platform voor stabiele groei waarbij we inspelen op kansen in deze markten. De werkvoorraad en orderportefeuille begin 2017 geven vertrouwen in een goede start van het jaar en het is onze verwachting dat de genormaliseerde operationele resultaten van 2017 verder zullen toenemen ten opzichte van 2016.

Gebeurtenissen na balansdatum

Na balansdatum hebben geen gebeurtenissen plaatsgevonden die nadere informatie geven over de feitelijke situatie per balansdatum, dan wel van belang zijn voor de oordeelvorming van de gebruikers van de jaarrekening.

Bestuursverklaring inzake art. 5:25c van de Wft

Refererend aan artikel 5:25c van de Wet op het financieel toezicht (Wft) bevestigt de raad van bestuur van Batenburg Techniek dat, voor zover haar bekend:

- de jaarrekening 2016 een getrouw beeld geeft van de activa, de passiva, de financiële positie per 31 december 2016 en het resultaat over 2016 van Batenburg Techniek en de gezamenlijk in de consolidatie opgenomen ondernemingen;
- het jaarverslag een getrouw beeld geeft over de toestand op de balansdatum per 31 december 2016, de gang van zaken gedurende het boekjaar bij Batenburg Techniek en de gezamenlijk in de consolidatie opgenomen ondernemingen;
- in het jaarverslag de wezenlijke risico's zijn beschreven waarmee Batenburg Techniek wordt geconfronteerd.

Rotterdam, 28 maart 2017

Raad van bestuur Batenburg Techniek N.V.

De heer ir. R. van den Broek

De heer drs. E.H.M. Driebeek RC

ing. M.C.J. van Pernis voorzitter (1945)

Eerste benoeming: 2008
Einde huidige termijn: 2017

Geslacht: Man
Nationaliteit: Nederlandse

Functie:

Directeur/eigenaar Vapecon B.V.,
Voormalig president Siemens Groep
in Nederland

Overige commissariaten:

Vicevoorzitter Aalberts Industries N.V.,
ASM International N.V.,
G4S Nederland (Advisory Board),
voorzitter Sacon Architecten

Nevenfuncties:

Voorzitter raad van toezicht Rotterdams
Philharmonisch Orkest, lid bestuur
Koning Willem 1 ondernemersprijs,
diverse maatschappelijke functies

P.E.P. Kwekkeboom-Janse (1967)

Eerste benoeming: 2013
Einde huidige termijn: 2020

Geslacht: Vrouw
Nationaliteit: Nederlandse

Functie:

Directeur/eigenaar PEP Investment BV,
Directeur/eigenaar Janse & Janse B.V.

Overige commissariaten:

Herstaco B.V.,
Omnium Goes

Nevenfuncties:

Jeugdsport- en cultuurfonds,
diverse maatschappelijke functies

drs. J.S.T. Tiemstra RA (1952)

Eerste benoeming: 2013
Einde huidige termijn: 2017

Geslacht: Man
Nationaliteit: Nederlandse

Functie:

Directeur/eigenaar Drs. J.S.T. Tiemstra
Management Services B.V.

Overige commissariaten:

DKG B.V. (o.a. Bruynzeel Keukens),
Royal HaskoningDHV B.V.,
ABN AMRO Group N.V. en
ABN AMRO Bank N.V.,
lid raad van toezicht Reinier/Haga Groep,
Den Haag

Nevenfuncties:

Diverse maatschappelijke en
bestuursfuncties

A.R. van Puijenbroek (1975)

Eerste benoeming: 2011
Einde huidige termijn: 2019

Geslacht: Man
Nationaliteit: Nederlandse

Functie:

Directeur VP Exploitatie N.V.

Overige commissariaten:

Telegraaf Media Groep N.V.,
Billboard Technology Industries N.V.,
Koninklijke Van Puijenbroek Textiel B.V.

Nevenfuncties:

Voorzitter Stichting Beheer van
Prioriteits aandelen van Telegraaf Media
Groep N.V., lid raad van bestuur Bech N.V.,
diverse maatschappelijke functies

Bericht van commissarissen

De raad van commissarissen ziet toe op de algehele gang van zaken binnen Batenburg Techniek en heeft daarbij oog voor de belangen van alle stakeholders. Bij het uitoefenen van deze taak onderhouden de commissarissen intensief contact met de raad van bestuur.

De raad van commissarissen stelt vast dat 2016 een goed jaar was voor Batenburg Techniek. Voor het eerst sinds een aantal jaren is er sprake van autonome groei in alle drie de divisies. Omzet en winst namen aanzienlijk toe na een wat wisselvallig 2015. Nagenoeg alle financiële ratio's zijn verbeterd. Tegelijkertijd is er voortgang geboekt met de uitvoering van de strategische agenda. De overname van Bellt is hiervan een aansprekend voorbeeld. Deze overname betekent een omzettoename voor de divisie Industriële Automatisering van 25%. De raad van commissarissen is tevreden over de voortvarende uitvoering van de strategische agenda, die is gericht op het robuuster maken van Batenburg Techniek, met meer focus op succesvolle groeiemarkten en op meer onderlinge samenwerking. Wel blijven geopolitieke ontwikkelingen een onzekere factor bij het realiseren van alle plannen en het zekerstellen van de groei van de onderneming.

Jaarrekening 2016

De raad van commissarissen biedt u het jaarverslag aan, inclusief de jaarrekening 2016 van Batenburg Techniek. De jaarrekening is opgesteld door de raad van bestuur en gecontroleerd door KPMG Accountants N.V. De controleverklaring van de onafhankelijk accountant is opgenomen op pagina 124 tot en met 129 van het verslag. De jaarrekening is op 28 maart 2017 besproken met de raad van bestuur in aanwezigheid van de accountant en wordt u ongewijzigd voorgelegd. De raad van commissarissen is van oordeel dat de jaarrekening en het verslag van de raad van bestuur een goede basis vormen voor de verantwoording, die de raad van bestuur aflegt voor het gevoerde beleid en het door de raad van commissarissen gehouden toezicht hierop. Tijdens de algemene vergadering van aandeelhouders op 10 mei 2017 doet de raad van commissarissen het voorstel de jaarrekening vast te stellen en goed te keuren en decharge te verlenen aan de raad van bestuur voor het gevoerde beleid en aan de raad van commissarissen voor het gehouden toezicht. Het resultaat per aandeel komt uit op € 1,63 (2015: € 0,93).

Dividendvoorstel

De liquiditeitspositie is einde 2016 lager ten opzichte van 2015 als gevolg van de financiering van de acquisitie van Bellt. De onderliggende operationele kasstroom was in 2016 echter opnieuw sterk.

Aan de op 10 mei 2017 te houden algemene vergadering van aandeelhouders wordt voorgesteld om € 0,90 per aandeel uit te keren als dividend. Dat is een payout ratio van 55% van het nettoresultaat.

Roulatie van accountant

Tijdens de algemene vergadering van aandeelhouders van 20 april 2016 is KPMG Accountants N.V. gekozen als de nieuwe accountant, met ingang van het boekjaar 2016. Mazars Paardekooper Hoffman Accountants N.V. heeft de voorgaande 20 jaar voor de controle van de jaarrekening gezorgd.

Vergaderingen

In het afgelopen jaar heeft de raad van commissarissen acht keer regulier overleg gevoerd met de raad van bestuur. De heer Van Puijenbroek heeft als afhankelijke commissaris van Batenburg Techniek sinds januari 2016 weer deelgenomen aan de beraadslaging en besluitvorming door de raad van commissarissen, na de afronding van het verplicht openbaar bod eind 2015. Op een enkele uitzondering na heeft de raad van commissarissen in volledige samenstelling vergaderd. Bij verhindering was er de mogelijkheid om telefonisch aan de vergadering deel te nemen of heeft de afwezige commissaris zijn bevindingen vooraf aan de voorzitter doorgegeven. Naast het reguliere overleg heeft de voorzitter van de raad van commissarissen regelmatig contact met de raad van bestuur over actuele zaken.

Tijdens twee van de reguliere vergaderingen is de accountant aanwezig geweest voor een toelichting op de (tussentijdse) bevindingen bij de controle, opzet en werking van de interne beheersingssystemen, de controleaanpak 2017 en de jaarrekening. De onafhankelijkheid van de accountant ten opzichte van Batenburg Techniek wordt jaarlijks getoetst.

In de vergadering van mei 2016 is met de raad van bestuur gesproken over de ondernemingsstrategie.

Het eigen functioneren en de samenstelling van de raad van commissarissen worden jaarlijks geëvalueerd in een besloten vergadering. De raad van bestuur is hierbij niet aanwezig. Daarbij wordt ook het functioneren van de raad van bestuur en de afzonderlijke leden van de raad van bestuur beoordeeld.

Samenstelling raad van commissarissen

Gedurende 2016 zijn er geen wijzigingen geweest in de samenstelling van de raad van commissarissen. Tijdens de algemene vergadering van aandeelhouders van 20 april 2016 is mevrouw Kwekkeboom-Janse herbenoemd als lid van de raad van commissarissen voor een reguliere termijn van vier jaren. In april 2017 eindigen de huidige termijnen van de heer Van Pernis en de heer Tiemstra. De heer Tiemstra heeft aangegeven niet beschikbaar te zijn voor herbenoeming. Voor zijn opvolging zal de raad van commissarissen een voordracht doen tijdens de algemene vergadering van aandeelhouders op 10 mei 2017. Voor de opvolging van de heer Van Pernis zal eveneens een voordracht worden gedaan tijdens de algemene vergadering van aandeelhouders op 10 mei 2017. Daarnaast zal de raad van commissarissen tijdens deze aandeelhoudersvergadering voorstellen om de heer Van Pernis voor te dragen voor herbenoeming voor de termijn van één jaar. Hiermee beoogt de raad van commissarissen dat de opvolger van de heer Van Pernis gedurende zijn eerste jaar ervaring op kan doen als lid van de raad van commissarissen van Batenburg Techniek en na dit jaar het voorzitterschap van de raad zal overnemen van de heer Van Pernis. Op deze wijze wordt een goede overdracht van taken en continuïteit in de raad van commissarissen gewaarborgd. Indien de algemene vergadering van aandeelhouders hiermee kan instemmen, dan zal de raad van commissarissen

van Batenburg Techniek tot en met de algemene vergadering van aandeelhouders in 2018 bestaan uit vijf in plaats van vier leden.

De regels rond het functioneren van de raad van commissarissen zijn vastgelegd in een reglement.

Drie commissarissen zijn onafhankelijk. Zoals hiervoor aangegeven is één commissaris afhankelijk in de zin van best practice III.2.2. lid f van de in 2016 vigerende Corporate Governance Code. Hij is tevens bestuurder van Bech, die via VP Exploitatie meer dan tien procent van de aandelen in de vennootschap houdt. Geen van de commissarissen heeft in 2016 of in de vijf voorafgaande jaren deel uitgemaakt van het bestuur van de vennootschap, noch is hen een resultaatafhankelijke beloning toegekend. De algemene vergadering van aandeelhouders van 20 april 2016 heeft de beloning van de voorzitter voor 2016 vastgesteld op € 33.000 inclusief onkostenvergoeding en die van de overige commissarissen op € 27.000 inclusief onkostenvergoeding.

Beloning raad van bestuur

Gegevens over de beloning van de raad van bestuur zijn opgenomen op pagina 101 van de jaarrekening. Een herzien beloningsbeleid is goedgekeurd tijdens de algemene vergadering van aandeelhouders van 22 april 2015. In het nieuwe beloningsbeleid is het basissalaris (TVI) opnieuw geijkt ten opzichte van de meest relevante referentiegroep. Daarnaast is de variabele beloning gesplitst in een korte-termijnbonus (STI) en een lange-termijnbonus (LTI).

De korte-termijnbonus bedraagt maximaal 40% van het basissalaris en wordt voor ten minste 75% bepaald door financiële doelstellingen en voor maximaal 25% door niet-financiële doelstellingen.

De lange-termijnbonus bedraagt jaarlijks maximaal 25% van het basissalaris. Deze lange-termijnbonus is afhankelijk van de ontwikkeling van het aandeel Batenburg Techniek en wordt verstrekt via zogenaamde Lange Termijn Rekeneenheden (LTRE's) met een planperiode van telkens vier jaar. De LTRE's worden voorwaardelijk toegekend bij aanvang van elke nieuwe planperiode en in cash uitgekeerd aan het eind van elke planperiode op basis van de behaalde doelstellingen, ter beoordeling van de raad van commissarissen.

In 2016 is het basissalaris van de leden van de raad van bestuur aangepast aan de referentiegroep. De STI bedraagt 33,7% voor de resultaten over 2016 en is gebaseerd op de behaalde resultaten van EBIT, ROCE, omzet en de teamdoelstellingen van de raad van bestuur. De financiële ratio's zijn berekend exclusief de bijdrage van de nieuwe overname; Bellt. Een nieuwe tranche LTRE's is bepaald voor een periode van vier jaren op basis van de gemiddelde slotkoers van het laatste kwartaal van 2016.

In 2016 is de raad van commissarissen niets gebleken van enig tegenstrijdig belang tussen de vennootschap en de leden van de raad van bestuur. Er zijn geen leningen door de vennootschap verstrekt aan de leden van de raad van bestuur.

Werkzaamheden

Batenburg Techniek streeft ernaar aandeelhouders en andere belanghebbenden gelijktijdig te voorzien van dezelfde externe (financiële) informatie. De contacten met aandeelhouders vinden primair plaats in de aandeelhoudersvergaderingen. In 2016 is er geen informeel grootaandeelhoudersoverleg gehouden zoals jaarlijks gebruikelijk was.

De vergaderingen met de raad van bestuur worden met regelmaat belegd bij de werkmaatschappijen, zodat commissarissen zich laten informeren over de lokale gang van zaken.

Commissarissen bezoeken een aantal overlegvergaderingen van het lokale management van de werkmaatschappijen met hun eigen ondernemingsraad. Daarnaast wonen een of meerdere commissarissen jaarlijks een overleg bij van de raad van bestuur met de Centrale Personeelsinformatie. Dit overlegorgaan bestaat uit vertegenwoordigers van alle werkmaatschappijen van Batenburg Techniek. Hierdoor blijven commissarissen op de hoogte van belangrijke ontwikkelingen en kwesties bij de werkmaatschappijen en wordt wederzijds informatie uitgewisseld.

Dank

Op basis van de gerealiseerde veranderingen heeft de raad van commissarissen veel vertrouwen in de wijze waarop de raad van bestuur de zaken aanpakt. Belangrijke stappen zijn gezet voor een bestendige toekomst van de onderneming, met ruimte en kansen voor optimale synergie tussen de werkmaatschappijen. De commissarissen bedanken medewerkers en raad van bestuur voor alle in 2016 geleverde inspanningen.

Rotterdam, 28 maart 2017

Raad van commissarissen

De heer ing. M.C.J. van Pernis (voorzitter)

Mevrouw P.E.P. Kwekkeboom-Janse

De heer A.R. van Puijenbroek

De heer drs. J.S.T. Tiemstra RA

Wij focussen ons op de automatisering
Zodat de productieprocessen veilig verlopen

Dit is Batenburg Techniek

Handel en Assemblage

Van smart components naar smart solutions.

De energietechniek van morgen

In een wereld waarin niemand meer zonder elektriciteit kan, worden netwerkbedrijven verplicht onder spanning te werken. Dat een aantal huizen wordt afgesloten van elektriciteit is haast ondenkbaar. In 2012 zorgde dit voor een uitdaging binnen de laagspanning. Een van de grootste netbeheerders in Nederland zocht een oplossing en heeft een prijsvraag uitgeschreven om een verbinder te ontwikkelen die veilig werken mogelijk maakt.

Batenburg Energietechniek heeft in samenwerking met Pfisterer een oplossing ontwikkeld. Namelijk een aandraai-doordruk verbinder die door een kunststof behuizing volledig aanrakingsveilig is. De isolatie van geleider hoeft niet verwijderd te worden omdat de verbinder tijdens het aandraaien door de aderisolatie drukt. Hiermee wordt op een veilige manier een betrouwbare verbinding gerealiseerd. Het is een verbinder die geen afval achterlaat en modulair uitgebreid kan worden. In april 2016 is het artikel op de markt verschenen en inmiddels zijn er meer dan 87.000 verbinders verkocht. Zo verzorgen wij de energietechniek van morgen.

Kwaliteitscontrole met meerwaarde

Batenburg Techniek zoekt de beste leveranciers en producenten voor bevestigingsmaterialen. Om de kwaliteit te garanderen, worden de materialen steekproefsgewijs gecontroleerd. Dit gebeurt met een sorteermachine die afwijkende delen signaleert en verwijdert. Voorheen gebeurde dat door te controleren op de schaduw van het profiel van een product.

Batenburg Bevestigingstechniek heeft geïnvesteerd in een innovatief lasersysteem. Dit systeem controleert op de aanwezigheid van schroefdraad en kijkt niet meer naar de schaduw, maar naar de materie van het product. Met deze investering in preventief sorteren creëert Batenburg Techniek meerwaarde in het leveren van bevestigingsmaterialen. Er kan bijvoorbeeld sneller worden gehandeld bij klantenklachten. Dit zorgt voor extra onderscheid ten opzichte van concurrenten.

Vernieuwde NS-treinen met nieuwe besturingspanelen

Voor NS-onderhoudsbedrijf NedTrain verving Batenburg Mechatronica alle panelen van het machinehuis van het verlengd interregio materieel (de 'dubbeldeksreinen'). De vernieuwde treinen worden aangepast aan de hedendaagse wensen van de reiziger. Zodoende worden alle treinstellen voorzien van het modernste meubilair, draadloos internet, een nieuwe kleurstelling, kunst en een nieuw (rolstoeltoegankelijk) toilet.

De eerste levering door Batenburg Mechatronica bestaat uit tien sets van acht panelen in een diversiteit aan vormen. Omdat de extra gevoelige panelen zonder de geringste schade moeten worden geïnstalleerd, was de logistiek een extra uitdaging. Batenburg Mechatronica ging die uitdaging succesvol aan.

Slimme Development board voor Internet of Things-applicaties

Onder het motto Research, Design & Manufacturing werken in Rotterdam op de voormalige RDM-werf onderwijs en bedrijven samen aan duurzame en innovatieve oplossingen voor bouwen, mobiliteit en energie. RDM Makerspace benaderde Batenburg Techniek om mee te werken aan de ontwikkeling van een Internet of Things (IoT) development board, genaamd Marvin.

Hiermee kunnen ontwikkelaars, bedrijven, scholieren en consumenten experimenteren met het maken van IoT-applicaties. Zo kunnen ze eenvoudig een eigen, slimme netwerkapplicatie creëren.

Batenburg Techniek dacht mee over de componentkeuze, het productiegereed maken, het retailgereed maken, CE-keurmerk en het bewaken van de verkrijgbaarheid van de componenten. Bovendien zorgt Batenburg Techniek ervoor dat Marvin zonder problemen op voorraad is en kwalitatief wordt geproduceerd.

Industriële Automatisering

Oplossingen voor vandaag, met het oog op morgen.

Nieuw tankenpark voor Royal Smilde

Smilde Foods verwerkt margarine, oliën en vetten tot onder meer ambachtelijke bakkerijproducten voor consumenten en voedingsindustrie. Beenen realiseert voor Smilde Foods een tankenpark op de productiefaciliteit in Heerenveen.

Beenen levert en installeert de complete E-installatie en de procesautomatisering. Er worden veertig nieuwe opslagtanks geplaatst waarin basisgrondstoffen als oliën en vetten worden opgeslagen. Deze basisgrondstoffen worden aangevoerd per vrachtwagen en gelost in de opslagtanks. Vanuit de tanks worden de grondstoffen gedoseerd naar de bereidingsafdeling, waar de grondstoffen gemengd worden tot eindproducten. Met ongeveer 18 medewerkers werkt Beenen aan het opleveren en testen van de installatie.

Bouwen aan brouwen

's Werelds eerste echte wereldwijde brouwer, AB InBev bekend van bieren zoals onder andere Stella Artois, Jupiler, Hoegaarden en Leffe, is momenteel haar Leuvense brouwerij aan het uitbreiden met een vierde brouwlijn. De lijn bestaat uit verschillende onderdelen voor de volgende functies: brouwen, gisten, filtratie, lageren en bottelen. Bellt is gevraagd om de automatisering te verzorgen voor het brouw- en het gistgedeelte. De implementatie wordt gedaan op de PLC- en scada-systemen van Rockwell.

Het is de verwachting dat de nieuwe brouwlijn in de loop van 2017 gaat draaien. De realisatie van dit project betekent voor AB InBev een belangrijke capaciteitsverhoging van 33%. Dit brengt de brouwerijcapaciteit van 9 miljoen hectoliter naar 12 miljoen hectoliter op jaarbasis. Ruim 70% van al het bier gebrouwen in Leuven is bestemd voor export.

Ontwikkeling tuinbouw wereldwijd

Vorig jaar is de eerste grootschalige productiefaciliteit dat kwalitatief hoogwaardige tomaten produceert zonder gebruik te maken van aarde of grondwater van start gegaan in Australië. In een droog gebied aan de zuidkust van Australië met temperaturen van 40 graden Celsius en waar grondwater schaars is, staat Sundrop Farms. De faciliteit is afhankelijk van zonlicht en zeewater. In zijn totaliteit is het bedrijf 55 ha groot; 20 ha aan kassen, 15 ha met gebouwen en nog eens 20 ha aan zonnepanelen. Het tuinbouwbedrijf heeft een hightech toren van 115 meter hoogte met zonnepanelen, die gebruikt wordt voor het produceren van energie voor het opwarmen en koelen van de kassen. Het water wordt bewerkt door een hypermoderne ontziltingsinstallatie. Door de hoge mate van complexiteit is een goed automatiseringsproces nodig. De automatiseringstechnologie van Hoogendoorn is bij dit project geïntegreerd om alle processen aan te sturen. De energie-, CO₂-, en watereisen worden gereguleerd vanuit de plant. Door regelmatig contact tussen beide bedrijven is ook de uitwisseling van kennis mogelijk gemaakt.

Simulaties ontdekken vroegtijdig ontwerpfouten

In een windpark voor de Duitse kust worden de grootste monopiles ter wereld geplaatst. Deze funderingen voor windturbines hebben een doorsnede van ruim 8 meter en een gewicht van 1.400 ton. Om ze veilig te plaatsen, ontwikkelde Offshore Wind Farm / Boskalis een pilegripper. Deze zijdelings geplaatste kraan geleidt elke monopile tijdens het plaatsen en dempt bewegingen. Een zeer secuur werk. Vanwege een zeer korte doorlooptijd van het project was er geen testfase mogelijk. Om dit probleem op te lossen, bouwde JB Systems een simulatietoepassing. Deze benadert zo realistisch mogelijk de invloed van golven, mechaniek en de hydraulische installatie op de pilgripper. Met een 3D-visualisatie werd bekeken of de pilegripper de juiste functionaliteit vertoonde. Ontwerpfouten zijn hierdoor vroegtijdig te ontdekken en te corrigeren, waardoor risico op schade en hoge kosten door stilstand worden geminimaliseerd.

Gebouwgebonden Installaties

Van complexe systeemintegratie tot installatietechniek.

Werken aan sport en onderwijs

In Schiedam krijgt een uniek project gestalte: bovenop het tunneldak van de rijksweg A4 realiseert de gemeente een sportpark. Dekker van Geest verzorgde voor 'A4 Sportpark' de klimaat- en sanitaire installaties die allemaal voldoen aan de duurzaamheidsdoelstellingen van de gemeente. Er is gezorgd voor warmteopwekking via HR-ketels met een lagetemperatuursverwarmingssysteem. Daarnaast is de luchtbehandeling voorzien van twee luchtbehandelingskasten met warmteterugwinning door middel van kruisstroomwisselaars. Voor 124 douches zijn de warmwater boilers aangevuld met een zonneboilersysteem. Alle installaties zijn op afstand te regelen via een gebouwbeheersysteem.

Daarnaast is Dekker van Geest voor veel verschillende scholen met de installatie van sanitaire en klimaatinstallaties aan de slag geweest. Al deze scholen hebben het certificaat Frisse scholen klasse B behaald. Dit is bereikt door de ventilatievoorzieningen zowel decentraal als centraal uit te voeren en warmteopwekking in te vullen met duurzame componenten zoals warmtepompen. In 2017 gaat Dekker van Geest wederom aan de slag voor scholen in het Westland, Den Haag en Amsterdam.

Onverstoorde bedrijfsvoering

De Wassink Autogroep nam op 1 januari 2016 Ford-Wensink in Nijmegen over. De Wassink Autogroep had al de merken KIA en Peugeot in huis en daarom is de huisvesting aangepast naar drie automerken in plaats van één.

Tijdens de aanpassingen moest de bedrijfsvoering van Ford ongestoord door kunnen gaan. Binnen vier maanden is de complete metamorfose van showroom en werkplaats gerealiseerd. Als huisinstallateur werkte Schekman Elektrotechniek mee in bouwteamverband. De werkmaatschappij realiseerde zowel de elektrotechnische als de beveiligingstechnische installaties.

Een vakantiepark komt tot leven

Batenburg Techniek is sinds begin 2016 betrokken bij de ontwikkeling van ParqGreen te Reeuwijk. Bij dit vakantiepark met 271 luxe waterlodges, -woningen en -villa's staan duurzaamheid en kwaliteit centraal. De werkmaatschappijen Batenburg Energietechniek, Sparreboom Techniek en Dekker van Geest werkten gezamenlijk aan het omvangrijke project.

Batenburg Energietechniek leverde de transformatorstations en terreinkasten. Sparreboom Techniek verzorgde de 10kV-bekabeling van de drie transformatorstations en de laagspanningsbekabeling tussen de stations, terreinkasten en de voeding naar de woningen. Dekker van Geest realiseerde het drinkwaternet. Deze werkmaatschappij leverde een watermeterput van maar liefst 3.000 kilogram. De installatie staat op duurzame houten heipalen om zo te voorkomen dat deze wegzakt in de drassige bodem.

Nieuw distributiecentrum Wasco

Verwarmings- en sanitairgroothandel Wasco bouwde een nieuw distributiecentrum van 20.000 m² op bedrijventerrein Ecofactorij Apeldoorn. Werkmaatschappij Van Dalen Installatietechniek ontwierp en realiseerde de E-installaties. Hierbij ging het onder meer om oplossingen voor camerabeveiliging, toegangscontrole en inbraak- en buitenverlichting.

Dankzij nauwgezette voorbereiding en planning zijn de installaties in zeer korte tijd aangelegd. Duurzaamheid staat bij Wasco hoog in het vaandel, net als bij Van Dalen Installatietechniek. Daarom is gekozen voor LED-verlichting en zijn laadpalen voor elektrische auto's en fietsen geplaatst.

Preventief en correctief onderhoud voor gemeente Krimpenerwaard

Voor Gemeente Krimpenerwaard worden door OSP preventief en correctief 130 panden onderhouden. Op het gebied van elektrotechnische, werktuigbouwkundige, inbraak- en brandmeldinstallaties worden onder andere schoolgebouwen tot brandweerkazernes onderhouden. De langlopende samenwerking tussen de gemeente en OSP is eind 2015 gestart.

Jaarrekening

Geconsolideerde balans per 31 december 2016

(voor resultaatbestemming) in € 1.000

	31 december 2016	31 december 2015
Activa		
1. Materiële vaste activa	6.710	6.722
2. Immateriële activa en goodwill	26.200	12.346
Totaal vaste activa	32.910	19.068
4. Voorraden	10.510	10.184
5. Te vorderen van opdrachtgevers	3.544	2.118
6. Handelsvorderingen	25.240	22.550
7. Overige vorderingen en overlopende activa	3.686	2.044
8. Geldmiddelen en kasequivalenten	2.572	9.991
Totaal vlottende activa	45.552	46.887
Totaal activa	78.462	65.955
Eigen vermogen		
Aandelenkapitaal	963	963
Reserve omrekeningsverschillen	-8	-10
Ingehouden winsten	34.441	34.011
Onverdeeld resultaat	3.920	2.236
Totaal eigen vermogen, toe te rekenen aan aandeelhouders van Batenburg Techniek N.V.	39.316	37.200
Verplichtingen		
10. Leningen en overige financieringsverplichtingen	4.250	-
11. Voorzieningen	539	441
12. Latente belastingverplichtingen	2.752	351
Totaal langlopende verplichtingen	7.541	792
10. Leningen en overige financieringsverplichtingen	750	-
13. Voorzieningen	933	888
14. Verplichtingen aan opdrachtgevers	5.270	5.345
15. Handelsschulden	8.956	9.256
16. Vennootschapsbelasting	1.196	674
17. Overige kortlopende verplichtingen	14.500	11.800
Totaal kortlopende verplichtingen	31.605	27.963
Totaal eigen vermogen en verplichtingen	78.462	65.955

De toelichtingen op pagina 73 tot en met 110 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2016

in € 1.000

	2016	2016	2016	2015	2015	2015
	voortgezette	beëindigde		voortgezette	beëindigde	
	activiteiten	activiteiten *		activiteiten	activiteiten *	
Netto-omzet	142.487	-	142.487	135.132	1.362	136.494
Wijziging in onderhanden werk	3.814	-	3.814	-2.000	1.428	-572
19. Opbrengsten	146.301	-	146.301	133.132	2.790	135.922
20. Kosten van grond- en hulpstoffen en handelsgoederen	59.635	-	59.635	58.307	933	59.240
21. Uitbesteed werk en andere externe kosten	10.623	-	10.623	8.337	386	8.723
22. Lonen en salarissen	41.958	-	41.958	37.095	832	37.927
22. Sociale lasten en andere personeelslasten	10.323	-	10.323	9.249	260	9.509
23. Afschrijvingen materiële vaste activa	1.745	-	1.745	1.873	13	1.886
24. Amortisaties immateriële activa	414	-	414	79	-	79
25. Bijzondere waardevermindering immateriële activa en goodwill	-	-	-	-	315	315
26. Overige bedrijfskosten	16.320	-	16.320	14.893	319	15.212
Totaal bedrijfslasten	141.018	-	141.018	129.833	3.058	132.891
27. Resultaat op beëindigde bedrijfsactiviteiten	-	43	43	-	193	193
EBIT (Bedrijfsresultaat)	5.283	43	5.326	3.299	-75	3.224
Financieringsbaten	1	-	1	-	-	-
Financieringslasten	15	-	15	27	-	27
Totaal financieringsbaten en -lasten	-14	-	-14	-27	-	-27
Resultaat vóór belastingen	5.269	43	5.312	3.272	-75	3.197

* Bestaan uit: Wisse (verkocht in 2015) en Koldijk, Koldijk Lijnberg Dekker, BEI.

De toelichtingen op pagina 73 tot en met 110 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2016 (vervolg)

in € 1.000

	2016 voortgezette activiteiten	2016 beëindigde activiteiten *	2016	2015 voortgezette activiteiten	2015 beëindigde activiteiten *	2015
28. Belastingen over het resultaat	1.381	11	1.392	901	60	961
Resultaat na belastingen, toe te rekenen aan aandeelhouders van Batenburg Techniek N.V.	3.888	32	3.920	2.371	-135	2.236
Niet gerealiseerde resultaten						
Posten die zijn of kunnen worden overgeboekt naar het resultaat						
9. Koersverschillen omrekening buitenlandse deelnemingen	2	-	2	-8	-	-8
Niet gerealiseerde resultaten, na belastingen	2	-	2	-8	-	-8
Totaal gerealiseerde en niet-gerealiseerde resultaten, toe te rekenen aan aandeelhouders Batenburg Techniek N.V.	3.890	32	3.922	2.363	-135	2.228
Gewogen gemiddeld aantal aandelen (x 1.000)	2.408	2.408	2.408	2.408	2.408	2.408
Resultaat per aandeel (in €) **	1,62	0,01	1,63	0,98	-0,05	0,93

* Bestaan uit: Wisse (verkocht in 2015) en Koldijk, Koldijk Lijnberg Dekker, BEI.

** Het resultaat per aandeel is gelijk aan het verwaterde resultaat per aandeel.

De toelichtingen op pagina 73 tot en met 110 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd kasstroomoverzicht over het boekjaar eindigend op 31 december 2016

in € 1.000

	2016	2015
Kasstroomen uit operationele activiteiten		
Resultaat na belastingen	3.920	2.236
Aanpassing voor:		
23. - afschrijvingen materiële vaste activa	1.757	1.894
24. - amortisaties immateriële activa	414	79
25. - bijzondere waardevermindering	-	315
- financieringsbaten en -lasten	14	27
28. - belastingen over het resultaat	1.392	961
	7.497	5.512
Mutaties in werkkapitaal:		
- mutatie voorraden	-326	197
- mutatie vorderingen	99	-787
- mutatie langlopende verplichtingen	138	-133
- mutatie kortlopende verplichtingen	-1.014	-261
	-1.103	-984
- betaalde belastingen	-1.312	-1.367
- ontvangen en betaalde rente	12	-5
Totaal operationele activiteiten	5.094	3.156
Kasstroomen uit investeringsactiviteiten		
32. Verwerving van dochteronderneming, na aftrek van geldmiddelen	-14.088	-683
27. Beëindiging activiteiten dochteronderneming	-	-36
1. Vaste activa verworven deelnemingen	-	-70
1, 27. Vaste activa beëindigde activiteiten	-	52
1. Investerings materiële vaste activa	-1.619	-797
1. Desinvesteringen materiële vaste activa	-	17
Totaal investeringsactiviteiten	-15.707	-1.517
Kasstroomen uit financieringsactiviteiten		
10. Ontvangsten uit langlopende schulden	5.000	-
9. Dividend vorig boekjaar	-1.806	-1.445
Totaal financieringsactiviteiten	3.194	-1.445
Mutatie geldmiddelen en kasequivalenten	-7.419	194
Geldmiddelen en kasequivalenten 1 januari	9.991	9.797
Mutatie geldmiddelen en kasequivalenten	-7.419	194
Geldmiddelen en kasequivalenten 31 december	2.572	9.991

De toelichtingen op pagina 73 tot en met 110 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd mutatieoverzicht eigen vermogen over het boekjaar eindigend op 31 december 2016

in € 1.000

Het verloop van het eigen vermogen is als volgt:

	Aandelen- kapitaal	Reserve omrekenings- verschillen	Inge- houden winsten	Onverdeeld resultaat	Totaal
Stand 1 januari 2015	963	-2	33.503	1.953	36.417
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
9. Uitgekeerd dividend	-	-	-	-1.445	-1.445
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-1.445	-1.445
9. Resultaatbestemming 2014	-	-	508	-508	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
9. Resultaat boekjaar 2015	-	-	-	2.236	2.236
9. Totaal niet-gerealiseerde resultaten 2015	-	-8	-	-	-8
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-8	-	2.236	2.228
Stand 31 december 2015 / 1 januari 2016	963	-10	34.011	2.236	37.200
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
9. Uitgekeerd dividend	-	-	-	-1.806	-1.806
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-1.806	-1.806
9. Resultaatbestemming 2015	-	-	430	-430	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
9. Resultaat boekjaar 2016	-	-	-	3.920	3.920
9. Totaal niet-gerealiseerde resultaten 2016	-	2	-	-	2
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	2	-	3.920	3.922
Stand 31 december 2016	963	-8	34.441	3.920	39.316

De toelichtingen op pagina 73 tot en met 110 maken deel uit van deze geconsolideerde jaarrekening.

Toelichting op de geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2016

in € 1.000

Algemene informatie

Batenburg Techniek N.V. is gevestigd te Rotterdam, Nederland en omvat dienstverlenende ondernemingen op het gebied van Handel en Assemblage, Industriële Automatisering en Gebouwgebonden Installaties. Een nadere omschrijving is opgenomen in het onderdeel 'Profiel' van dit jaarverslag. Batenburg Techniek N.V. is geregistreerd bij de KvK onder nummer 24001907.

Vestigingsplaats

Batenburg Techniek N.V. is feitelijk gevestigd aan de Stolwijkstraat 33, 3079 DN te Rotterdam.

Basis voor presentatie

Overeenstemmingsverklaring

De geconsolideerde jaarrekening is opgesteld in overeenstemming met International Financial Reporting Standards (IFRS), zoals aanvaard binnen de Europese Unie (EU-IFRS) en met artikel 2:362 lid 9 van het Burgerlijk Wetboek (BW).

De geconsolideerde jaarrekening 2016 van Batenburg Techniek N.V. is op 28 maart 2017 goedgekeurd voor publicatie door de raad van commissarissen en de raad van bestuur. De geconsolideerde jaarrekening wordt ter vaststelling voorgelegd aan de Algemene Vergadering van Aandeelhouders die op 10 mei 2017 wordt gehouden.

Waarderingsbasis

De geconsolideerde jaarrekening is opgesteld op basis van historische kosten.

Functionele valuta en presentatievaluta

De jaarrekening wordt gepresenteerd in euro, die fungeert als de functionele valuta van Batenburg Techniek N.V. Alle bedragen in de tabellen zijn afgerond naar duizendtallen (€ 1.000), tenzij anders vermeld.

Gebruik van schattingen en oordelen

Bij het opstellen van deze geconsolideerde jaarrekening heeft de raad van bestuur oordelen gevormd en schattingen en veronderstellingen gemaakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen alsmede van baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen.

De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden prospectief verwerkt.

Oordelen

Informatie over de gevormde oordelen bij de toepassing van de grondslagen die het meest van invloed zijn op de in de jaarrekening opgenomen bedragen, is opgenomen in de volgende onderdelen van de toelichting:

- Toelichting 32 – mutaties binnen de vennootschap: bepaling of Batenburg Techniek N.V. de facto zeggenschap heeft over een deelneming.

Veronderstellingen en schattingsonzekerheden

Informatie over veronderstellingen en schattingsonzekerheden die een aanmerkelijk risico in zich bergen van een materiële aanpassing in het jaar eindigend op 31 december 2016, is opgenomen in de volgende onderdelen van de toelichting:

- Toelichting 1 en 2 – test op bijzondere waardeverminderingen: belangrijke veronderstellingen die ten grondslag liggen aan de realiseerbare waarden;

- Toelichting 11 en 13 – verwerking en waardering van de voorziening uit hoofde van bezoldiging raad van bestuur en de voorziening garantieverplichtingen: belangrijke veronderstellingen over de waarschijnlijkheid en omvang van een uitstroom van middelen; en
- Toelichting 32 – mutaties binnen de vennootschap: reële waarde bepaald op voorlopige basis.

Bepaling van de reële waarde

Voor een aantal waarderinggrondslagen en toelichtingen is bepaling van de reële waarde vereist, voor zowel financiële als niet-financiële activa en verplichtingen.

Batenburg Techniek N.V. heeft een vast raamwerk van beheersmaatregelen ten aanzien van de bepaling van de reële waarden. Dit omvat onder meer een waarderingsteam met algehele verantwoordelijkheid voor het toezicht op alle belangrijke bepalingen van reële waarden, inclusief reële waarden van niveau 3. Het waarderingsteam rapporteert direct aan de CFO.

Het waarderingsteam beoordeelt periodiek belangrijke niet-waarneembare inputs en waardecorrecties. Als voor de waardering tegen reële waarde gebruik wordt gemaakt van informatie van derden, zoals externe valuators en prijsbepalingsdiensten, beoordeelt en documenteert het team het van derden verkregen bewijs om te verifiëren of deze waarderingen en de rubricering ervan in de niveaus van de reële-waardehiërarchie voldoen aan de vereisten van de IFRS.

Belangrijke waarderingaangelegenheden worden gerapporteerd aan de raad van commissarissen van Batenburg Techniek N.V.

Bij het bepalen van de reële waarde van een actief of een verplichting maakt Batenburg Techniek N.V. zoveel mogelijk gebruik van op de markt waarneembare gegevens. De reële waarden worden ingedeeld naar verschillende niveaus op basis van een reële-waardehiërarchie, afhankelijk van de inputs op basis waarvan de waarderingstechnieken zijn toegepast.

De verschillende niveaus zijn als volgt gedefinieerd:

- Niveau 1: genoteerde marktprijzen (niet gecorrigeerd) in actieve markten voor identieke activa of verplichtingen;
- Niveau 2: input die geen onder niveau 1 vallende genoteerde marktprijzen betreft en die waarneembaar is voor het actief of de verplichting, hetzij rechtstreeks (i.c. in de vorm van prijzen) hetzij indirect (i.c. afgeleid van prijzen);
- Niveau 3: input voor het actief of de verplichting die niet is gebaseerd op waarneembare marktgegevens (niet-waarneembare input).

Indien de inputs die worden gebruikt voor het bepalen van de reële waarde van een actief of verplichting binnen verschillende niveaus van de reële-waardehiërarchie vallen, dan wordt de bepaalde reële waarde in zijn geheel ingedeeld in hetzelfde niveau van de reële-waardehiërarchie als de input van het laagste niveau die van belang is voor de gehele meting.

Batenburg Techniek N.V. verwerkt eventuele herrubriceringen tussen de niveaus van de reële-waardehiërarchie aan het einde van de verslagperiode waarin de wijziging zich heeft voorgedaan.

Meer informatie over de veronderstellingen voor de bepaling van reële waarden is opgenomen in de volgende noot:

- Toelichting 32 – mutaties binnen de vennootschap.

Belangrijke grondslagen voor financiële verslaggeving

Batenburg Techniek N.V. heeft de hierna uiteengezette grondslagen voor financiële verslaggeving consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening.

Bepaalde vergelijkende bedragen in de geconsolideerde balans en in het geconsolideerde overzicht van gerealiseerde en niet-gerealiseerde resultaten zijn voor vergelijkingsdoeleinden opnieuw geclassificeerd of gepresenteerd.

Grondslagen voor de consolidatie

Algemeen

In de consolidatie worden betrokken Batenburg Techniek N.V. te Rotterdam en alle maatschappijen waarin Batenburg Techniek N.V. beslissende zeggenschap kan uitoefenen. Consolidatie vindt voor 100% plaats. Batenburg Techniek N.V. heeft zich niet hoofdelijk aansprakelijk gesteld voor schulden voortvloeiende uit rechtshandelingen van haar dochterondernemingen (artikel 403 Boek 2 van het Burgerlijk Wetboek).

Eliminatie van transacties bij consolidatie

Alle saldi, transacties, baten en lasten en eventuele niet-gerealiseerde winsten op transacties binnen Batenburg Techniek N.V. worden bij het opstellen van de geconsolideerde jaarrekening geëlimineerd. Niet-gerealiseerde verliezen worden op dezelfde wijze geëlimineerd als niet-gerealiseerde winsten, voor zover er geen aanwijzing is voor een bijzondere waardevermindering.

Bedrijfscombinaties

Batenburg Techniek N.V. verwerkt bedrijfscombinaties op basis van de overnamemethode per de datum waarop de zeggenschap overgaat naar Batenburg Techniek N.V. De voor de overname overgedragen vergoeding wordt in het algemeen gewaardeerd tegen reële waarde, evenals de verworven netto identificeerbare activa. Eventuele goodwill die hieruit voortvloeit, wordt jaarlijks getoetst op bijzondere waardeverminderingen. Eventuele boekwinst uit een voordelige koop wordt direct verwerkt in het resultaat. Transactiekosten worden verwerkt in het resultaat wanneer zij worden gemaakt, behalve als zij betrekking hebben op de uitgifte van vreemd- of eigenvermogensinstrumenten.

In de overgedragen vergoeding is geen bedrag begrepen voor de afwikkeling van bestaande relaties. Een dergelijk bedrag wordt in het algemeen verwerkt in het resultaat.

De reële waarde van een voorwaardelijke vergoeding wordt op overnamedatum opgenomen. Indien een verplichting om een voorwaardelijke vergoeding te betalen voldoet aan de definitie van een financieel instrument dat wordt geclassificeerd als eigen vermogen, vindt geen latere herwaardering plaats en wordt de afwikkeling verantwoord binnen het eigen vermogen. In andere gevallen worden wijzigingen na eerste opname in de winst- en-verliesrekening opgenomen.

Dochterondernemingen

Dochterondernemingen zijn die entiteiten waarover Batenburg Techniek N.V. zeggenschap heeft. Batenburg Techniek N.V. heeft zeggenschap over een entiteit indien zij op basis van haar betrokkenheid bij de entiteit is blootgesteld aan, dan wel recht heeft op, variabele rendementen en het vermogen heeft die rendementen te beïnvloeden aan de hand van haar zeggenschap over de entiteit. De jaarrekeningen van dochterondernemingen zijn in de geconsolideerde jaarrekening opgenomen vanaf de datum waarop voor het eerst sprake is van zeggenschap tot aan het moment waarop de zeggenschap eindigt.

Samenwerkingsverbanden

Activiteiten van Batenburg Techniek N.V. kunnen uitgevoerd worden in een gezamenlijke overeenkomst (VoF). Deze samenwerkingsverbanden classificeren als joint operation aangezien de partners rechten hebben op individuele activa en schulden hebben voor de individuele verplichtingen van het samenwerkingsverband.

Verlies van zeggenschap

Indien Batenburg Techniek N.V. de zeggenschap over een dochteronderneming verliest, worden de activa en verplichtingen en eventueel hiermee samenhangende minderheidsbelangen en andere eigenvermogenscomponenten niet langer in de balans verantwoord. De eventueel behaalde boekwinst of het boekverlies wordt opgenomen in de winst of het verlies. Indien Batenburg Techniek N.V. een belang behoudt in de voormalige dochteronderneming, wordt dat vanaf het moment van het verlies van zeggenschap gewaardeerd tegen reële waarde.

Beëindigde bedrijfsactiviteit

Een beëindigde bedrijfsactiviteit is een component van de onderneming van Batenburg Techniek N.V., waarvan de activiteiten en kasstromen duidelijk te onderscheiden zijn van de rest van Batenburg Techniek N.V., en die:

- een afzonderlijke belangrijke bedrijfsactiviteit of geografisch bedrijfsgebied vertegenwoordigt; of
- deel uitmaakt van één gecoördineerd plan om een afzonderlijke belangrijke bedrijfsactiviteit of geografisch gebied af te stoten.

Classificatie als beëindigde bedrijfsactiviteit geschiedt bij afstoting of, indien dit eerder is, wanneer de bedrijfsactiviteit voldoet aan de criteria voor classificatie als aangehouden voor verkoop.

Wanneer een activiteit wordt aangemerkt als een beëindigde bedrijfsactiviteit, worden de vergelijkende cijfers in het overzicht van gerealiseerde en niet-gerealiseerde resultaten herzien alsof de activiteit vanaf het begin van de vergelijkende periode zou zijn beëindigd.

Vreemde valuta

Transacties in vreemde valuta

Transacties luidend in vreemde valuta worden naar de betreffende functionele valuta van de groepsentiteiten omgerekend tegen de geldende wisselkoersen op de transactiedata.

In vreemde valuta luidende monetaire activa en verplichtingen worden op balansdatum naar de functionele valuta omgerekend tegen de op die datum geldende wisselkoersen. In vreemde valuta luidende niet-monetaire activa en verplichtingen die tegen reële waarde worden gewaardeerd, worden naar de functionele valuta omgerekend tegen de wisselkoersen die golden op de data waarop de reële waarden werden bepaald. In vreemde valuta luidende niet-monetaire activa en verplichtingen die op basis van historische kosten worden gewaardeerd, worden niet opnieuw omgerekend. Valutakoersverschillen worden in het algemeen opgenomen in het resultaat.

Buitenlandse bedrijfsactiviteiten

De activa en verplichtingen van buitenlandse activiteiten, met inbegrip van goodwill en bij overnames opgetreden reële-waardecorrecties, worden in euro's omgerekend tegen de geldende wisselkoersen op verslagdatum. De opbrengsten en kosten van buitenlandse bedrijfsactiviteiten worden in euro's omgerekend tegen de wisselkoersen op de transactiedata.

Valutakoersverschillen worden opgenomen in niet-gerealiseerde resultaten en worden verwerkt in de reserve omrekeningsverschillen, behalve voor zover het valutakoersverschil wordt toegerekend aan minderheidsbelangen.

Indien een buitenlandse activiteit geheel of gedeeltelijk wordt verkocht, zodanig dat Batenburg Techniek N.V. de zeggenschap, invloed van betekenis dan wel gezamenlijke zeggenschap verliest, wordt het in verband met deze buitenlandse activiteit cumulatieve bedrag in de reserve omrekeningsverschillen overgeboekt naar het resultaat als onderdeel van de winst of het verlies op de verkoop. Indien Batenburg Techniek N.V. slechts een deel van het belang in een dochter verkoopt terwijl Batenburg Techniek N.V. wel zeggenschap houdt, wordt het betreffende evenredige aandeel in het cumulatieve bedrag toegerekend aan minderheidsbelangen. Indien Batenburg Techniek N.V. slechts een deel van het belang in een geassocieerde deelneming of joint venture verkoopt terwijl Batenburg Techniek N.V. wel invloed van betekenis of gezamenlijke zeggenschap houdt, wordt het betreffende evenredige aandeel in het cumulatieve bedrag overgeboekt naar het resultaat.

Wanneer de afwikkeling van een monetaire post die te ontvangen is van of te betalen is aan een buitenlandse activiteit niet gepland noch waarschijnlijk is in de voorzienbare toekomst, worden de valutakoersverschillen op een dergelijke monetaire post beschouwd als onderdeel van de netto-investering in de buitenlandse activiteit. Dienovereenkomstig worden deze valutakoersverschillen opgenomen in niet-gerealiseerde resultaten en verwerkt in de reserve omrekeningsverschillen.

Balans

Materiële vaste activa

Verwerking en waardering en kosten na eerste opname

Materiële vaste activa worden gewaardeerd tegen historische kostprijs onder aftrek van lineaire afschrijvingen gebaseerd op de verwachte economische levensduur. Jaarlijks worden materiële vaste activa met een significante waarde beoordeeld op de mogelijke noodzaak tot bijzondere waardevermindering.

Materiële vaste activa die ten gevolge van een bedrijfscombinatie zijn opgenomen worden bij eerste verwerking gewaardeerd tegen reële waarde. Deze is gebaseerd op een inschatting van de marktwaarde.

Wanneer belangrijke onderdelen van een materieel vaste actief een ongelijke gebruiksduur hebben, worden deze als afzonderlijke posten (belangrijke componenten) van de materiële vaste activa verwerkt.

Kosten na eerste opname worden uitsluitend geactiveerd indien het waarschijnlijk is dat de toekomstige economische voordelen met betrekking tot de kosten aan Batenburg Techniek N.V. zullen toekomen.

Vaste activa worden gerubriceerd als voor verkoop aangehouden activa indien hun boekwaarde hoofdzakelijk zal worden gerealiseerd door middel van een verkooptransactie in plaats van door voortgezet gebruik.

De herrubricering vindt plaats wanneer de activa beschikbaar zijn voor onmiddellijke verkoop en verkoop zeer waarschijnlijk is. De voor verkoop aangehouden vaste activa worden gewaardeerd tegen boekwaarde of lagere reële waarde verminderd met de verkoopkosten. Op voor verkoop aangehouden vaste activa wordt niet afgeschreven.

Afschrijvingen

Afschrijving wordt berekend teneinde de kosten van materiële vaste activa minus hun geschatte restwaarde lineair af te schrijven over hun geschatte gebruiksduur. Afschrijvingen worden in principe ten laste van het resultaat gebracht.

De gehanteerde afschrijvingspercentages zijn als volgt:

Gebouwen:	2,5% t/m 10% per jaar
Machines en installaties:	10% t/m 20% per jaar
Overige bedrijfsmiddelen:	15% t/m 20% per jaar

De afschrijvingstermijn van verbouwingen in bedrijfspanden is maximaal gelijk aan de resterende huurtermijn. Afschrijvingsmethoden, gebruiksduren en restwaarden worden op iedere verslagdatum opnieuw beoordeeld en, indien noodzakelijk, aangepast.

Immateriële activa en goodwill

Verwerking en waardering

Goodwill

Goodwill wordt gewaardeerd tegen de totale verwervingskosten van de deelneming minus het saldo van de reële waarde van verkregen activa en passiva en eventueel onder aftrek van bijzondere waardeverminderingen (impairments). Voor acquisities vóór 1 januari 2004 is de goodwill de waarde die onder de toen geldende verslaggevingregels aan de respectievelijke acquisities is toegeschreven onder aftrek van een cumulatieve amortisaties gebaseerd op een verwachte levensduur van 20 jaar. Goodwill wordt toegerekend aan kasstroomgenererende eenheden en wordt sinds 1 januari 2004 niet langer systematisch geamortiseerd. Minimaal één keer per jaar wordt de goodwill getest op bijzondere waardeverminderingen. Eventuele bijzondere waardeverminderingen worden dan ten laste van het resultaat gebracht.

Overige immateriële activa

De overige door Batenburg Techniek N.V. verworven immateriële activa (zijnde klantenbestanden / contracten, handelsnamen, software en order backlog) met een eindige gebruiksduur worden gewaardeerd tegen kostprijs verminderd met de cumulatieve amortisaties en eventuele bijzondere waardeverminderingen.

Uitgaven na eerste opname

Uitgaven na eerste opname worden uitsluitend geactiveerd wanneer hierdoor de toekomstige economische voordelen toenemen die zijn besloten in het specifieke actief waarop de uitgaven betrekking hebben. Alle overige uitgaven, inclusief uitgaven voor intern gegenereerde goodwill en handelsmerken, worden verwerkt in het resultaat wanneer zij worden gedaan.

Amortisatie

Amortisatie wordt berekend teneinde de kosten van immateriële activa minus hun geschatte restwaarde lineair af te schrijven over hun geschatte gebruiksduur. Amortisaties worden in het algemeen verwerkt in het resultaat. Op goodwill wordt niet afgeschreven.

De geschatte gebruiksduur luidt als volgt:

Order backlog:	1 - 2 jaar.
Klantenbestanden/contracten:	5 - 20 jaar.
Handelsnamen:	5 - 20 jaar.
Software:	2 - 5 jaar.

Afschrijvingsmethoden, gebruiksduren en restwaarden worden op iedere verslagdatum opnieuw beoordeeld en, indien noodzakelijk, aangepast.

Financiële instrumenten

Batenburg Techniek N.V. classificeert niet-afgeleide financiële activa in de volgende categorieën: financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, tot einde looptijd aangehouden financiële activa, leningen en vorderingen.

Batenburg Techniek N.V. classificeert niet-afgeleide financiële verplichtingen in de categorie overige financiële verplichtingen.

Niet-afgeleide financiële activa en financiële verplichtingen – verwerken en niet langer verwerken

Batenburg Techniek N.V. verwerkt leningen en vorderingen initieel op de datum waarop ze ontstaan. Alle overige financiële activa en financiële verplichtingen worden initieel verwerkt op de transactiedatum.

Batenburg Techniek N.V. neemt een financieel actief niet langer op in de balans als de contractuele rechten op de kasstromen uit het actief aflopen, of als Batenburg Techniek N.V. de contractuele rechten op de ontvangst van de kasstromen uit het financieel actief overdraagt door middel van een transactie waarbij nagenoeg alle aan het eigendom van dit actief verbonden risico's en voordelen worden overgedragen. Indien Batenburg Techniek N.V. een belang behoudt of creëert in de overgedragen financiële activa, dan wordt dit belang afzonderlijk als actief of verplichting opgenomen.

Batenburg Techniek N.V. neemt een financiële verplichting niet langer op in de balans als de contractuele verplichtingen worden kwijtgescholden of geannuleerd, of verlopen.

Financiële activa en verplichtingen worden gesaldeerd en het resulterende nettobedrag wordt in de balans gepresenteerd uitsluitend indien Batenburg Techniek N.V. een wettelijk afdwingbaar recht heeft op deze saldering en indien zij voornemens is om af te wikkelen op nettobasis dan wel het actief en de verplichting gelijktijdig af te wikkelen.

Niet-afgeleide financiële activa – waardering

Financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat

Een financieel actief wordt geclassificeerd als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat indien het wordt aangehouden voor handelsdoeleinden of als het bij eerste opname als zodanig is aangemerkt. Direct toerekenbare transactiekosten worden verwerkt in het resultaat wanneer zij worden gemaakt. Financiële activa die zijn gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, worden gewaardeerd tegen reële waarde en eventuele wijzigingen daarin, inclusief eventuele rente of dividend, worden verantwoord in het resultaat.

Tot einde looptijd aangehouden financiële activa

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden ze gewaardeerd tegen geamortiseerde kostprijs.

Leningen en vorderingen

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden ze gewaardeerd tegen geamortiseerde kostprijs.

Niet-afgeleide financiële verplichtingen – waardering

Niet-afgeleide financiële verplichtingen worden bij eerste opname gewaardeerd tegen reële waarde minus eventuele direct toerekenbare transactiekosten. Na eerste opname worden deze verplichtingen gewaardeerd tegen geamortiseerde kostprijs.

Afgeleide financiële instrumenten

Dochterondernemingen maken op zeer beperkte schaal gebruik van termijncontracten (valutaswaps) om het transactierisico in te dekken op handelschulden en -vorderingen in met name de Amerikaanse dollar, de Zwitserse frank, het Engelse pond en de Japanse yen. Wanneer gebruik gemaakt wordt van deze termijncontracten wordt geen hedge accounting, zoals gedefinieerd in IAS 39, toegepast. Aanpassingen in de reële waarde van het actief of passief worden dientengevolge opgenomen in de winst-en-verliesrekening. Gezien het zeer beperkte belang van afgeleide financiële instrumenten worden deze in de jaarrekening niet kwantitatief toegelicht.

Aandelenkapitaal

Gewone aandelen en prioriteitsaandelen

De marginale kosten die rechtstreeks toerekenbaar zijn aan de uitgifte van gewone en prioriteitsaandelen, na aftrek van eventuele belastingeffecten, worden in mindering gebracht op het eigen vermogen. Winstbelastingen over transactiekosten van eigen-vermogensstransacties worden verwerkt in overeenstemming met IAS 12.

Preferente aandelen

De niet-aflosbare preferente aandelen van Batenburg Techniek N.V. worden geclassificeerd als eigen vermogen omdat er geen verplichting aan verbonden is om contanten of financiële activa te overleggen, en er geen afwikkeling is vereist in een variabele hoeveelheid van de eigen-vermogensinstrumenten van Batenburg Techniek N.V. Dividend op deze aandelen wordt, na goedkeuring door de aandeelhouders van de Vennootschap, verwerkt als uitkering van eigen vermogen.

Bijzondere waardeverminderingen

Niet-afgeleide financiële activa

Financiële activa die niet zijn aangewezen als gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat worden op iedere verslagdatum beoordeeld om te bepalen of er objectieve aanwijzingen bestaan dat zij een bijzondere waardevermindering hebben ondergaan. Objectieve aanwijzingen dat financiële activa onderhevig zijn aan een bijzondere waardevermindering zijn onder meer:

- het niet nakomen van betalingsverplichtingen door of achterstallige betalingen bij een debiteur;
- aanwijzingen dat een debiteur of emittent failliet zal gaan;
- nadelige veranderingen in de betalingsstatus van debiteuren of emittenten;
- het verdwijnen van een actieve markt voor een bepaald effect;
- waarneembare gegevens die erop duiden dat er sprake is van een meetbare afname van de verwachte kasstromen van een groep financiële activa.

Tegen geamortiseerde kosten gewaardeerde financiële activa

Aanwijzingen voor bijzondere waardeverminderingen van deze activa worden door Batenburg Techniek N.V. zowel op het niveau van individuele activa als op collectief niveau in aanmerking genomen. Van alle individueel

significante activa wordt individueel beoordeeld of deze onderhevig zijn aan bijzondere waardevermindering. Activa waarvan is vastgesteld dat deze niet individueel onderhevig zijn aan een bijzondere waardevermindering, worden vervolgens collectief beoordeeld op een eventuele bestaande bijzondere waardevermindering die nog niet op individueel niveau kan worden vastgesteld. Activa die niet individueel significant zijn, worden eveneens collectief beoordeeld op een eventuele bijzondere waardevermindering. Collectieve beoordeling wordt verricht door samenvoeging van activa met vergelijkbare risicokenmerken.

Bij de beoordeling van de collectieve waardevermindering gebruikt Batenburg Techniek N.V. historische trends met betrekking tot het tijdsbestek waarbinnen incassering plaatsvindt en de hoogte van gemaakte verliezen. De uitkomsten worden bijgesteld als het management van oordeel is dat de huidige economische en kredietomstandigheden zodanig zijn dat het waarschijnlijk is dat de daadwerkelijke verliezen hoger dan wel lager zullen zijn dan historische trends suggereren.

Een bijzonder waardeverminderingverlies wordt berekend als het verschil tussen de boekwaarde van het actief en de contante waarde van de verwachte toekomstige kasstromen, gediscoteerd tegen de oorspronkelijke effectieve rentevoet van het actief. Verliezen worden verwerkt in het resultaat en worden tot uitdrukking gebracht in een voorzieningsrekening. Indien Batenburg Techniek N.V. van oordeel is dat er geen realistische vooruitzichten zijn op het realiseren van het actief, worden de desbetreffende bedragen afgewaardeerd. Als het bedrag van het bijzondere waardeverminderingverlies afneemt en deze afname objectief kan worden gerelateerd aan een gebeurtenis die heeft plaatsgevonden na de verwerking van het bijzondere waardeverminderingverlies in het resultaat, dan wordt het eerder verwerkte bijzondere waardeverminderingverlies teruggenomen via het resultaat.

Niet-financiële activa

Op iedere verslagdatum wordt de boekwaarde van de niet-financiële activa van Batenburg Techniek N.V., uitgezonderd voorraden en uitgestelde belastingvorderingen, opnieuw bezien om te bepalen of er aanwijzingen zijn voor bijzondere waardeverminderingen. Indien dergelijke aanwijzingen bestaan, wordt een schatting gemaakt van de realiseerbare waarde van het actief. Van goodwill wordt ieder jaar een schatting gemaakt van de realiseerbare waarde.

Voor de toetsing op bijzondere waardeverminderingen worden activa samengevoegd in de kleinste te onderscheiden groep activa die uit voortgezet gebruik kasstromen genereert die in hoge mate onafhankelijk zijn van de inkomende kasstromen van andere activa of kasstroomgenererende eenheden (CGU). De in een bedrijfscombinatie verworven goodwill wordt toegerekend aan CGU's of groepen CGU's die naar verwachting zullen profiteren van de synergievoordelen van de combinatie.

De realiseerbare waarde van een actief of een CGU is de hoogste van de bedrijfswaarde en de reële waarde minus verkoopkosten. Bij het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen berekend met behulp van een disconteringsvoet vóór belasting die een afspiegeling is van zowel de actuele marktinschattingen van de tijdswaarde van geld als van de specifieke risico's met betrekking tot het actief of de CGU.

Een bijzonder waardeverminderingverlies wordt verwerkt als de boekwaarde van een actief of de CGU waartoe het actief behoort, hoger is dan de geschatte realiseerbare waarde.

Bijzondere waardeverminderingverliezen worden verwerkt in het resultaat. Zij worden eerst in mindering gebracht op de boekwaarde van eventueel aan de CGU toegerekende goodwill en vervolgens naar rato in mindering gebracht op de boekwaardes van de overige activa van de CGU.

Bijzondere waardeverminderingverliezen met betrekking tot goodwill worden niet teruggenomen. Voor andere activa wordt een bijzonder waardeverminderingverlies uitsluitend teruggenomen voor zover de boekwaarde van het actief niet hoger wordt dan de boekwaarde, na aftrek van afschrijvingen of amortisatie, die zou zijn vastgesteld als geen bijzonder waardeverminderingverlies was opgenomen.

Vorraden

Vorraden grond- en hulpstoffen en handelsgoederen worden gewaardeerd tegen historische kostprijs, of lagere netto-opbrengstwaarde. De kostprijs van de voorraden is gebaseerd op het 'eerst in, eerst uit'-beginsel (fifo). De netto-opbrengstwaarde is de gemiddeld geschatte verkoopwaarde onder normale omstandigheden

onder aftrek van de kosten van voltooiing en de verkoopkosten. Hierbij wordt rekening gehouden met incourantheid als gevolg van veroudering van de producten.

Onderhanden projecten

Onderhanden projecten worden gewaardeerd tegen directe kosten, verhoogd met een opslag voor specifiek aan de projecten toewijsbare indirecte kosten, verminderd met gedeclareerde termijnen en eventuele projectverliezen en vermeerderd met de tot dan toe genomen winst. De onderhanden projecten worden opgenomen onder de post te vorderen van opdrachtgevers indien de waarde van het verrichte werk de gedeclareerde termijnen overtreft. Indien de gedeclareerde termijnen de waarde van het verrichte werk overtreffen worden de onderhanden projecten opgenomen onder de verplichtingen aan opdrachtgevers (vooruitgefactureerd op projecten).

Geldmiddelen en kasequivalenten

Geldmiddelen en kasequivalenten bestaan uit kas- en banksaldi en direct opvraagbare deposito's. Deze worden gewaardeerd tegen reële waarde en deze benadert de boekwaarde. Geldmiddelen en kasequivalenten hebben een looptijd korter dan één jaar.

Langlopende verplichtingen

Ten aanzien van latente belastingen wordt verwezen naar de grondslag inzake 'Belastingen'. De overige verplichtingen en voorzieningen betreffen in rechte afdwingbare en feitelijke verplichtingen die waarschijnlijk tot uitgaven zullen leiden en betrouwbaar zijn in te schatten.

Personeelsbeloningen

Korte termijn personeelsbeloningen

Korte termijn personeelsbeloningen worden verwerkt als kosten wanneer de daarmee verband houdende dienst wordt verricht. Er wordt een verplichting verwerkt voor het bedrag dat naar verwachting zal worden betaald als Batenburg Techniek N.V. een in rechte afdwingbare of feitelijke verplichting heeft om dit bedrag te betalen als gevolg van verrichte diensten door de werknemer en de verplichting betrouwbaar kan worden bepaald.

Op aandelen gebaseerde betalingstransacties

De reële waarde van het aan de leden van de raad van bestuur verschuldigde bedrag inzake 'Lange Termijn Bonus' (LTI), die in contanten worden uitbetaald, wordt verwerkt als last met een overeenkomstige verhoging van verplichtingen, over de periode waarin de leden van de raad van bestuur onvoorwaardelijk recht krijgen op de uitbetaling.

De waardering van de verplichting wordt op iedere verslagdatum opnieuw bepaald, evenals op de afwikkelingsdatum, gebaseerd op de reële waarde van de LTI. Eventuele veranderingen in de reële waarde van de verplichting worden verwerkt in het resultaat.

Toegezegde-bijdrageregelingen

Batenburg Techniek N.V. kent meerdere pensioenregelingen die voor verslaggevingsdoeleinden alle te kwalificeren zijn als toegezegde-bijdrageregelingen.

Het overgrote deel van de medewerkers in Nederland neemt deel aan de bedrijfstakpensioenregeling van Pensioenfonds Metaal & Techniek (PMT). De regeling betreft een middelloonregeling. De aangesloten ondernemingen zijn alleen verplicht een vooraf bepaalde premie te betalen. Zij zijn niet verplicht om eventuele tekorten aan te zuiveren. De ondernemingen kunnen tevens geen aanspraak maken op opgebouwde buffers. Om deze reden kwalificeert deze pensioenregeling voor verslaggevingsdoeleinden als een toegezegde bijdrageregeling.

De pensioenregelingen van de overige medewerkers zijn ondergebracht bij meerdere pensioenverzekeraars, waaronder Aegon PPI B.V., Nationale-Nederlanden Levensverzekering Maatschappij N.V. en Delta Lloyd. Deze partijen zijn juridisch afgescheiden van de groep.

Verplichtingen voor bijdragen aan pensioenregelingen op basis van toegezegde bijdragen worden als last in de winst-en-verliesrekening opgenomen wanneer de bijdragen verschuldigd zijn. Vooruitbetaalde bijdragen worden opgenomen als actief voor zover een terugbetaling in contanten of een verlaging van toekomstige betalingen beschikbaar is.

Jubileumuitkeringen

De voorziening voor jubileumuitkeringen is het bedrag van de toekomstige beloningen die moeten worden toegerekend aan de arbeidsprestaties van de werknemers in de verslagperiode en daarvoor. De verplichting wordt actuarieel bepaald, waarbij rekening wordt gehouden met vertrekansen van werknemers en berekening tegen de contante waarde.

Ontslagvergoedingen

Ontslagvergoedingen worden verwerkt als last als Batenburg Techniek N.V. het aanbod van die vergoeding niet langer kan intrekken of, indien dit eerder is, als Batenburg Techniek N.V. de lasten van de reorganisatie verwerkt. Indien vergoedingen naar verwachting niet geheel binnen twaalf maanden na de verslagdatum worden afgewikkeld, worden zij contant gemaakt.

Voorziening garantieverplichtingen

De voorziening garantieverplichtingen wordt getroffen voor risico's die samenhangen met in het afgelopen jaar opgeleverde projecten. De voorziening wordt opgenomen op het moment dat de projecten worden opgeleverd. De voorziening is gebaseerd op historische garantiegegevens en op een weging van alle mogelijke uitkomsten in relatie tot de waarschijnlijkheid dat deze zich zullen voordoen. De garantietermijn is maximaal één jaar.

Voorziening voor verlieslatende contracten

De voorziening voor verlieslatende contracten wordt gewaardeerd tegen de contante waarde van de verwachte kosten van het beëindigen van het contract of, als deze lager is, tegen de contante waarde van de verwachte nettokosten van de voortzetting van het contract. Voordat een voorziening wordt getroffen, verwerkt Batenburg Techniek N.V. eerst een eventueel bijzonder waardeverminderverslies op de activa die gerelateerd zijn aan het contract.

Leaseovereenkomsten

Vaststelling of een overeenkomst een leaseovereenkomst bevat

Bij aanvang van een overeenkomst bepaalt Batenburg Techniek N.V. of deze overeenkomst een leaseovereenkomst is of bevat.

Geleasde activa

Door Batenburg Techniek N.V. zijn geen financial leasecontracten afgesloten, maar alleen operational leasecontracten. Deze worden niet in de balans van Batenburg Techniek N.V. opgenomen. Bij operational leasecontracten worden de kosten gedurende de looptijd van het contract ten laste van de winst-en-verliesrekening gebracht. De met de operational leasecontracten samenhangende verplichtingen worden toegelicht onder de 'Niet in de balans opgenomen verplichtingen'.

Leasebetalingen

Bij operational leasecontracten worden de kosten lineair over de looptijd van het contract ten laste van de winst-en-verliesrekening gebracht. De met de operational leasecontracten samenhangende verplichtingen worden toegelicht onder de 'Niet in de balans opgenomen verplichtingen'.

Bij het bepalen van de huurverplichtingen wordt geen rekening gehouden met eventuele opties tot verlenging van huurcontracten. In een aantal huurcontracten is een dergelijke optie opgenomen. Dergelijke opties zijn niet recent benut.

Winst-en-verliesrekening

Opbrengsten

Dit betreft opbrengsten van aan derden geleverde goederen, projecten in opdracht van derden en diensten onder aftrek van kortingen, omzetbelasting en transacties binnen de vennootschap.

Verkoop van goederen

Onder de opbrengsten uit hoofde van de levering van handelsgoederen vallen de producten die de vennootschap levert op het gebied van mechatronica, industriële elektronica, energietechniek en bevestigingstechniek. Deze opbrengsten worden verwerkt wanneer de significante risico's en voordelen van het eigendom zijn overgedragen aan de klant, inning van de vergoeding waarschijnlijk is, de hiermee verband houdende kosten en eventuele retouren van goederen betrouwbaar kunnen worden ingeschat, er geen sprake is van voortgezette betrokkenheid bij de goederen, en de omvang van de opbrengsten betrouwbaar kan worden bepaald. Opbrengsten worden gewaardeerd na aftrek van retouren, handels- en volumekortingen.

Verlening van diensten

De activiteiten van Batenburg Techniek N.V. omvatten het verlenen van service en onderhoud en het leveren van aanverwante diensten aan klanten van de segmenten Industriële Automatisering en Gebouwgebonden Installaties. Wanneer er uit hoofde van één overeenkomst diensten in verschillende verslagperioden worden geleverd, wordt de vergoeding toegerekend op basis van de relatieve reële waarden van de verschillende diensten. Batenburg Techniek N.V. verantwoordt opbrengsten uit hoofde van verleende diensten naar rato van het stadium van voltooiing van de transactie op verslagdatum. Het stadium van voltooiing wordt bepaald aan de hand van beoordelingen van de verrichte werkzaamheden.

Onderhanden projecten in opdracht van derden

Onder de opbrengsten onderhanden projecten in opdracht van derden vallen de projecten inzake het ontwerp en de levering van technische oplossingen voor opdrachtgevers in de industrie, utiliteitsbouw en infrastructuurmarkt voor klanten binnen de segmenten Industriële Automatisering en Gebouwgebonden Installaties.

Contractuele opbrengsten omvatten het initieel in het contract overeengekomen bedrag vermeerderd met eventuele afwijkingen in de contractuele werkzaamheden, geclaimde bedragen en betalingen uit hoofde van financiële prikkels, voor zover het waarschijnlijk is dat deze tot opbrengsten zullen leiden en betrouwbaar kunnen worden bepaald.

Als een betrouwbare schatting kan worden gemaakt van het resultaat van een onderhanden project in opdracht van derden, worden contractuele opbrengsten in het resultaat verwerkt naar rato van het stadium van voltooiing van het project. Het stadium van voltooiing wordt bepaald aan de hand van beoordelingen van de verrichte werkzaamheden. Indien de uitkomst van een contract niet betrouwbaar kan worden bepaald, worden contractuele opbrengsten slechts verwerkt voor zover het waarschijnlijk is dat de gemaakte contractkosten terugverdiend zullen worden.

Contractuele lasten worden opgenomen zodra ze worden gemaakt, tenzij deze lasten leiden tot de totstandkoming van een actief dat verband houdt met toekomstige contractuele werkzaamheden. Een verwacht verlies op een project wordt onmiddellijk verwerkt in het resultaat.

Kostprijs van de grond- en hulpstoffen en verkochte handelsgoederen

Dit omvat de kostprijs van de geleverde goederen en diensten. Tevens wordt hieronder begrepen de mutatie van de getroffen voorziening voor incurante voorraden.

Financieringsbaten en -lasten

De financieringsbaten en -lasten van Batenburg Techniek N.V. omvatten het volgende:

- rentebaten;
- rentelasten;
- valutakoerswinsten en -verliezen op financiële activa en financiële verplichtingen;
- nettowinst of -verlies op termijncontracten (valutaswaps) die worden verwerkt in de winst-en-verliesrekening.

Financieringsbaten en -lasten worden tijdsevenredig verantwoord onder toepassing van de effectieve-rentemethode.

Belastingen

Vennootschapsbelasting omvat de over de verslagperiode verschuldigde en terug te ontvangen vennootschapsbelasting en uitgestelde vennootschapsbelasting. De vennootschapsbelasting wordt in het resultaat verwerkt, behalve voor zover deze betrekking heeft op een bedrijfscombinatie of op posten die rechtstreeks in het eigen vermogen of in niet-gerealiseerde resultaten worden opgenomen.

Actuele vennootschapsbelasting

De actuele vennootschapsbelasting omvat de verwachte te betalen of terug te ontvangen belasting over de fiscale winst of verlies over het boekjaar, en eventuele correcties op de over voorgaande jaren verschuldigde of terug te ontvangen belasting. De vennootschapsbelasting wordt berekend over het commerciële resultaat vóór belastingen op basis van de vigerende belastingtarieven, rekening houdend met fiscale faciliteiten. Actuele belastingvorderingen en -verplichtingen worden uitsluitend gesaldeerd als aan bepaalde criteria wordt voldaan.

Latente vennootschapsbelasting

Uitgestelde vennootschapsbelastingen worden opgenomen voor tijdelijke verschillen tussen de boekwaarden van activa en verplichtingen ten behoeve van de financiële verslaggeving en de fiscale boekwaarden van die posten. Uitgestelde belastingverplichtingen worden niet opgenomen voor:

- tijdelijke verschillen die verband houden met de eerste opname van activa of verplichtingen bij een transactie die geen bedrijfscombinatie betreft en die noch de commerciële noch de fiscale winst of verlies beïnvloedt;
- tijdelijke verschillen die verband houden met deelnemingen in dochterondernemingen, geassocieerde deelnemingen en joint ventures, voor zover Batenburg Techniek N.V. in staat is het tijdstip van afloop van deze tijdelijke verschillen te bepalen en het waarschijnlijk is dat ze niet zullen worden afgewikkeld in de voorzienbare toekomst; en
- belastbare tijdelijke verschillen die voortvloeien uit de eerste opname van goodwill.

Uitgestelde belastingvorderingen worden opgenomen voor onbenutte fiscale verliezen, ongebruikte fiscaal verrekenbare tegoeden en aftrekbare tijdelijke verschillen, voor zover het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zullen komen waartegen deze kunnen worden afgezet.

Uitgestelde belastingvorderingen worden op iedere verslagdatum beoordeeld en worden verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd; dergelijke verlagingen worden teruggeboekt zodra het waarschijnlijk is dat in de toekomst belastbare winsten weer toenemen.

Niet-opgenomen uitgestelde belastingvorderingen worden op iedere verslagdatum opnieuw beoordeeld en worden opgenomen zodra het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zijn, waartegen ze kunnen worden gebruikt.

Uitgestelde winstbelastingen worden gewaardeerd op basis van de belastingtarieven die naar verwachting van toepassing zullen zijn bij afloop van de tijdelijke verschillen, op basis van belastingtarieven die op de verslagdatum zijn vastgesteld of materieel zijn vastgesteld.

De waardering van uitgestelde winstbelastingen weerspiegelt de fiscale gevolgen die voortvloeien uit de wijze waarop Batenburg Techniek N.V. aan het eind van de verslagperiode verwacht de boekwaarde van haar

activa en verplichtingen te realiseren of af te wikkelen. Voor dit doel is de aanname dat de boekwaarde van vastgoedbeleggingen die zijn gewaardeerd tegen reële waarde, zal worden gerealiseerd door verkoop. Deze aanname is niet door Batenburg Techniek N.V. weerlegd.

Uitgestelde belastingvorderingen en -verplichtingen worden uitsluitend gesaldeerd als aan bepaalde criteria wordt voldaan.

Winst per aandeel

De winst per aandeel is de aan de houders van aandelen toekomende nettowinst gedeeld door het gewogen gemiddelde aantal uitstaande aandelen gedurende het boekjaar.

Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode, waarbij voor de herleiding van de mutatie in de liquide middelen wordt uitgegaan van het resultaat na belastingen.

In het kasstroomoverzicht kwalificeren als liquide middelen de geldmiddelen en kasequivalenten.

De impact van de verworven, verkochte en beëindigde activiteiten op de kasstromen van Batenburg Techniek N.V. is weergegeven in toelichting 27 'Resultaat op beëindigde bedrijfsactiviteiten'.

Gesegmenteerde informatie

Conform IFRS 8 wordt voor het vaststellen van de segmenten de managementbenadering gehanteerd.

Uitgaande van het niveau waarop de financiële prestaties door de raad van bestuur van Batenburg Techniek N.V. worden gemonitord en de organisatie- en rapportagestructuur zijn de segmenten Handel en Assemblage, Industriële Automatisering en Gebouwgebonden Installaties onderkend als segment. De omzet van het segment Handel en Assemblage betreft de opbrengst van aan derden geleverde goederen. Onder deze opbrengsten vallen de producten die Batenburg Techniek N.V. levert op het gebied van energietechniek, mechatronica, industriële elektronica en bevestigingsmiddelen. De omzet die door het segment Industriële Automatisering wordt gerealiseerd betreft de opbrengst voor het verlenen van diensten en het uitvoeren van projecten in opdracht van derden. Onder deze opbrengsten vallen diensten en projecten voor opdrachtgevers in de industrie, machinebouw, marine en offshore, waterzuivering en drinkwatervoorzieningen, inclusief service en onderhoud. De omzet die door het segment Gebouwgebonden Installaties wordt gerealiseerd betreft de opbrengst voor het verlenen van diensten en het uitvoeren van projecten in opdracht van derden. Onder deze opbrengsten vallen diensten en projecten voor opdrachtgevers in de industrie en utiliteitsbouw, inclusief service en onderhoud.

De post 'niet gealloceerd' betreft de activiteiten die niet rechtstreeks verband houden met de (aansturing van) operationele segmenten. Voor de bepaling van de resultaten van de segmenten worden alle direct toerekenbare kosten bij het desbetreffende segment opgenomen. De indirect toerekenbare kosten worden op basis van een inschatting verdeeld over de segmenten Handel en Assemblage, Industriële Automatisering, Gebouwgebonden Installaties en de post 'niet gealloceerd'.

Rente en belastingen worden door het management op groepsniveau beoordeeld en derhalve niet per segment toegelicht.

Voor de geografische indeling wordt onderscheid gemaakt tussen Nederland, Europese Unie (met uitzondering van Nederland) en buiten de Europese Unie (buiten EU). De categorie EU betreft met name België. De categorie buiten EU betreft met name Noord-Amerika en Azië.

Verbonden partijen

Als verbonden partijen met Batenburg Techniek N.V. kwalificeren haar dochterondernemingen, de minderheidsbelangen, de raad van commissarissen, de raad van bestuur en senior management. Transacties met verbonden partijen vinden plaats tegen marktconforme prijzen. Transacties met leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen zijn toegelicht onder toelichting 31 'Bezoldiging van bestuurders en commissarissen'. Er zijn geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen.

Nog niet toegepaste nieuwe standaarden en interpretaties

Een aantal nieuwe of gewijzigde standaarden is van kracht voor boekjaren die beginnen na 1 januari 2016, waarbij eerdere toepassing is toegestaan. Bij de opstelling van haar geconsolideerde jaarrekening heeft Batenburg Techniek N.V. de onderstaande nieuwe of gewijzigde standaarden echter niet vervroegd toegepast.

Initiatief informatieverstopping (aanpassingen van IAS 7)

De aanpassingen vereisen dat informatie wordt verschaft die gebruikers van de jaarrekening in staat stelt om mutaties in verplichtingen uit hoofde van financieringsactiviteiten te beoordelen, inclusief zowel mutaties die voortvloeien uit kasstromen als niet-kasgerelateerde mutaties.

De aanpassingen zijn van kracht voor boekjaren die beginnen op of na 1 januari 2017. Eerdere toepassing is toegestaan.

Om te voldoen aan de nieuwe informatieverstoppingsvereisten, is Batenburg Techniek N.V. van plan een aansluiting op te stellen van begin- en eindstanden van verplichtingen met mutaties uit hoofde van financieringsactiviteiten.

Opname van uitgestelde belastingvorderingen voor niet-gerealiseerde verliezen (aanpassingen in IAS 12)

De aanpassingen verduidelijken de verantwoording van uitgestelde belastingvorderingen uit hoofde van ongerealiseerde verliezen op schuldinstrumenten die worden gewaardeerd tegen reële waarde.

De aanpassingen zijn van kracht voor boekjaren die beginnen op of na 1 januari 2017. Eerdere toepassing is toegestaan.

Batenburg Techniek N.V. beoordeelt het mogelijke effect van de aanpassingen op haar geconsolideerde jaarrekening. Op dit moment verwacht Batenburg Techniek N.V. niet dat deze een significant effect zullen hebben, aangezien Batenburg Techniek N.V. op dit moment geen niet-gerealiseerde verliezen heeft.

IFRS 15 Opbrengsten van contracten met klanten

IFRS 15 introduceert een uitgebreid raamwerk om te bepalen of, hoeveel en wanneer opbrengsten moeten worden verwerkt. De standaard vervangt de bestaande leidraden voor de verwerking van opbrengsten, waaronder IAS 18 Opbrengsten, IAS 11 Onderhanden projecten in opdracht van derden en IFRIC 13 Loyaleitsprogramma's.

IFRS 15 is van kracht voor boekjaren die beginnen op of na 1 januari 2018. Eerdere toepassing is toegestaan. Batenburg Techniek N.V. is nog bezig met de initiële beoordeling van het mogelijke effect van de toepassing van IFRS 15 op haar geconsolideerde jaarrekening en kan daarom nog geen inschatting geven van de significantie van het mogelijke effect.

IFRS 9 Financiële Instrumenten

In juli 2014 heeft de International Accounting Standards Board de definitieve versie van IFRS 9 Financiële instrumenten uitgegeven.

IFRS 9 is van kracht voor boekjaren die beginnen op of na 1 januari 2018. Eerdere toepassing is toegestaan. Batenburg Techniek N.V. is op dit moment van plan om IFRS 9 met ingang van 1 januari 2018 toe te passen. Het effect van de toepassing van IFRS 9 op de geconsolideerde jaarrekening over 2018 van Batenburg Techniek N.V. is niet bekend en kan niet betrouwbaar worden geschat, omdat dit afhankelijk is van de door Batenburg Techniek N.V. aangehouden financiële instrumenten en de economische omstandigheden op dat moment, toekomstige keuzes van Batenburg Techniek N.V. voor bepaalde grondslagen en oordeelsvormingen door Batenburg Techniek N.V. In het kader van IFRS 9 zal Batenburg Techniek N.V. haar administratieve processen en interne beheersmaatregelen ten aanzien van de rapportage van financiële instrumenten moeten wijzigen en deze veranderingen zijn nog niet voltooid. Batenburg Techniek N.V. is nog bezig met de initiële beoordeling van het mogelijke effect van de toepassing van IFRS 9 op haar geconsolideerde jaarrekening en kan daarom nog geen inschatting geven van de significantie van het mogelijke effect.

IFRS 16 Leaseovereenkomsten

IFRS 16 introduceert één verantwoordingsmodel voor alle lessees, gebaseerd op het beginsel dat leaseovereenkomsten op de balans worden gezet. De lessee moet een actief opnemen voor zijn gebruiksrecht op het onderliggende actief, alsmede een leaseverplichting voor de door hem verschuldigde leasebetalingen. Voor kortlopende leaseovereenkomsten en leaseovereenkomsten voor zaken met een geringe waarde zijn vrijstellingen beschikbaar. De verantwoording door lessors blijft grotendeels hetzelfde als in de huidige standaard – lessors moeten leaseovereenkomsten dus blijven classificeren als financiële of operationele leases. IFRS 16 vervangt de bestaande leidraden voor leases, waaronder IAS 17 Leaseovereenkomsten, IFRIC 4 Vaststelling of een overeenkomst een leaseovereenkomst bevat, SIC-15 Operationele leases – incentives en SIC-27 Evaluatie van de economische realiteit van transacties in de juridische vorm van een leaseovereenkomst. De wijzigingen zijn van kracht voor boekjaren die beginnen op of na 1 januari 2019. Eerdere toepassing van IFRS 16 is toegestaan voor entiteiten die IFRS 15 Opbrengsten uit contracten met klanten toepassen op of vóór de datum van eerste toepassing van IFRS 16.

Batenburg Techniek N.V. is begonnen met een initiële beoordeling van de mogelijke impact op haar geconsolideerde jaarrekening. Op dit moment is het meest significante geconstateerde effect dat Batenburg Techniek N.V. nieuwe activa en verplichtingen zal opnemen voor haar operationele leases van bedrijfspanden en auto's. Daarnaast zal de aard van de lasten die worden verantwoord veranderen. In plaats van lineair verantwoorde lasten uit hoofde van operationele leases, vereist IFRS 16 de verwerking van afschrijvingslasten voor het gebruiksrecht op de onderliggende activa en rentelasten op de leaseverplichtingen. Batenburg Techniek N.V. heeft nog niet een beslissing genomen of zij gebruik zal maken van de beschikbare vrijstellingen.

Overgang

Als lessee heeft Batenburg Techniek N.V. bij de toepassing van IFRS 16 de keuze tussen:

- een retrospectieve benadering; of
- een aangepaste retrospectieve benadering met gebruikmaking van praktische oplossingen.

De lessee moet de gekozen aanpak consistent toepassen op al haar leases. Batenburg Techniek N.V. is op dit moment van plan om IFRS 16 voor het eerst toe te passen op 1 januari 2019. Batenburg Techniek N.V. heeft nog niet bepaald welke overgangsbepaling zij zal toepassen.

Batenburg Techniek N.V. heeft het effect van de toepassing van IFRS 16 op haar gerapporteerde activa en verplichtingen nog niet gekwantificeerd. Het kwantitatieve effect zal onder andere afhankelijk zijn van de gekozen overgangsbepaling, de mate waarin Batenburg Techniek N.V. gebruikmaakt van praktische oplossingen en verwerkingsvrijstellingen, en eventuele additionele leases die Batenburg Techniek N.V. nog zal afsluiten. Batenburg Techniek N.V. is van plan om vóór de toepassing van IFRS 16 haar overgangsbepaling toe te lichten en kwantitatieve informatie te verschaffen.

1. Materiële vaste activa

	Activa in ontwikke- ling	Bedrijfs- gebouwen en -terreinen	Installaties machines en uitrusting	Overige bedrijfs- middelen	Totaal
Aanschaffingswaarde	-	14.194	2.535	10.828	27.557
Cumulatieve afschrijvingen (-)	-	9.024	2.108	8.607	19.739
Boekwaarde 1 januari 2015	-	5.170	427	2.221	7.818
Investeringsen	-	126	46	625	797
Bedrijfscombinaties	-	-	-	70	70
Beëindiging activiteiten (-)	-	3	-	49	52
Desinvesteringen (-)	-	-	-	17	17
Afschrijvingen (-)	-	745	195	954	1.894
Totaal mutaties 2015	-	-622	-149	-325	-1.096
Aanschaffingswaarde	-	14.130	2.565	10.805	27.500
Cumulatieve afschrijvingen (-)	-	9.582	2.287	8.909	20.778
Boekwaarde 31 december 2015 / 1 januari 2016	-	4.548	278	1.896	6.722
Mutaties 2016:					
Investeringsen	222	129	21	1.247	1.619
Bedrijfscombinaties	-	-	-	126	126
Beëindiging activiteiten (-)	-	-	-	-	-
Desinvesteringen (-)	-	-	-	-	-
Afschrijvingen (-)	-	648	183	926	1.757
Totaal mutaties 2016	222	-519	-162	447	-12
Aanschaffingswaarde	222	14.252	2.583	11.682	28.739
Cumulatieve afschrijvingen (-)	-	10.223	2.467	9.339	22.029
Boekwaarde 31 december 2016	222	4.029	116	2.343	6.710

Bedrijfsgebouwen en -terreinen worden beoordeeld tegen reële waarde voor de vaststelling of sprake is van een aanwijzing voor een bijzondere waardevermindering. Andere indicatoren zijn ontwikkelingen in de WOZ-waarden, algemene (prijs)ontwikkelingen in de vastgoedmarkt en mogelijke interne indicatoren, zoals bijvoorbeeld leegstand. De reële waarde is gebaseerd op de marktwaarde in onverhuurde staat. De marktwaarden zijn ontleend aan de meest recente taxatierapporten. De taxaties zijn in november 2014 uitgevoerd door een onafhankelijke derde en hebben plaatsgevonden ter indicatie van een mogelijke impairment op de bedrijfsgebouwen en -terreinen conform IFRS 13, level 2. De onafhankelijke derde heeft voor zijn beoordeling de markthuurskapitalisatiemethode gehanteerd.

Voor de markthuurskapitalisatiemethode zijn de volgende uitgangspunten gehanteerd:

- cashflow geschat op basis van markthuur;
- aftrekposten voor marktconforme eigenaarslasten;
- waardebepaling, via kapitalisatie van de verwachte kasstromen op basis van het netto aanvangsrendement (NAR) van de (theoretische) markthuur;
- correctieposten voor onder andere aanloopleegstand en voor de contante waarde van het verschil tussen feitelijke huur en markthuur, achterstallig onderhoud, mogelijke toekomstige renovaties, afkoop erfpacht, etc.

De marktwaarde van de bedrijfsgebouwen en -terreinen, ontleend aan de meest recente taxaties, bedroeg ca. € 8,3 miljoen. Deze taxaties zijn voor 2016 ook als uitgangspunt genomen voor de beoordeling.

In 2016 heeft een afboeking van vaste materiële activa plaatsgevonden van € 75.000 als gevolg van aanpassing aan de realiseerbare waarde. Deze afboeking is verwerkt onder de afschrijvingen. Over 2016 heeft zich met betrekking tot de materiële vaste activa geen terugneming van eerder genomen bijzondere waardeverminderingen voorgedaan (2015: geen).

2. Immateriële activa en goodwill

	Goodwill	Klanten- bestanden/ contracten/ handels- namen	Software	Order backlog	Totaal
Aanschaffingswaarde	15.453	801	-	-	16.254
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.016	352	-	-	4.368
Boekwaarde 1 januari 2015	11.437	449	-	-	11.886
Verwerving d.m.v. bedrijfscombinaties	854	-	-	-	854
Bijzondere waardevermindering (-)	315	-	-	-	315
Amortisaties (-)	-	79	-	-	79
Totaal mutaties 2015	539	-79	-	-	460
Aanschaffingswaarde	16.307	801	-	-	17.108
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.331	431	-	-	4.762
Boekwaarde 31 december 2015 / 1 januari 2016	11.976	370	-	-	12.346
Verwerving d.m.v. bedrijfscombinaties	3.741	9.016	400	1.111	14.268
Amortisaties (-)	-	242	13	159	414
Totaal mutaties 2016	3.741	8.774	387	952	13.854
Aanschaffingswaarde	20.048	9.817	400	1.111	31.376
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.331	673	13	159	5.176
Boekwaarde 31 december 2016	15.717	9.144	387	952	26.200
Goodwill per segment				2016	2015
Handel en Assemblage				5.699	5.699
Industriële Automatisering				5.245	1.504
Gebouwgebonden Installaties				4.773	4.773
Totaal				15.717	11.976

In 2016 zijn de aandelen van Bellt Consultancy B.V. te Zeist (segment Industriële Automatisering) overgenomen. Voor nadere informatie met betrekking tot deze overname wordt verwezen naar toelichting 32 'Mutaties binnen de vennootschap'.

In 2015 zijn de aandelen van Industrial Automation Services B.V. te Zundert (segment Industriële Automatisering) overgenomen.

In 2015 zijn daarnaast de aandelen van Installatiebedrijf Wisse B.V. te Goes verkocht. Bij de verkoop heeft een afboeking van goodwill plaatsgevonden van € 0,3 miljoen. Dit betreft de binnen de afzonderlijk identificeerbare kasstroom genererende eenheid Gebouwgebonden Installaties aan Installatiebedrijf Wisse B.V. gealloceerde goodwill op het moment van verkoop.

De goodwill wordt voor de impairmenttesten toegerekend aan afzonderlijk identificeerbare kasstroom genererende eenheden. Dit betreffen de segmenten Handel en Assemblage, Industriële Automatisering en Gebouwgebonden Installaties. De waarde van de kasstroom genererende eenheden is de hogere van de realiseerbare waarde minus verkoopkosten of de bedrijfswaarde. Voor de bepaling van de realiseerbare waarde wordt de value in use gehanteerd. De bedrijfswaarde wordt bepaald op grond van de toekomstige samengestelde kasstroomprognoses per segment. Deze zijn gebaseerd op budgetten en meerjarenplannen van de onderliggende entiteiten over een periode van vijf jaren, opgesteld door het lokale management en goedgekeurd door de raad van bestuur en de raad van commissarissen.

Veronderstellingen 2016	Handel en Assemblage	Industriële Automatisering	Gebouwgebonden Installaties
Grondslag	Bedrijfswaarde	Bedrijfswaarde	Bedrijfswaarde
Prognoseperiode	5 jaar	5 jaar	5 jaar
Groei omzet (gemiddeld)	3,8%	2,3%	3,4%
Groei EBIT (gemiddeld)	5,2%	1,4%	19,5%
Pre tax disconteringsvoet	11,3%	11,3%	14,4%
Lange termijn groeivoet kasstroom	1,5%	1,5%	1,5%

De groei van de omzet is per segment gebaseerd op historische groeicijfers binnen de groep, die zijn getoetst aan de hand van eventueel beschikbare externe ramingen (waaronder voor de industrie en de bouw- en installatiesector).

De veronderstelde groei van de EBIT is gebaseerd op de groei van de omzet en de verwachte kostenontwikkeling (indien mogelijk gebaseerd op concrete loon- en prijsstijgingen zoals vastgelegde CAO's).

In de pre tax disconteringsvoet wordt rekening gehouden met beperkte leverage met vreemd vermogen. De geprognosticeerde kasstromen voor de verschillende segmenten hebben niet geresulteerd in afboekingen op de goodwill in december 2016. Onderstaande alternatieve scenario's zijn eveneens berekend.

Pre tax disconteringsvoet 2016	Handel en Assemblage	Industriële Automatisering	Gebouwgebonden Installaties
Toegepast	11,3%	11,3%	14,4%
Alternatief 1	12,3%	12,3%	15,4%
Alternatief 2	13,3%	13,3%	16,4%

Als alternatief 3 is een lagere kasstroom van 10% gehanteerd en als alternatief 4 is een lange termijn groeivoet van 0% gehanteerd.

Bij deze alternatieve scenario's zou eveneens geen afwaardering noodzakelijk zijn geweest voor de segmenten Handel en Assemblage, Industriële Automatisering en Gebouwgebonden Installaties.

Veronderstellingen 2015	Handel en Assemblage	Industriële Automatisering	Gebouwgebonden Installaties
Grondslag	Bedrijfswaarde	Bedrijfswaarde	Bedrijfswaarde
Prognoseperiode	5 jaar	5 jaar	5 jaar
Groei omzet (gemiddeld)	5,0%	2,7%	4,3%
Groei EBIT (gemiddeld)	8,1%	6,2%	2,8%
Pre tax disconteringsvoet	11,9%	12,4%	13,3%

Pre tax disconteringsvoet 2015	Handel en Assemblage	Industriële Automatisering	Gebouwgebonden Installaties
Toegepast	11,9%	12,4%	13,3%
Alternatief 1	12,9%	13,4%	14,3%
Alternatief 2	13,9%	14,4%	15,3%

3. Samenwerkingsverbanden

Als onderdeel van haar activiteiten participeert Batenburg Techniek N.V. in een gezamenlijke activiteit (VoF). Via deze activiteit heeft een groepsmaatschappij gezamenlijk met andere partijen een project in uitvoering. Batenburg Techniek N.V. heeft geen overwegende zeggenschap in deze gezamenlijke bedrijfsactiviteit.

Eind 2016 neemt dochteronderneming Beenen B.V. nog deel in de vennootschap onder firma Pompstation Onnen VoF. Het belang van Beenen B.V. in deze VoF is 33⅓%.

In 2011 is de Combinatie GMB/E.W.W./Beenen VoF opgericht. Het belang van dochteronderneming Beenen B.V. in deze VoF was 33%. Wegens het faillissement van E.W.W. begin 2013 is het belang van GMB en Beenen in deze vennootschap onder firma gewijzigd naar 50%. Per 1 juni 2016 is het samenwerkingsverband Combinatie GMB/E.W.W./Beenen VoF beëindigd.

De opdrachten die zijn aangenomen in deze vennootschappen onder firma zijn volledig doorbesteed aan de deelnemende firmanten, waardoor in deze vennootschappen onder firma geen resultaat is verantwoord.

De financiële gegevens van de samenwerkingsverbanden zijn hieronder toegelicht. Dit betreffen de 100% belangen in deze samenwerkingsverbanden.

2016	Activa	Verplichting	Omzet boekjaar	Resultaat
Pompstation Onnen VoF	-	-	8	-
Totaal	-	-	8	-

2015	Activa	Verplichting	Omzet boekjaar	Resultaat
Pompstation Onnen VoF	8	8	288	-
Combinatie GMB/Beenen VoF	195	195	172	-
Totaal	203	203	460	-

4. Voorraden	2016	2015
Handelsgoederen	10.886	10.614
Grond- en hulpstoffen	2.233	2.078
Voorziening incurante voorraden	-2.609	-2.508
Totaal	10.510	10.184

In 2016 is EUR 0,2 miljoen aan handelsgoederen afgeboekt om tot hun netto realiseerbare waarde te komen (2015: EUR 0,4 miljoen). Daarnaast is EUR 0,3 miljoen aan grond- en hulpstoffen afgeboekt om tot hun netto realiseerbare waarde te komen (2015: EUR nihil). De afboekingen zijn verantwoord als last in 2016. In 2016 zijn geen afboekingen uit voorgaande jaren teruggenomen (2015: geen).

De waardeverminderingen zijn begrepen in de kosten van grond-, hulpstoffen en handelsgoederen.

5. Onderhanden projecten en diensten in opdracht van derden	2016	2015
Totaal van de einde boekjaar gemaakte kosten*	24.223	22.162
Gedeclareerde termijnen	25.949	25.389
Saldo onderhanden projecten en diensten per 31 december	-1.726	-3.227
Hiervan opgenomen als:		
- 'Verplichtingen aan opdrachtgevers' onder de kortlopende verplichtingen	-5.270	-5.345
- 'Te vorderen van opdrachtgevers' onder de vlottende activa	3.544	2.118

* Totaal van de einde boekjaar gemaakte kosten betreffen de cumulatief gemaakte kosten en verantwoorde winsten (verminderd met verantwoorde verliezen) terzake projecten en diensten in opdracht van derden.

Per 31 december 2016 zijn bankgaranties verstrekt aan opdrachtgevers ten bedrage van € 0,9 miljoen (2015: € 1,0 miljoen). Deze garanties zijn opgenomen onder de toelichting op de niet in de balans opgenomen verplichtingen.

Bij onderhanden projecten in opdracht van derden is sprake van schattingsonzekerheid in de bepaling van cost to go.

De opbrengsten voor het uitvoeren van projecten in opdracht van derden is opgenomen in toelichting 33 'Gesegmenteerde informatie'.

6. Handelsvorderingen	2016	2015
Vorderingen < 30 dagen, geen bijzondere waardevermindering	14.281	14.174
Vorderingen 30 - 120 dagen en geen bijzondere waardevermindering	9.941	8.251
Vorderingen 30 - 120 dagen en (deels) bijzondere waardevermindering	635	-
Vorderingen ouder dan 120 dagen en geen bijzondere waardevermindering	497	-
Vorderingen ouder dan 120 dagen en (deels) bijzondere waardevermindering	615	628
	25.969	23.053
Af: voorziening voor het risico van oninbaarheid	729	503
Totaal	25.240	22.550

De bruto bedragen hebben betrekking op de in de winst-en-verliesrekening verantwoorde opbrengsten inclusief de eventuele omzetbelasting hierover. De contractuele betalingstermijn bedraagt 30 tot 120 dagen. Bij vorderingen die langer dan 120 dagen openstaan is er sprake van een verhoogd kredietrisico. De voorziening is gebaseerd op de beste inschatting door het management, maar de werkelijke uitkomsten kunnen hiervan afwijken. Ultimo 2016 zijn er geen substantiële vorderingen waarvoor gerechtelijke procedures met grote onzekerheden lopen. De veronderstelling dat de debiteuren, waarvoor geen voorziening is getroffen, inbaar zijn, is gebaseerd op betalingsgedrag in het verleden en actuele analyses van het debiteurenrisico. Indien mogelijk zijn externe bronnen geraadpleegd. De bedragen bij de hierboven weergegeven termijnen zijn gebaseerd op de factuurdatum.

Het bedrag dat door opdrachtgevers op gefactureerde termijnen is ingehouden bedraagt circa € 0,4 miljoen (2015: € 0,5 miljoen). Deze bedragen zijn ingehouden aangezien het gebruikelijk is om een vooraf overeengekomen percentage in te houden totdat projecten worden opgeleverd.

Het verloop van de voorziening voor het risico van oninbaarheid is als volgt:

	2016	2015
Stand 1 januari	503	533
Toename als gevolg van bedrijfscombinaties	72	-
Afname in verband met beëindiging activiteiten	-	4
Ten laste van de voorziening gebracht (-)	253	47
Vrijval (-), dotatie (+) in resultatenrekening	407	21
Stand 31 december	729	503

7. Overige vorderingen en overlopende activa

De post overige vorderingen en overlopende activa heeft voornamelijk betrekking op vooruitbetaalde kosten, nog te factureren bedragen en te ontvangen inkoopbonussen.

8. Geldmiddelen en kasequivalenten	2016	2015
Totaal	2.572	9.991

Ultimo 2016 staat geen bedrag aan kortlopende termijndeposito's en renterekeningen uit (ultimo 2015: nihil). De liquide middelen zijn vrij opneembaar.

9. Eigen vermogen

Aandelenkapitaal

Het maatschappelijk kapitaal bedraagt € 3.840.192, verdeeld in 4.800.000 aandelen van elk € 0,40 nominaal, 800.000 preferente aandelen van elk € 2,40 nominaal en 80 prioriteitsaandelen van elk € 2,40 nominaal. Hiervan zijn geplaatst en volgestort 2.408.244 gewone aandelen en 80 prioriteitsaandelen.

De aan prioriteitsaandelen verbonden bijzondere rechten betreffen hoofdzakelijk het doen van een voorstel tot uitgifte van aandelen. Financiële preferenties zijn niet aan deze aandelen verbonden. De prioriteitsaandelen worden gehouden door de 'Stichting J.C. Hoogerheide tot beheer van de prioriteitsaandelen van Batenburg Beheer N.V.'

De aan de preferente aandelen verbonden bijzondere rechten betreffen hoofdzakelijk het in eigendom verwerven van preferente aandelen in Batenburg Techniek N.V. en het uitoefenen van aan die preferente aandelen verbonden rechten - waaronder het uitoefenen van stemrecht en claimrecht - en/of het tegen toekenning van certificaten in eigendom ten titel van beheer verwerven en administreren van preferente aandelen en het uitoefenen van aan die aandelen verbonden rechten.

Voor de berekening van de winst per gewoon aandeel is uitgegaan van 2.408.244 gewone aandelen. In 2016 hebben geen mutaties plaatsgevonden in het aantal aandelen (2015: idem). De winst per geplaatst prioriteitsaandeel en/of preferent aandeel wordt berekend conform het in de statuten bepaalde.

Reserve omrekeningsverschillen

De reserve omrekeningsverschillen omvat alle valutakoersverschillen op vreemde valuta die ontstaan door de omrekening van de jaarrekeningen van buitenlandse activiteiten, alsmede het effectieve deel van de valuta-kopersverschillen uit hoofde van afdekkingen van netto-investeringen in buitenlandse activiteiten.

Ingehouden winsten

De ingehouden winsten omvatten de in het verleden niet uitgekeerde resultaten.

Onverdeeld resultaat

Voorgesteld wordt om € 2.167.429,- uit te keren over het resultaat 2016 en de rest van het resultaat toe te voegen aan de overige reserves. Per dividendgerechtigd gewoon aandeel komt dit neer op € 0,90. In 2016 is € 1.806.193,- aan dividend uitgekeerd over het resultaat 2015 en is de rest van het resultaat toegevoegd aan de overige reserves. Per dividend gerechtigd gewoon aandeel kwam dit over 2015 neer op € 0,75. Het dividendvoorstel is niet in de balans ultimo boekjaar verwerkt en heeft geen effect op de winstbelasting.

Solvabiliteit

Het solvabiliteitspercentage komt op 31 december 2016 uit op 50,1% (31 december 2015: 56,4%).

Kapitaalbeheer

Onder de IFRS-definitie van kapitaal kwalificeert bij Batenburg Techniek N.V. het eigen vermogen. Het aandeel Batenburg Techniek N.V. is genoteerd aan NYSE Euronext N.V. te Amsterdam. Ter bevordering van de verhandelbaarheid van het aandeel is NIBC Markets gedurende het verslagjaar opgetreden als liquiditeitsverschaffer.

Het dividendbeleid van Batenburg Techniek N.V. is erop gericht om de aandeelhouders dividendrendement te bieden en jaarlijks een dividend uit te keren van minimaal 40% van de nettowinst.

Batenburg Techniek N.V. bewaakt haar kapitaal met behulp van het solvabiliteitspercentage, gecorrigeerd voor goodwill. Op grond van de strategie en doelstellingen van de vennootschap wordt een solvabiliteitspercentage van minimaal 40% noodzakelijk geacht.

10. Leningen en overige financieringsverplichtingen	2016	2015
Kredietovereenkomst ABN AMRO Bank N.V.	5.000	-
	5.000	-
Langlopend deel kredietovereenkomst	4.250	-
Kortlopend deel kredietovereenkomst	750	-
	5.000	-

Batenburg Techniek N.V. heeft per 31 oktober 2016 bij ABN AMRO Bank N.V. een kredietovereenkomst voor de gehele groep afgesloten van in totaal € 13,0 miljoen. De overeenkomst bestaat uit een langlopende lening van € 5,0 miljoen met een looptijd van vijf jaar tegen een rente van 160 bps bovenop de driemaands EURIBOR. Deze wordt lineair per kwartaal afgelost met een mogelijkheid van 20% extra aflossing per jaar. Daarnaast is een rekeningcourant-faciliteit (RC faciliteit) van € 8,0 miljoen afgesloten. De rente op de RC faciliteit bedraagt 125 bps bovenop de één maandgemiddelde EURIBOR met een markttoeslag van thans 25 bps voor het benutte deel. Voor het deel van de RC faciliteit dat niet is gebruikt, wordt een bereidstellingsprovisie van 40 bps in rekening gebracht. Daarnaast is een obligofaciliteit verleend van € 0,25 miljoen.

Voor de banklening tegen onderpand heeft Batenburg Techniek N.V. de volgende zekerheden verstrekt: Hypotheek-rechten van € 8,3 miljoen plus 40% voor rente en kosten op de panden in eigendom. Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen.

Terugbetaling van de lening vindt plaats op iedere eerste dag van het kwartaal, aan te vangen op 1 april 2017. Elk terug te betalen deel is groot € 250.000. Het restant van de lening dient op 1 januari 2022 terugbetaald te worden.

De fair value van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee covenanten opgenomen. De eerste heeft betrekking op Net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2016 zijn beide covenanten getoetst en is vastgesteld dat Batenburg Techniek N.V. aan beide covenanten voldoet.

	Kortlopend deel (zie toe- lichting 13)		Uit- gekeerd	Kortlopend Opge- nomen in resultaat		Kortlopend deel (zie toe- lichting 13)	
	1 januari 2016	1 januari 2016		31 decem- ber 2016	31 decem- ber 2016		
11. Voorzieningen							
Voorziening uit hoofde van jubilea	364	50	-47	36	-75		328
Voorziening uit hoofde van bezoldiging raad van bestuur	37	-	-	120	-		157
Overige pensioenvoorzieningen	40	-	-	14	-		54
Totaal	441	50	-47	170	-75		539

Voor nadere toelichting op de voorziening uit hoofde van bezoldiging raad van bestuur wordt verwezen naar toelichting 31.

De voorziening uit hoofde van jubilea wordt actuarieel berekend, waarbij oprenting is opgenomen in het verloopoverzicht onder 'Opgenomen in resultaat 2016'.

Een groot deel van de medewerkers in Nederland neemt deel aan de bedrijfstakpensioenregeling van Pensioenfonds Metaal & Techniek (PMT). Er rust geen verplichting op Batenburg Techniek N.V. om tekorten van het pensioenfonds aan te zuiveren. Ook kan geen aanspraak worden gemaakt op opgebouwde buffers.

Batenburg Techniek N.V. is een kleine participant in PMT (<1%). Deze regeling is als een toegezegde bijdrageregeling verwerkt op basis van de argumenten zoals genoemd in de grondslagen voor de financiële verslaggeving.

Uitgaande van de grondslagen van PMT ligt de dekkingsgraad (beleggingen gedeeld door verplichtingen) ultimo 2016 op 97,2% (ultimo 2015: 97,3%). De premie in 2016 is op een vergelijkbaar niveau gebleven in vergelijking met 2015. Vanaf 1 januari 2015 is het werkgeversdeel van de te betalen pensioenpremie voor salarissen tot een bedrag van € 70.000,- per jaar verlaagd van 63,2% naar 53,7%.

De overige pensioenverplichtingen betreffen een regeling inzake overbruggingspensioen voor enkele (voormalige) directieleden. Dit betreft een door Batenburg Techniek N.V. aangegane verplichting om het vroegpensioen (tussen 62 en 65 jaar) aan te vullen. De verplichting wordt op actuariële wijze berekend waarbij onder andere rekening wordt gehouden met overlevingskansen en een inflatiecorrectie van het salarisniveau.

12. Latente belastingverplichtingen	2016	2015
Stand 1 januari	351	487
Mutatie door verschillen tussen commercieel en fiscaal resultaat	-231	-121
Toename als gevolg van bedrijfscombinatie	2.632	-
Afname als gevolg van beëindiging activiteiten	-	-15
Stand 31 december (langlopend)	2.752	351

De mutaties in de latente belastingverplichtingen kunnen als volgt worden gespecificeerd:

	1 januari	Beëindiging activiteiten/ bedrijfs- combinatie	Opgenomen in resultaat	31 december
	2016		2016	2016
Materiële vaste activa	104	-	-101	3
Verplichtingen (niet opgenomen vakantiedagen)	255	-	8	263
Vorderingen (handelsvorderingen)	-8	-	-54	-62
Immateriële activa	-	2.632	-84	2.548
Totaal	351	2.632	-231	2.752

	1 januari	Beëindiging activiteiten/ bedrijfs- combinatie	Opgenomen in resultaat	31 december
	2015		2015	2015
Materiële vaste activa	178	-	-74	104
Verplichtingen (niet opgenomen vakantiedagen)	318	-15	-48	255
Vorderingen (handelsvorderingen)	-9	-	1	-8
Totaal	487	-15	-121	351

De mutaties in de latente belastingverplichtingen zijn in de winst-en-verliesrekening opgenomen. Er zijn geen mutaties verwerkt in de niet-gerealiseerde resultaten en ook geen mutaties rechtstreeks verwerkt in het eigen vermogen.

Batenburg Techniek N.V. heeft ultimo 2016 geen niet in de balans opgenomen uitgestelde belastingverplichtingen en belastingvorderingen (ultimo 2015: geen).

13. Voorzieningen	2016	2015
Voorziening garantieverplichtingen	858	838
Voorziening uit hoofde van jubilea	75	50
Totaal	933	888

Voorziening garantieverplichtingen	2016	2015
Het verloop is als volgt:		
Stand 1 januari	838	911
Ten laste van de voorziening gebracht (-)	394	402
Toename als gevolg van bedrijfscombinatie	30	-
Afname als gevolg van beëindiging activiteiten	-	36
Vrijval (-), dotatie (+) in resultatenrekening	384	365
Stand 31 december	858	838

De voorziening garantieverplichtingen wordt getroffen voor risico's die samenhangen met in het afgelopen jaar opgeleverde projecten. Bij het inschatten van de voorziening wordt rekening gehouden met historische garantiegegevens en een weging van alle mogelijke uitkomsten in relatie tot de waarschijnlijkheid dat deze zich zullen voordoen waarbij onder andere complexiteit van de uitgevoerde projecten is meegenomen.

De garantietermijn betreft maximaal één jaar.

14. Verplichtingen aan opdrachtgevers	2016	2015
Betreft de som van de gemaakte kosten verminderd met de som van de opgenomen verliezen en uitgeschreven facturen naar rato van de voortgang van het werk, voor zover de uitgeschreven facturen de waarde van het werk overtreffen.	5.270	5.345

15. Handelsschulden	2016	2015
Handelsschulden	8.956	9.256

De schulden aan leveranciers zijn niet-rentedragend en hebben normaliter een betalingstermijn van circa 30 tot 60 dagen. Waar mogelijk wordt gebruik gemaakt van afspraken inzake betalingskortingen bij snellere betaling.

16. Vennootschapsbelasting

De post te betalen vennootschapsbelasting heeft voornamelijk betrekking op een verschil tussen de verschuldigde en de vooruitbetaalde vennootschapsbelasting uit nog niet vastgestelde aanslagen uit 2016 en eerdere jaren.

17. Overige kortlopende verplichtingen	2016	2015
Overige belastingen en sociale premies	4.474	4.405
Personeel	6.013	4.620
Pensioenen	54	6
Overige kortlopende verplichtingen	3.959	2.769
Totaal	14.500	11.800

De overige kortlopende verplichtingen hebben over het algemeen een looptijd van 3 tot 6 maanden.

18. Niet in de balans opgenomen verplichtingen

In verband met vooruitbetalingen en andere verplichtingen zijn bankgaranties afgegeven tot een bedrag van in totaal € 0,9 miljoen (2015: 1,0 miljoen), waarvan € 0,8 miljoen via Nationale Borg (2015: € 0,6 miljoen) en € 0,1 miljoen via ABN AMRO Bank (2015: € 0,4 miljoen).

Eén van de groepsmaatschappijen is hoofdelijk aansprakelijk voor de schulden van een vennootschap onder firma waarin wordt samengewerkt in het kader van de uitvoering van een project. De totale opdrachtsom van dit project bedraagt ultimo 2016 circa € 9 miljoen (ultimo 2015: circa € 9 miljoen). Ultimo 2016 is de omvang van de schulden van deze vennootschap onder firma voor Batenburg Techniek N.V. € 0,0 miljoen (ultimo 2015: circa € 0,2 miljoen).

Batenburg Techniek N.V. heeft per 31 oktober 2016 bij ABN AMRO Bank N.V. een kredietovereenkomst voor de gehele groep afgesloten van in totaal € 13,0 miljoen. De overeenkomst bestaat uit een langlopende lening van € 5,0 miljoen met een looptijd van vijf jaar tegen een rente van 160 bps bovenop de driemaands EURIBOR. Deze wordt lineair per kwartaal afgelost met een mogelijkheid van 20% extra aflossing per jaar. Daarnaast is een rekeningcourant-faciliteit (RC faciliteit) van € 8,0 miljoen afgesloten. De rente op de RC faciliteit bedraagt 125 bps bovenop de één maandgemiddelde EURIBOR met een markttoeslag van thans 25 bps voor het benutte deel. Voor het deel van de RC faciliteit dat niet is gebruikt, wordt een bereidstellingsprovisie van 40 bps in rekening gebracht. Daarnaast is een obligofaciliteit verleend van € 0,25 miljoen.

Voor de banklening tegen onderpand heeft Batenburg Techniek N.V. de volgende zekerheden verstrekt: Hypotheekrechten van € 8,3 miljoen, plus 40% voor rente en kosten op de panden in eigendom. Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen.

Terugbetaling van de lening vindt plaats op iedere eerste dag van het kwartaal, aan te vangen op 1 april 2017. Elk terug te betalen deel is groot € 250.000. Het restant van de lening dient op 1 januari 2022 terugbetaald te worden.

De fair value van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee covenanten opgenomen. De eerste heeft betrekking op Net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2016 zijn beide covenanten getoetst en is vastgesteld dat Batenburg Techniek N.V. aan beide covenanten voldoet.

Verplichtingen uit hoofde van overeenkomsten inzake huur en operational

lease (met name bedrijfspanden en auto's)	2016	2015
Korter dan 1 jaar	3.184	2.610
Tussen 1 en 5 jaar	4.454	3.682
Langer dan 5 jaar	277	-
Totaal	7.915	6.292

In 2016 bedroegen de totale lasten uit hoofde van de huur- en operationele leasecontracten € 3,3 miljoen (2015: € 3,3 miljoen). Bij enkele huurcontracten is een optie tot verlenging opgenomen. Dergelijke opties zijn niet recent benut. In de huur- en leasecontracten is geen optie tot aankoop opgenomen.

19. Opbrengsten	2016	2015
Netto-opbrengsten Nederland	132.113	129.815
Netto-opbrengsten EU (met uitzondering van Nederland)	10.533	4.259
Netto-opbrengsten buiten EU	6.135	3.953
Totaal	148.781	138.027
Opbrengsten gelieerde ondernemingen	-2.480	-2.105
Totaal	146.301	135.922

Voor nadere informatie met betrekking tot segmentie van de opbrengsten wordt verwezen naar toelichting 33.

20. Kosten van grond- en hulpstoffen en verkochte handelsgoederen	2016	2015
Materialen	24.230	25.402
Handelsgoederen	35.119	33.678
Mutatie incurante voorraden	286	160
Totaal	59.635	59.240

21. Uitbesteed werk en andere externe kosten	2016	2015
Werk door derden	8.132	7.563
Inleenkrachten	2.491	1.160
Totaal	10.623	8.723

22. Lonen en salarissen, sociale lasten en andere personeelslasten	2016	2015
Lonen en salarissen	41.958	37.927
Beëindigingsvergoedingen	123	218
Sociale lasten	6.410	5.705
Pensioenlasten	3.790	3.586
Totaal	52.281	47.436

Aantal werknemers ultimo boekjaar	2016	2015
Handel en Assemblage	192	190
Industriële Automatisering	416	334
Gebouwgebonden Installaties	277	283
Totaal	885	807

Het gemiddeld aantal medewerkers bedraagt over 2016: 846 (2015: 828).

In 2016 waren 42 werknemers buiten Nederland werkzaam (2015: 15).

23. Afschrijvingen materiële vaste activa	2016	2015
Materiële vaste activa	1.757	1.894
Boekresultaat bij verkoop materiële vaste activa	-12	-8
Totaal	1.745	1.886

24. Amortisaties immateriële activa	2016	2015
Amortisaties immateriële activa	414	79
Totaal	414	79

25. Bijzondere waardevermindering immateriële activa en goodwill	2016	2015
Afboeking goodwill segment Gebouwgebonden Installaties	-	315
Totaal	-	315

Voor een nadere toelichting op de bijzondere waardevermindering in 2015 wordt verwezen naar toelichting 2 'Immateriële activa en goodwill'.

26. Overige bedrijfskosten	2016	2015
Overige personeelskosten	1.745	1.770
Huisvestingskosten	1.937	1.951
Bureaunkosten	2.110	2.276
Autokosten	3.780	3.768
Reis- en verblijfskosten	1.241	1.213
Verkoopkosten	1.404	1.439
Scholingskosten	898	721
Automatiseringskosten	1.556	1.354
Mutaties in jubileumvoorziening en voorziening garantieverplichtingen	420	165
Waardeverminderingen handelsvorderingen	407	21
Overige indirecte kosten	822	534
Totaal	16.320	15.212

27. Resultaat op beëindigde bedrijfsactiviteiten

In 2016 heeft een verdere afwikkeling plaatsgevonden inzake het faillissement van Koldijk. In 2015 zijn de aandelen van Installatiebedrijf Wisse B.V. (Wisse) te Goes verkocht. Wisse was onderdeel van het segment Gebouwgebonden Installaties. Daarnaast is in 2015 het faillissement van IJsselmuiden (2010) volledig afgewikkeld en is een aantal posten inzake het faillissement van Koldijk (2013) afgewikkeld.

Het resultaat op de beëindigde bedrijfsactiviteiten is hieronder gespecificeerd. De gegevens over 2015 hebben betrekking op Wisse, verkocht in 2015 en de afwikkeling inzake de faillissementen van Koldijk (2013) en IJsselmuiden (2010). De gegevens met betrekking tot 2016 hebben betrekking op de verdere afwikkeling inzake het faillissement van Koldijk (2013).

	2016	2015
Opbrengst in 2015 verkochte activiteiten	-	19
Overige opbrengsten (vrijval reservering inzake Koldijk en IJsselmuiden)	43	174
Totale opbrengst	43	193

Het effect van de beëindigde bedrijfsactiviteiten op de individuele activa en verplichtingen kan als volgt worden weergegeven:

	2016	2015
Vaste activa	-	-
Vlottende activa	-	-120
Verplichtingen	383	482
Saldo van identificeerbare activa en verplichtingen	383	362
Uitstroom van kasmiddelen (netto)	-	-

Het effect van de beëindigde activiteiten op het kasstroomoverzicht kan als volgt worden weergegeven:

	2016	2015
Totaal operationele activiteiten	55	-70
Totaal investeringsactiviteiten	-	7
Totaal financieringsactiviteiten	-	-
Totale kasstroom beëindigde activiteiten	55	-63

28. Belastingen over het resultaat

Bedragen verwerkt in het resultaat:

	2016	2015
Actuele belastinglast		
Boekjaar	1.623	1.082
Uitgestelde belastinglast		
Ontstaan en afwikkeling van tijdelijke verschillen	-231	-121
Belastinglast	1.392	961

De effectieve belastingdruk is als volgt opgebouwd:

	2016		2015	
Belasting op basis van Nederlands tarief	1.318	24,8%	789	24,7%
Niet-afrekbare kosten	125	2,3%	175	5,5%
Innovatiebox / energieinvesteringsaftrek	-25	-0,5%	-32	-1,0%
Gerealiseerde compensabele verliezen	-	0,0%	-	0,0%
Invloed andere rechtsgebieden	14	0,3%	29	0,9%
Opname van eerder niet opgenomen (verwijdering van eerder opgenomen) verrekenbare tijdelijke verschillen	-39	-0,7%	16	0,5%
Overige	-1	0,0%	-16	-0,5%
Verschuldigde winstbelasting	1.392	26,2%	961	30,1%

Binnen de fiscale eenheid van Batenburg Techniek N.V. is geen sprake van compensabele verliezen.

29. Honorarium van de accountant

De volgende honoraria zijn ten laste gebracht van de onderneming, haar dochtermaatschappijen en andere maatschappijen die zij consolideert, een en ander zoals bedoeld in artikel 2:382a lid 1 en 2 BW.

Accountantskosten 2016	KPMG Accountants N.V.	Totaal
Controle jaarrekening	150	150
Andere controle opdrachten	60	60
Totaal	210	210

Accountantskosten 2015	Mazars Paardekooper Hoffman Accountants N.V.	Totaal
Controle jaarrekening	215	215
Andere controle opdrachten	115	115
Totaal	330	330

De in de tabellen vermelde honoraria voor het onderzoek van de jaarrekening 2016 (2015) hebben betrekking op de totale honoraria voor het onderzoek van de jaarrekening 2016 (2015), ongeacht of de werkzaamheden al gedurende het boekjaar 2016 (2015) zijn verricht.

30. Transacties met verbonden partijen

Transacties tussen Batenburg Techniek N.V. en haar deelnemingen, die zijn opgenomen in de consolidatie, worden geëlimineerd. Deze transacties worden derhalve niet afzonderlijk toegelicht. De transacties betreft met name doorbelastingen van facilitaire diensten en in- en uitleen van personeel.

De transacties tussen groepsmaatschappijen vinden plaats op een zakelijke, objectieve basis, maar zijn van beperkte betekenis voor Batenburg Techniek N.V. als geheel.

Voor een toelichting op de bezoldiging van de raad van bestuur en raad van commissarissen wordt verwezen naar toelichting 31. De bestuurders en commissarissen van Batenburg Techniek N.V. hebben geen zeggenschap over de stemgerechtigde aandelen in Batenburg Techniek N.V. Er zijn geen transacties geweest met leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen. Er zijn ook geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen.

31. Bezoldiging van bestuurders en commissarissen

Bezoldiging raad van bestuur	R. van den Broek		E.H.M. Driebeek	
	2016	2015	2016	2015
Korte termijn personeelsbeloning*	310	285	290	271
Resultaatafhankelijke beloning (STI)	106	38	96	34
Resultaatafhankelijke beloning (LTI)**	63	20	57	18
Pensioen	14	14	15	14
Totaal ten laste van Batenburg Techniek N.V.	493	357	458	337

* Korte termijn personeelsbeloningen bevatten het basissalaris inclusief vakantiegeld en sociale lasten en overige vergoedingen.

** Resultaatafhankelijke beloning (LTI) betreft de reservering voor voorwaardelijk toegekende langetermijnvariabelebeloning.

Als bezoldiging van de raad van bestuur is in 2016 totaal € 951.000 ten laste van Batenburg Techniek N.V. gekomen (2015: € 694.000).

De raad van bestuur kent een vaste beloning, aangevuld met een gemaximeerde variabele beloning. In 2015 is het beloningsbeleid herzien en is de variabele beloning gesplitst in een korte termijn bonus (STI) en een lange termijn bonus (LTI).

De STI is gemaximeerd op 40% van het basissalaris en wordt voor ten minste 75% bepaald door financiële doelstellingen en voor maximaal 25% door niet-financiële doelstellingen. Op basis van de over 2016 behaalde EBIT, ROCE en omzet, bedraagt de toegekende bonus voor de financiële doelstellingen 24,7%. De niet-financiële doelstellingen zijn behaald en de toegekende bonus bedraagt 9,0%. De totale STI beloning bedraagt 33,7% van het basissalaris.

De LTI bedraagt jaarlijks maximaal 25% van het basissalaris en is afhankelijk van de ontwikkeling van de koers van het aandeel Batenburg Techniek N.V. De LTI wordt verstrekt via zogenaamde Lange Termijn Rekeneenheden (LTRE's) met een planperiode van vier jaar. De LTRE's worden voorwaardelijk toegekend bij aanvang van de planperiode en in cash uitgekeerd aan het einde van de planperiode op basis van de behaalde doelstellingen, ter discretie van de raad van commissarissen.

Het aantal voorwaardelijk toe te kennen LTRE's wordt berekend door 25% van het dan geldende basissalaris te delen door de koers van het aandeel Batenburg Techniek N.V. bij aanvang van de Planperiode (zijnde de gemiddelde slotkoers van het laatste kwartaal voor aanvang van de Planperiode). De waardering van de verplichting wordt op iedere verslagdatum opnieuw bepaald door de voorwaardelijk toegekende LTRE's te vermenigvuldigen met de gemiddelde slotkoers van het laatste kwartaal van het boekjaar.

In 2016 is ten laste van het resultaat voor de heer R. van den Broek € 54.551 (2015: € 17.130) en voor de heer E.H.M. Driebeek € 49.303 (2015: € 15.417) gereserveerd voor voorwaardelijke LTRE's. Per 31 december 2016 is de reservering voor voorwaardelijke LTRE's voor de heer R. van den Broek € 71.681 (2015: € 17.130) en voor de heer E.H.M. Driebeek € 64.720 (2015: € 15.417). Al deze bedragen zijn exclusief sociale lasten. Het verloop van de voorziening, inclusief sociale lasten, is weergegeven in toelichting 11.

Er zijn ultimo 2016 geen leningen, voorschotten, garanties of optierechten verstrekt aan de leden van de raad van bestuur (2015: geen).

Per 31 december 2016 hield de heer R. van den Broek 2.500 aandelen in Batenburg Techniek N.V. (2015: 2.500 aandelen). De heer E.H.M. Driebeek had ultimo 2016 geen aandelen in Batenburg Techniek N.V. (2015: geen).

Bezoldiging raad van commissarissen	2016	2015
De heer M.C.J. van Pernis (voorzitter)	33	33
De heer A.R. van Puijenbroek*	27	20
Mevrouw P.E.P. Kwekkeboom-Janse	27	27
De heer J.S.T. Tiemstra	27	27
Totaal	114	107

* In verband met het verplicht openbaar bod heeft de heer Van Puijenbroek als afhankelijke commissaris van Batenburg Techniek N.V. vanaf de aankondiging van het openbaar bod op 21 september 2015 tot en met 29 december 2015 niet deelgenomen aan de beraadslaging en besluitvorming door de raad van commissarissen en heeft over die periode dan ook geen vergoeding ontvangen.

Er zijn geen leningen, voorschotten of garanties verstrekt aan de leden van de raad van commissarissen. De leden van de raad van commissarissen houden geen aandelen in Batenburg Techniek N.V. De heer Van Puijenbroek is tevens bestuurder van Bech N.V., welke vennootschap 77,18% van de aandelen in Batenburg Techniek N.V. bezit.

32. Mutaties binnen de vennootschap

In 2016 heeft de volgende acquisitie plaatsgevonden. Deze acquisitie past binnen de strategie van Batenburg Techniek N.V. die gericht is op het verder uitbouwen van specialistische kennis en te groeien in de industrie en infra. Met deze overname voegt Batenburg Techniek N.V. nieuwe technologieën en ervaring toe aan zijn portfolio en deze overname is daarnaast een entree in nieuwe markten.

Naam overname	Aard transactie	Vestigingsplaats	Geconsolideerd vanaf	Segment
Bellt Consultancy B.V.	aandelen	Zeist	31 oktober 2016	Industriële Automatisering

Op 31 oktober 2016 heeft dochteronderneming Batenburg Industriële Automatisering B.V. een overeenkomst getekend tot overname van 100% van de aandelen van Bellt Consultancy B.V. te Zeist per die datum (effective date). Bij Bellt Consultancy B.V. en zijn deelnemingen zijn 74 medewerkers in dienst.

De koopsom is deels uit eigen middelen, aangevuld met externe financiering van ABN AMRO Bank N.V. voldaan. In de periode van twee maanden, geëindigd op 31 december 2016, was de bijdrage van deze acquisitie aan de opbrengsten circa € 2,6 miljoen en aan het bedrijfsresultaat circa € 0,4 miljoen (inclusief amortisaties immateriële activa). Als de overname op 1 januari 2016 had plaatsgevonden, schat het management dat de opbrengsten van Batenburg Techniek N.V., inclusief Bellt circa € 157,2 miljoen hadden bedragen en dat het resultaat na belastingen over het boekjaar op circa € 4,4 miljoen zou zijn uitgekomen. Bij de bepaling van deze bedragen is het management ervan uitgegaan dat de reële-waardecorrecties op overnamedatum, bepaald op voorlopige basis, hetzelfde zouden zijn geweest als wanneer de acquisitie op 1 januari 2016 had plaatsgevonden.

De samenstelling van de verworven activa en verplichtingen is als volgt:

	Boekwaarde	Purchase price allocation	Reële waarde na PPA
1. Materiële vaste activa	126	-	126
2. Immateriële activa	-	10.527	10.527
5. Te vorderen van opdrachtgevers	914	-	914
6. Handelsvorderingen	3.236	-	3.236
7. Overige vorderingen en overlopende activa	1.729	-	1.729
8. Geldmiddelen en kasequivalenten	1.129	-	1.129
12. Latente belastingverplichtingen	-	-2.632	-2.632
13. Garantievoorziening	-30	-	-30
14. Verplichtingen aan opdrachtgevers	-384	-	-384
15. Handelsschulden	-445	-	-445
17. Overige kortlopende verplichtingen	-2.970	-	-2.970
Netto verworven activa	3.305	7.895	11.200

Verwervingsprijs*	14.941
Acquisitiekosten (verantwoord onder de overige bedrijfskosten)	276
Aanwezige liquide middelen	-1.129
Uitgaande kasstroom	14.088

* De verwervingsprijs betreft de koopprijs (EUR 18,4 miljoen) waarop de nabetalings (EUR 3,5 miljoen) in mindering is gebracht.

Verwervingsprijs*	14.941
Netto verworven activa	-11.200
Goodwill	3.741

* De verwervingsprijs betreft de koopprijs (EUR 18,4 miljoen) waarop de nabetalings (EUR 3,5 miljoen) in mindering is gebracht.

De purchase price allocation heeft betrekking op de waardering van de overgenomen klantrelaties, order backlog, handelsnaam en software en de bijbehorende latente belasting verplichting. Bij de overname is goodwill ontstaan als gevolg van verwachte synergievoordelen en het overgenomen gekwalificeerde personeel. De aanpassing van de waarderingsgrondslagen bij de overgenomen activiteiten aan de grondslagen van Batenburg Techniek N.V. heeft een impact gehad van circa € 0,1 miljoen op de balansposities. Onder de handelsvorderingen is een reservering van € 0,1 miljoen opgenomen voor dubieuze debiteuren. De geïdentificeerde goodwill is niet fiscaal aftrekbaar.

De nabetalings bestaat uit twee gelijke tranches van elk € 1.750.000. De eerste tranche dient voldaan te zijn op 31 oktober 2017 en de tweede tranche op 31 oktober 2018. Aan de nabetalings zijn early leaver kwalificaties verbonden van de vier managers. Daarmee kwalificeren deze nabetalings zich voor behandeling conform IFRS 3 B.55 (a). De raad van bestuur van Batenburg Techniek N.V. schat in dat de nabetalings € 3.500.000 zal bedragen.

Bepaling reële waarden

De waarderingstechnieken die zijn gebruikt voor het bepalen van de reële waarde van activa van materieel belang waren als volgt:

Voor de handelsnaam is de 'Relief-from-royalty'-methode gehanteerd. Voor de Order backlog en de klantenbestanden/contracten is de 'Excess Earnings'-methode gehanteerd. Voor de waardering van ontwikkelde software is de 'Cost Approach' gehanteerd. De 'Relief-from-royalty'-methode gaat uit van de contant gemaakte geschatte royaltybetalingen die naar verwachting kunnen worden vermeden als gevolg van het bezit van de octrooien of handelsmerken. De 'excess earnings'-methode gaat uit van de contante waarde van de nettokasstroom die naar verwachting worden gegenereerd door de klantrelaties, waarbij kasstromen met betrekking tot ondersteunende activa worden uitgesloten.

33. Gesegmenteerde informatie

Gesegmenteerde informatie 2016

Resultatenrekening	Opbrengsten	Bedrijfsresultaat (EBIT)*
Handel en Assemblage	55.675	3.174
Industriële Automatisering	51.464	3.099
Gebouwgebonden Installaties	39.162	624
Totaal operationeel	146.301	6.897
Niet gealloceerd**	-	-1.571
Totaal	146.301	5.326

* Inclusief en resultaat op beëindigde bedrijfsactiviteiten.

** De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

De opbrengsten van Batenburg Techniek N.V. zijn als volgt uit te splitsen:

Opbrengsten uit de verkoop van goederen	38%
Opbrengsten voor het verlenen van diensten	22%
Opbrengsten voor het uitvoeren van projecten in opdracht van derden	40%
Totaal	100%

Balans	Activa	Verplichtingen	Investeringen in vaste activa	Afschrijvingen en amortisaties	Bijzondere waarde vermindering
Handel en Assemblage	22.527	7.326	122	378	-
Industriële Automatisering	36.189	16.851	14.646	679	-
Gebouwgebonden Installaties	13.711	7.447	286	293	-
Totaal operationeel	72.427	31.624	15.054	1.350	-
Niet gealloceerd*	6.035	7.522	833	809	-
Totaal	78.462	39.146	15.887	2.159	-

* De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

Geografische informatie	Nederland	EU (overig)	Buiten EU	Totaal
Opbrengsten	129.633	10.533	6.135	146.301
Vaste activa	32.894	-	16	32.910
Investeringen in vaste activa	15.883	-	4	15.887

Bij de presentatie van de geografische informatie, wordt voor de opbrengst van het segment uitgegaan van de geografische locatie van de afnemers. De vaste activa en investeringen in vaste activa van het segment zijn gebaseerd op de geografische locatie van de activa.

Gesegmenteerde informatie 2015

Resultatenrekening	Opbrengsten	Bedrijfsresultaat (EBIT)*
Handel en Assemblage	53.343	2.579
Industriële Automatisering	44.186	2.174
Gebouwgebonden Installaties	38.393	-293
Totaal operationeel	135.922	4.460
Niet gealloceerd**	-	-1.236
Totaal	135.922	3.224

* Inclusief impairment en resultaat op beëindigde bedrijfsactiviteiten.

** De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

Balans	Activa	Investerings		Afschrijvingen	Bijzondere waarde vermindering
		Verplichtingen	in vaste activa		
Handel en Assemblage	25.626	7.177	124	446	-
Industriële Automatisering	15.885	11.564	1.118	257	-
Gebouwgebonden Installaties	14.977	7.729	344	357	315
Totaal operationeel	56.488	26.470	1.586	1.060	315
Niet gealloceerd*	9.467	2.285	65	905	-
Totaal	65.955	28.755	1.651	1.965	315

* De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

	GI voortgezet	GI beëindigd	GI totaal
Opbrengsten	35.603	2.790	38.393
Bedrijfsresultaat (EBIT)*	-218	-75	-293
Activa	14.857	120	14.977
Verplichtingen	7.247	482	7.729
Investerings in vaste activa	334	10	344
Afschrijvingen	344	13	357
Bijzondere waardevermindering	-	315	315

* In het bedrijfsresultaat van Gebouwgebonden Installaties beëindigd is € 0,1 miljoen vrijval van reserveringen opgenomen in verband met de afwikkeling van het faillissement van Koldijk en is € 0,1 miljoen vrijval van reserveringen opgenomen in verband met de afwikkeling van het faillissement van IJsselmuiden.

Geografische informatie	Nederland	EU (overig)	Buiten EU	Totaal
Opbrengsten	127.710	4.259	3.953	135.922
Vaste activa	19.052	-	16	19.068
Investerings in vaste activa	1.647	-	4	1.651

Bij de presentatie van de geografische informatie, wordt voor de opbrengst van het segment uitgegaan van de geografische locatie van de afnemers. De vaste activa en investeringen in vaste activa van het segment zijn gebaseerd op de geografische locatie van de activa.

Intercompany transacties tussen de segmenten zijn zowel in 2016 als in 2015 niet van materiële omvang geweest. Batenburg Techniek N.V. heeft geen opdrachtgevers waarvan de omzet meer dan 10% bedraagt van de totale omzet.

34. Financiële instrumenten en risicobeheer

Bij het opmaken van de jaarrekening van Batenburg Techniek N.V. dient het management op balansdatum oordelen te vormen, alsmede schattingen en veronderstellingen te bepalen, die van invloed zijn op de gerapporteerde opbrengsten, lasten, activa, verplichtingen en niet in de balans opgenomen verplichtingen. Schattingen hebben betrekking op bekende en onbekende risico's, onzekerheden en andere factoren die ertoe kunnen leiden dat de toekomstige resultaten en prestaties wezenlijk verschillen van die welke geraamd waren. De schattingen zijn op een consistente wijze uitgevoerd en worden voortdurend beoordeeld. Dit is met name relevant voor de volgende risico's:

Projectrisico's

In tijden van (lang) aanhoudende economische recessie is het risico op financiële probleemsituaties reëel. Dit kan resulteren in vertragingen op de projecten, waardoor projectresultaten beïnvloed kunnen worden vanwege bijvoorbeeld inefficiënte uitvoering. De inschatting van projectrisico's vindt plaats op werkmaatschappijniveau, waarbij rekening wordt gehouden met de marktsectoren waarin de klanten zich bevinden.

Vorraadrisico's

Het risico dat voorraden incurant worden door technische veroudering is met name een operationeel risico van het segment Handel en Assemblage. De voortdurende technologische ontwikkeling brengt met zich mee dat producten verouderen en daardoor minder snel worden afgezet of onverkoopbaar worden. Dit risico wordt actief gemanaged door een kritische periodieke evaluatie van de voorraadlijsten en de focus op items waarin zich gedurende de laatste periode geen mutaties hebben voorgedaan.

Garantieverbindingen en claims

De inschatting van garantieverbindingen op opgeleverde projecten en geschillen berust op veronderstellingen waar onzekerheden aan verbonden zijn. Claimrisico's worden met behulp van externe deskundigen actief bewaakt.

Bijzondere waardevermindering van goodwill

Batenburg Techniek N.V. bepaalt tenminste eenmaal per jaar of goodwill aan een bijzondere waardevermindering onderhevig is geweest. Dit vraagt om een schatting van de bedrijfswaarde van de kasstroomgenererende eenheden waaraan de goodwill wordt toegerekend. In de toelichting op de immateriële activa en goodwill is nadere informatie opgenomen over de waardering van goodwill en het toetsen daarvan op bijzondere waardevermindering.

Bijzondere waardevermindering van materiele vaste activa

Batenburg Techniek N.V. beschikt over onroerend goed voor eigen gebruik. Voor het vaststellen van de actuele waarde van het onroerend goed wordt gebruik gemaakt van onafhankelijke taxateurs (zie ook de toelichting op de materiele vaste activa).

Valutarisico

Valutarisico is het risico dat veranderingen van de valutakoersen invloed hebben op de inkomsten en/of het eigen vermogen van Batenburg Techniek N.V. Het doel van het valutarisicobeheer is het beheren en beheersen van de valutarisicopositie binnen aanvaardbare grenzen onder het gelijktijdig optimaliseren van het rendement.

Zowel aan de inkoop- als de verkoopzijde wordt gehandeld met landen buiten de eurozone. Aangezien 88% van de activiteiten van Batenburg Techniek N.V. is gericht op de Nederlandse markt, betreft het valutarisico met name de inkoopzijde. Dit valutarisico beperkt zich voornamelijk tot de divisie Handel en Assemblage. Inkopen in landen buiten de eurozone bevinden zich doorgaans tussen de € 5 miljoen en € 10 miljoen op jaarbasis. Daarbij wordt zoveel mogelijk in Euro's ingekocht. De belangrijkste vreemde valuta in deze gebieden zijn de Amerikaanse dollar, de Engelse pond, de Japanse yen en de Zwitserse frank. Eventuele margerisico's vanwege valutaschommelingen worden deels gemanaged door afspraken te maken over prijsvaste periodes voor de in te kopen materialen en goederen. Daarnaast wordt in zeer beperkte mate gebruik gemaakt van kortlopende termijncontracten (valutaswaps) om het transactierisico af te dekken op handelschulden en -vorderingen in met name de Amerikaanse dollar en het Engelse pond. Koersresultaten worden direct verantwoord in de winst-en-verliesrekening. Per 31 december 2016 heeft Batenburg Techniek N.V. geen lopende termijncontracten. Aan de verkoopzijde beperkt het valutarisico zich voornamelijk tot de divisie Industriële Automatisering en dan specifiek tot de activiteiten gericht op tuinbouwautomatisering. De belangrijkste vreemde valuta zijn de Amerikaanse dollar, de Canadese dollar en de Chinese renminbi.

De samengevatte kwantitatieve gegevens over de blootstelling van Batenburg Techniek N.V. aan valutarisico, zoals verstrekt aan het management van Batenburg Techniek N.V., zijn als volgt:

	31 december 2016						
	EUR	USD	GBP	CHF	JPY	Renminbi	CAD
Handelsvorderingen	24.984	94	-	-	-	-	162
Bankleningen tegen onderpand	-5.000	-	-	-	-	-	-
Handelsschulden	-8.627	-81	-43	-186	-5	-4	-10
Netto balanspositie	11.357	13	-43	-186	-5	-4	152

	31 december 2015						
	EUR	USD	GBP	CHF	JPY	Renminbi	CAD
Handelsvorderingen	22.064	80	-	-	-	26	380
Bankleningen tegen onderpand	-	-	-	-	-	-	-
Handelsschulden	-8.909	-127	-111	-65	-31	-5	-8
Netto balanspositie	13.155	-47	-111	-65	-31	-21	372

Gezien de geringe blootstelling van Batenburg Techniek N.V. aan posities in valuta anders dan de euro, zou een redelijkerwijs mogelijke versterking (verzwakking) van de euro ten opzichte van alle andere valuta op 31 december 2016, niet significant van invloed zijn geweest op de waardering van financiële instrumenten die in een vreemde valuta zijn uitgedrukt, en op het eigen vermogen en het resultaat van Batenburg Techniek N.V. Het management is van mening dat er geen sprake is van significante wijzigingen in de inschatting van het valutarisico van Batenburg Techniek N.V. ten opzichte van voorgaand boekjaar.

Liquiditeits- en renterisico

Liquiditeitsrisico is het risico dat Batenburg Techniek N.V. problemen krijgt om te voldoen aan haar verplichtingen uit hoofde van in contanten of andere financiële activa af te wikkelen financiële verplichtingen. De uitgangspunten van het liquiditeitsrisicobeheer van Batenburg Techniek N.V. zijn dat er, voor zover mogelijk, voldoende liquiditeiten worden aangehouden om te kunnen voldoen aan haar financiële verplichtingen wanneer deze vervallen, in normale en moeilijke omstandigheden, en zonder dat onaanvaardbare verliezen worden gelopen of de reputatie van Batenburg Techniek N.V. in gevaar komt.

Batenburg Techniek N.V. neemt een centrale rol in voor het optimaliseren van de kasstroom en de financiële positie van de werkmaatschappijen. Door middel van frequente liquiditeitsprognoses wordt de kaspositie actief bewaakt.

Om de rentelast op de rekening-courantfaciliteit te minimaliseren en tegelijkertijd de liquide middelen noodzakelijk voor het uitvoeren van de dagelijkse business in de werkmaatschappijen te managen, wordt gebruik gemaakt van Target Balancing.

In 2016 is, mede in het kader van acquisitiefinanciering voor de overname van Bellt Consultancy B.V. (zie toelichting 32), een nieuwe kredietovereenkomst gesloten met ABN AMRO Bank N.V. Deze faciliteit bestaat uit een rekening-courantfaciliteit van € 8,0 miljoen en een langlopende lening van € 5,0 miljoen, af te lossen in 5 jaren.

Op balansdatum is geen gebruik gemaakt van de rekening-courantfaciliteit. De langlopende lening draagt een variabele interest (zie toelichting 10). Een eventuele wijziging in de rentestand heeft een beperkt effect op het resultaat van Batenburg Techniek N.V. Een redelijkerwijs mogelijke toename van de rentetarieven op de verslagdatum met 1 basispunt, zou resulteren in een afname van het resultaat voor belasting met € 50.000, waarbij is verondersteld dat alle andere variabelen constant blijven. Gezien het beperkte renterisico heeft Batenburg Techniek N.V. geen rentederivaten afgesloten.

Het risico dat Batenburg Techniek N.V. over onvoldoende middelen beschikt om aan de directe verplichtingen te voldoen, is door het actieve cash management en de bestaande rekening-courantfaciliteit beperkt.

Hieronder zijn de resterende contractuele looptijden van de langlopende financiële verplichtingen opgenomen op de rapportagedatum. De bedragen zijn bruto en niet contant gemaakt, en zijn inclusief de geschatte rentebetalingen en exclusief het effect van verrekeningsovereenkomsten.

	Boekwaarde	Contractuele kasstromen					
		Totaal	2 maanden of minder	2 - 12 maanden	1 - 2 jaar	2 - 5 jaar	Meer dan 5 jaar
31 december 2016							
Niet-afgeleide financiële verplichtingen							
ABN AMRO banklening tegen onderpand	5.000	5.170	11	799	1.047	3.063	250
	5.000	5.170	11	799	1.047	3.063	250

Aangezien de ABN AMRO banklening tegen onderpand in 2016 is afgesloten en Batenburg Techniek N.V. geen andere niet-afgeleide financiële verplichtingen heeft, zijn geen vergelijkende cijfers opgenomen.

Zoals in toelichting 10 is aangegeven, is een schuldconvenant van toepassing op de banklening. Een toekomstige overtreding van dat convenant kan betekenen dat Batenburg Techniek N.V. de lening eerder zal moeten aflossen dan in de voorgaande tabel is aangegeven. Op grond van de overeenkomst wordt het convenant regelmatig tegen het licht gehouden door de group controlling afdeling, die daarover periodiek verslag uitbrengt aan de CFO teneinde te waarborgen dat de overeenkomst goed wordt nageleefd.

De rentebetalingen op in de voorgaande tabel weergegeven lening met een variabele rente zijn gebaseerd op termijnmarktrentes aan het einde van de verslagperiode en de bedragen kunnen veranderen naar gelang de marktrentes wijzigen.

Het management is van mening dat er geen sprake is van significante wijzigingen in de inschatting van het liquiditeits- en renterisico van Batenburg Techniek N.V. ten opzichte van voorgaand boekjaar, ondanks de nieuw afgesloten kredietovereenkomst.

Kredietrisico's

Kredietrisico is het risico van financieel verlies voor Batenburg Techniek N.V. indien een afnemer of tegenpartij van een financieel instrument de aangegane contractuele verplichtingen niet nakomt. Kredietrisico's vloeien met name voort uit vorderingen op klanten.

De blootstelling aan kredietrisico van Batenburg Techniek N.V. wordt hoofdzakelijk bepaald door de individuele kenmerken van de afzonderlijke afnemers. Daarnaast houdt het management ook rekening met de demografische aspecten van het klantenbestand, waaronder het risico op wanbetaling in de bedrijfstak en het land waarin de afnemers actief zijn. Zie toelichting 19 voor nadere informatie over de concentratie van de opbrengsten.

De initiële inschatting van het risico op oninbare debiteuren vindt plaats op werkmaatschappijniveau. Voorts vindt een uitgebreide maandelijkse rapportering plaats waarin aspecten als ouderdom van openstaande vorderingen, gemiddelde debiteurendagen en de voorziening oninbare vorderingen naar voren komen. De afdeling group controlling voert periodiek evaluaties uit op de debiteurenportefeuille voor wat betreft de (on)inbaarheid van de vorderingen. Dit geschiedt onder andere door middel van beoordeling van de maandelijkse rapportages op aspecten als ouderdom openstaande vorderingen, gemiddelde debiteurendagen en de voorziening oninbare vorderingen. Mede op grond van de uitkomsten van deze analyse en de variatie van risicoprofielen binnen de groep heeft Batenburg Techniek N.V. een kredietverzekering afgesloten voor een aantal werkmaatschappijen in de divisies Handel en Assemblage en Industriële Automatisering. Daarnaast maken alle werkmaatschappijen van Batenburg Techniek N.V. gebruik van een credit rating agency (Dun & Bradstreet) voor een periodieke financiële beoordeling van debiteuren. Daar waar mogelijk wordt de betalingstermijn verkort door gebruik te maken van 'reversed factoring'.

Op balansdatum is geen sprake van significante concentratie van kredietrisico. De maximale exposure aan kredietrisico is de boekwaarde van de financiële activa.

Batenburg Techniek N.V. vormt een voorziening voor bijzondere waardeverminderingen ter grootte van de geschatte verliezen uit hoofde van handelsvorderingen (zie toelichting 6).

Op 31 december 2016 was de ouderdomsopbouw van de handelsvorderingen die geen bijzondere waardevermindering hadden ondergaan als volgt:

	2016	2015
Vorderingen < 30 dagen, geen bijzondere waardevermindering	14.281	14.174
Vorderingen 30-120 dagen en geen bijzondere waardevermindering	9.941	8.251
Vorderingen ouder dan 120 dagen en geen bijzondere waardevermindering	497	-
Totaal	24.719	22.425

Op basis van het historisch betalingsgedrag en uitgebreide analyses van de onderliggende kredietwaardigheid van klanten, inclusief kredietratings (indien beschikbaar), is het management van mening dat de niet aan bijzondere waardeverminderingen onderhevige bedragen die meer dan 120 dagen oud zijn, nog altijd volledig inbaar zijn.

Het management is van mening dat er geen sprake is van significante wijzigingen in de inschatting van het kredietrisico van Batenburg Techniek N.V. ten opzichte van voorgaand boekjaar.

Overige risico's

Met de afwikkeling van het faillissement van Koldijk hangt een aantal risico's samen, waaronder de afwikkeling van garanties, belastingen en het uitwinning van verpanding. Op basis van actuele informatie zijn schattingen bepaald. De risico's worden voortdurend gemonitord door Batenburg Techniek N.V.

Reële waarde

Batenburg Techniek N.V. heeft per 31 december 2016 geen posten op de balans staan die tegen reële waarde gewaardeerd zijn.

35. Overzicht geconsolideerde deelnemingen

Hieronder is een overzicht opgenomen van de deelnemingen. Het deelnemingspercentage is 100% tenzij anders vermeld.

Handel en Assemblage

Batenburg Technische Handel B.V.	Rotterdam
Batenburg Bevestigingstechniek B.V.	Veenendaal
Batenburg Energietechniek B.V.	Capelle aan den IJssel
Batenburg Mechatronica B.V.	Rotterdam
Micropower B.V.	Breda
Albert van der Perk B.V.	Rotterdam
Batenburg Techniek België N.V.	Zaventem (België)
Batenburg Industriële Elektronica B.V.	Goor
T.P.C. Beheer B.V.	Goor
AVEC Goor B.V.	Goor
T.P.C. Electronics GmbH	Gronau (Duitsland)

Industriële Automatisering

Batenburg Industriële Automatisering B.V.	Rotterdam
Beenen B.V.	Heerenveen
Datell B.V.	Zwolle
Hoogendoorn Automatisering B.V.	Vlaardingen
Hoogendoorn America Inc.	Vineland Station (Ontario, Canada)
Hoogendoorn Asia Ltd. Co.	Beijing (China)
Innocom (I.T.) B.V.	Vlaardingen
LetsGrow.com B.V.	Vlaardingen
JB Systems B.V.	Vlaardingen
Industrial Automation Services B.V.	Zundert
Bellt Consultancy B.V.	Zeist
Bellt-GCA B.V.	Zeist
Bellt-GCA N.V.	Schilde (België)
Ingenieria Bellt España SA	Madrid (Spanje)

Gebouwwebonden Installaties

Batenburg Installatietechniek B.V.	Rotterdam
Dekker van Geest Installaties B.V.	Monster
Electrotechnisch Bureau J.H. Sparreboom B.V.	Ridderkerk
OSP B.V.	Nijkerk
Schekman Elektrotechniek B.V.	Nijmegen
Van Dalen Installatietechniek B.V.	Twello

Overig

Batenburg Facilitair B.V.	Rotterdam
Batenburg Shared Services B.V.	Rotterdam
H. Hoogendoorn Automation B.V.	Rotterdam

Enkelvoudige balans per 31 december 2016

(voor resultaatbestemming) in € 1.000

	31 december 2016	31 december 2015
Actief		
Vaste activa		
36. Immateriële vaste activa	5.506	5.547
37. Materiële vaste activa	25	26
38. Financiële vaste activa	34.606	30.250
Totaal vaste activa	40.137	35.823
Vlottende activa		
39. Vorderingen op groepsmaatschappijen	19.975	5.769
40. Overige vorderingen en overlopende activa	85	92
41. Liquide middelen	942	3.775
Totaal vlottende activa	21.002	9.636
Totaal actief	61.139	45.459
Passief		
Eigen vermogen		
Aandelen kapitaal	963	963
Reserve omrekeningsverschillen	-8	-10
Ingehouden winst	34.441	34.011
Onverdeeld resultaat	3.920	2.236
Totaal eigen vermogen	39.316	37.200
Vorzieningen		
43. Voorzieningen	159	38
Totaal voorzieningen	159	38
Langlopende schulden		
44. Leningen en overige financieringsschulden	4.250	-
Totaal langlopende schulden	4.250	-
Kortlopende schulden		
44. Leningen en overige financieringsschulden	750	-
45. Schulden aan groepsmaatschappijen	14.696	6.511
Handelsschulden	167	228
Vennootschapsbelasting	786	674
46. Kortlopende schulden	1.015	808
Totaal kortlopende schulden	17.414	8.221
Totaal passief	61.139	45.459

De toelichtingen op pagina 114 tot en met 122 maken deel uit van deze enkelvoudige jaarrekening.

Enkelvoudige winst-en-verliesrekening over het boekjaar eindigend op 31 december 2016

in € 1.000

	2016	2015
48. Overige opbrengsten	858	907
49. Lonen en salarissen	1.767	1.648
49. Sociale lasten en andere personeelslasten	281	212
37. Afschrijvingen materiële vaste activa	10	10
36. Amortisaties immateriële vaste activa	41	41
36. Overige waardeverminderingen immateriële vaste activa	-	315
50. Overige bedrijfskosten	1.683	1.552
Som der bedrijfslasten	3.782	3.778
Bedrijfsresultaat	-2.924	-2.871
Rentebaten	62	32
Rentelasten	15	-
Totaal rentebaten en -lasten	47	32
Resultaat vóór belastingen	-2.877	-2.839
Belastingen over het resultaat	482	390
Aandeel in resultaat van ondernemingen waarin		
51. wordt deelgenomen	6.315	4.685
Resultaat na belastingen	3.920	2.236

De toelichtingen op pagina 114 tot en met 122 maken deel uit van deze enkelvoudige jaarrekening.

Toelichting op de enkelvoudige jaarrekening over het boekjaar eindigend op 31 december 2016

in € 1.000

Algemene informatie

De enkelvoudige jaarrekening maakt deel uit van de jaarrekening 2016 van Batenburg Techniek N.V. ('de Vennootschap').

Basis voor presentatie

De enkelvoudige jaarrekening is opgesteld volgens de wettelijke bepalingen van Titel 9 Boek 2 van het Burgerlijk Wetboek. De Vennootschap maakt voor de bepaling van de grondslagen voor de waardering van activa en passiva en resultaatbepaling van haar enkelvoudige jaarrekening gebruik van de optie die wordt geboden in artikel 2:362 lid 8 BW. Dit houdt in dat de grondslagen voor de waardering van activa en passiva en resultaatbepaling (hierna 'waarderingsgrondslagen') van de enkelvoudige jaarrekening van de Vennootschap gelijk zijn aan de grondslagen die voor de geconsolideerde EU-IFRS jaarrekening zijn toegepast. Deze geconsolideerde EU-IFRS jaarrekening is opgesteld volgens de door de International Accounting Standards Board vastgestelde en door de Europese Unie aanvaarde standaarden (hierna 'EU-IFRS'). Verwezen wordt naar pagina 73 tot en met 87 voor een beschrijving van deze grondslagen.

Op basis van een wijziging in het Nederlands Burgerlijk Wetboek is het niet langer toegestaan om slechts een verkorte winst-en-verliesrekening op te nemen. Deze wijziging moet worden behandeld als een wijziging in de grondslagen voor financiële verslaggeving. Daarom zijn ook de vergelijkende cijfers in de winst-en-verliesrekening dienovereenkomstig gepresenteerd.

Deelnemingen in groepsmaatschappijen

In de enkelvoudige balans worden deelnemingen in groepsmaatschappijen gewaardeerd volgens de vermogensmutatiemethode op basis van de nettovermogenswaarde, met separate presentatie van de goodwill component onder de immateriële vaste activa.

Resultaat deelnemingen

Het aandeel in het resultaat van ondernemingen waarin wordt deelgenomen omvat het aandeel van de Vennootschap in de resultaten van deze deelnemingen. Resultaten op transacties waarbij overdracht van activa en passiva tussen de Vennootschap en haar deelnemingen en tussen deelnemingen onderling heeft plaatsgevonden, zijn geëlimineerd voor zover deze als niet gerealiseerd kunnen worden beschouwd.

36. Immateriële vaste activa	2016	2015
Samenstelling:		
Goodwill	5.319	5.319
Klantenbestanden / contracten	187	228
Totaal	5.506	5.547
Goodwill	2016	2015
Aanschaffingswaarde	9.535	9.535
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.216	3.901
Boekwaarde 1 januari	5.319	5.634
Bijzondere waardevermindering (-)	-	315
Mutaties totaal	-	-315
Aanschaffingswaarde	9.535	9.535
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.216	4.216
Boekwaarde 31 december	5.319	5.319

Voor een toelichting op de bijzondere waardevermindering in 2015 wordt verwezen naar de toelichting 2 'Immateriële activa en goodwill' van de geconsolideerde jaarrekening.

Klantenbestanden / contracten	2016	2015
Aanschaffingswaarde	410	410
Cumulatieve amortisaties (-)	182	141
Boekwaarde 1 januari	228	269
Amortisaties (-)	41	41
Mutaties totaal	-41	-41
Aanschaffingswaarde	410	410
Cumulatieve amortisaties (-)	223	182
Boekwaarde 31 december	187	228

37. Materiële vaste activa	2016	2015
Overige bedrijfsmiddelen		
Aanschaffingswaarde	212	200
Cumulatieve afschrijvingen (-)	186	176
Boekwaarde 1 januari	26	24
Investeringen	9	12
Afschrijvingen (-)	10	10
Mutaties totaal	-1	2
Aanschaffingswaarde	221	212
Cumulatieve afschrijvingen (-)	196	186
Boekwaarde 31 december	25	26

38. Financiële vaste activa	2016	2015
Deelnemingen in dochtermaatschappijen	33.946	29.480
Langlopende vorderingen op dochtermaatschappijen	660	770
Totaal	34.606	30.250

Deelnemingen in dochtermaatschappijen

Boekwaarde 1 januari	29.480	27.756
Mutaties:		
Dividenduitkering	-3.798	-2.735
Interim dividenduitkering	-	-218
Investeringen en desinvesteringen	1.947	-
Aandeel in de winst	6.315	4.685
Mutatie door wisselkoerswijzigingen	2	-8
Totaal mutaties	4.466	1.724
Boekwaarde 31 december	33.946	29.480

Per 1 januari 2016 zijn de aandelen van Van Reijssen Elektronika B.V. overgedragen aan Batenburg Facilitair B.V. Daarnaast heeft Batenburg Techniek N.V. per 1 januari 2016 de aandelen van Batenburg Industriële Automatisering B.V. overgenomen van Batenburg Installatietechniek B.V. Beide transacties zijn in het verloopoverzicht van deelnemingen in dochtermaatschappijen verwerkt onder 'investeringen en desinvesteringen'.

De Venootschap staat aan het hoofd van de Groep en heeft de volgende kapitaalbelangen:

Naam	Vestigingsplaats	Aandeel in geplaatst kapitaal %
Batenburg Facilitair B.V.	Rotterdam	100%
Batenburg Technische Handel B.V.	Rotterdam	100%
Batenburg Shared Services B.V.	Rotterdam	100%
Batenburg Installatietechniek B.V.	Rotterdam	100%
Batenburg Industriële Automatisering B.V.	Rotterdam	100%

Langlopende vorderingen op dochtermaatschappijen

Met één dochtermaatschappij is een langlopende overeenkomst afgesloten om investeringen in vaste activa te financieren. Het rentepercentage op deze lening bedraagt de 12-maands Euribor te verhogen met een opslag van 1,2%. De lening wordt in een periode van maximaal 10 jaar afgelost, in 10 jaarlijks gelijke termijnen. Vervroegde aflossing is mogelijk. Als zekerheid is het pandrecht verstrekt op de bedrijfsinventaris, voorraden en vorderingen van deze dochtermaatschappij.

De ouderdom van deze vorderingen kan als volgt worden gespecificeerd:

	2016	2015
Bedrag met een resterende looptijd korter dan 1 jaar	110	110
Bedrag met een resterende looptijd tussen 1 en 5 jaar	440	440
Bedrag met een resterende looptijd langer dan 5 jaar	110	220
Totaal	660	770

Verloopstaat langlopende vordering	1 januari		31 december
	2016	Aflossing	2016
Langlopende vorderingen op dochtermaatschappijen	770	-110	660
Totaal	770	-110	660

39. Vorderingen op groepsmaatschappijen	2016	2015
Rekeningen-courant dochtermaatschappijen	19.975	5.769

Met een aantal dochtermaatschappijen is een overeenkomst van geldlening afgesloten ter verstrekking van financiering. Het rentepercentage op deze leningen bedraagt de ABN AMRO Euro Basisrente met een opslag van 1,25%.

40. Overige vorderingen en overlopende activa	2016	2015
Totaal	85	92

Alle vorderingen die zijn opgenomen onder de overige vorderingen en overlopende activa hebben een looptijd die korter is dan één jaar.

41. Liquide middelen	2016	2015
Totaal	942	3.775

Ultimo 2016 staat geen bedrag aan kortlopende termijndeposito's en renterekeningen uit (ultimo 2015: nihil). De liquide middelen zijn vrij opneembaar.

42. Eigen vermogen

Het verloop van het eigen vermogen is als volgt:

	Aandelen- kapitaal	Reserve omrekenings- verschillen	Inge- houden winsten	Onverdeeld resultaat	Totaal
Stand 1 januari 2015	963	-2	33.503	1.953	36.417
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
Uitgekeerd dividend	-	-	-	-1.445	-1.445
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-1.445	-1.445
Resultaatbestemming 2014	-	-	508	-508	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
Resultaat boekjaar 2015	-	-	-	2.236	2.236
Totaal niet-gerealiseerde resultaten 2015	-	-8	-	-	-8
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-8	-	2.236	2.228
Stand 31 december 2015 / 1 januari 2016	963	-10	34.011	2.236	37.200
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
Uitgekeerd dividend	-	-	-	-1.806	-1.806
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-1.806	-1.806
Resultaatbestemming 2015	-	-	430	-430	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
Resultaat boekjaar 2016	-	-	-	3.920	3.920
Totaal niet-gerealiseerde resultaten 2016	-	2	-	-	2
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	2	-	3.920	3.922
Stand 31 december 2016	963	-8	34.441	3.920	39.316

Aandelenkapitaal

Het maatschappelijk kapitaal bedraagt € 3.840.192, verdeeld in 4.800.000 aandelen van elk € 0,40 nominaal, 800.000 preferente aandelen van elk € 2,40 nominaal en 80 prioriteitsaandelen van elk € 2,40 nominaal.

Hiervan zijn geplaatst en volgestort 2.408.244 gewone aandelen en 80 prioriteitsaandelen.

De aan prioriteitsaandelen verbonden bijzondere rechten betreffen hoofdzakelijk het doen van een voorstel tot uitgifte van aandelen. Financiële preferenties zijn niet aan deze aandelen verbonden. De prioriteitsaandelen worden gehouden door de 'Stichting J.C. Hoogerheide tot beheer van de prioriteitsaandelen van Batenburg Beheer N.V.'

De aan de preferente aandelen verbonden bijzondere rechten betreffen hoofdzakelijk het in eigendom verwerven van preferente aandelen in Batenburg Techniek N.V. en het uitoefenen van aan die preferente aandelen verbonden rechten - waaronder het uitoefenen van stemrecht en claimrecht - en/of het tegen

toekenning van certificaten in eigendom ten titel van beheer verwerven en administreren van preferente aandelen en het uitoefenen van aan die aandelen verbonden rechten.

In 2016 hebben geen mutaties plaatsgevonden in het aantal aandelen (2015: idem).

Reserve omrekeningsverschillen

De reserve omrekeningsverschillen omvat alle valutakoersverschillen op vreemde valuta die ontstaan door de omrekening van de jaarrekeningen van buitenlandse activiteiten, alsmede het effectieve deel van de valutakoersverschillen uit hoofde van afdekkingen van netto-investeringen in buitenlandse activiteiten.

Ingehouden winsten

De ingehouden winsten omvatten de in het verleden niet uitgekeerde resultaten.

Onverdeeld resultaat

Voorgesteld wordt om € 2.167.429,- uit te keren over het resultaat 2016 en de rest van het resultaat toe te voegen aan de overige reserves. Per dividendgerechtigd gewoon aandeel komt dit neer op € 0,90. In 2016 is € 1.806.193,- aan dividend uitgekeerd over het resultaat 2015 en is de rest van het resultaat toegevoegd aan de overige reserves. Per dividend gerechtigd gewoon aandeel kwam dit over 2015 neer op € 0,75. Het dividendvoorstel is niet in de balans ultimo boekjaar verwerkt en heeft geen effect op de winstbelasting.

	1 januari		Opgenomen in resultaat		31 december
	2016	Uitgekeerd	2016	2016	2016
43. Voorzieningen					
Voorziening uit hoofde van jubilea	1	-	1		2
Voorziening uit hoofde van bezoldiging raad van bestuur	37	-	120		157
Totaal	38	-	121		159

44. Leningen en overige financieringsschulden	2016	2015
Kredietovereenkomst ABN AMRO Bank N.V.	5.000	-
	5.000	-
Langlopend deel kredietovereenkomst	4.250	-
Kortlopend deel kredietovereenkomst	750	-
Totaal	5.000	-

Batenburg Techniek N.V. heeft per 31 oktober 2016 bij ABN AMRO Bank N.V. een kredietovereenkomst voor de gehele groep afgesloten van in totaal € 13,0 miljoen. De overeenkomst bestaat uit een langlopende lening van € 5,0 miljoen met een looptijd van vijf jaar tegen een rente van 160 bps bovenop de driemaands EURIBOR. Deze wordt lineair per kwartaal afgelost met een mogelijkheid van 20% extra aflossing per jaar. Daarnaast is een rekeningcourant-faciliteit (RC faciliteit) van € 8,0 miljoen afgesloten. De rente op de RC faciliteit bedraagt 125 bps bovenop de één maandgemiddelde EURIBOR met een markttoeslag van thans 25 bps voor het benutte deel. Voor het deel van de RC faciliteit dat niet is gebruikt, wordt een bereidstellingsprovisie van 40 bps in rekening gebracht. Daarnaast is een obligofaciliteit verleend van € 0,25 miljoen.

Voor de banklening tegen onderpand heeft Batenburg Techniek N.V. de volgende zekerheden verstrekt: Hypotheekrechten van € 8,3 miljoen, plus 40% voor rente en kosten op de panden in eigendom. Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen.

Terugbetaling van de lening vindt plaats op iedere eerste dag van het kwartaal, aan te vangen op 1 april 2017. Elk terug te betalen deel is groot € 250.000. Het restant van de lening dient op 1 januari 2022 terugbetaald te worden.

De fair value van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee covenanten opgenomen. De eerste heeft betrekking op Net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2016 zijn beide covenanten getoetst en is vastgesteld dat Batenburg Techniek N.V. aan beide covenanten voldoet.

45. Schulden aan groepsmaatschappijen	2016	2015
Rekeningen-courant dochtermaatschappijen	14.696	6.511

Met een aantal dochtermaatschappijen is een overeenkomst van geldlening afgesloten ter verstrekking van financiering. Het rentepercentage op deze leningen bedraagt de ABN AMRO Euro Basisrente met een opslag van 1,25%.

46. Kortlopende schulden	2016	2015
Belastingen en sociale premies	-51	-79
Personeel	362	178
Overige kortlopende schulden	704	709
Totaal	1.015	808

47. Niet in de balans opgenomen verplichtingen

Hoofdelijke aansprakelijkheid en garanties

Batenburg Techniek N.V. heeft enkele concerngaranties afgegeven tot een bedrag van in totaal € 0,2 miljoen, ten behoeve van dochtermaatschappijen tot zekerheid voor de nakoming van contractuele verplichtingen jegens derden.

In verband met vooruitbetalingen en andere verplichtingen zijn bankgaranties afgegeven tot een bedrag van in totaal € 0,9 miljoen (2015: 1,0 miljoen), waarvan € 0,8 miljoen via Nationale Borg (2015: € 0,6 miljoen) en € 0,1 miljoen via ABN AMRO Bank (2015: € 0,4 miljoen). Voor de bankgaranties die door Nationale Borg zijn verstrekt aan dochtermaatschappijen heeft Batenburg Techniek N.V. een aansprakelijkheidsverklaring getekend. De bankgaranties bij ABN AMRO heeft Batenburg Techniek N.V. aangevraagd namens dochtermaatschappijen.

Batenburg Techniek N.V. heeft per 31 oktober 2016 bij ABN AMRO Bank N.V. een kredietovereenkomst voor de gehele groep afgesloten van in totaal € 13,0 miljoen. De overeenkomst bestaat uit een langlopende lening van € 5,0 miljoen met een looptijd van vijf jaar tegen een rente van 160 bps bovenop de driemaands EURIBOR. Deze wordt lineair per kwartaal afgelost met een mogelijkheid van 20% extra aflossing per jaar. Daarnaast is een rekeningcourant-faciliteit (RC faciliteit) van € 8,0 miljoen afgesloten. De rente op de RC faciliteit bedraagt 125 bps bovenop de één maandgemiddelde EURIBOR met een markttoeslag van thans 25 bps voor het benutte deel. Voor het deel van de RC faciliteit dat niet is gebruikt, wordt een bereidstellingsprovisie van 40 bps in rekening gebracht. Daarnaast is een obligofaciliteit verleend van € 0,25 miljoen.

Voor de banklening tegen onderpand heeft Batenburg Techniek N.V. de volgende zekerheden verstrekt: Hypotheek-rechten van € 8,3 miljoen, plus 40% voor rente en kosten op de panden in eigendom. Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen. Terugbetaling van de lening vindt plaats op iedere eerste dag van het kwartaal, aan te vangen op 1 april 2017. Elk terug te betalen deel is groot € 250.000. Het restant van de lening dient op 1 januari 2022 terugbetaald te worden.

De fair value van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee covenanten opgenomen. De eerste heeft betrekking op Net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2016 zijn beide covenanten getoetst en is vastgesteld dat Batenburg Techniek N.V. aan beide covenanten voldoet.

Verplichtingen uit hoofde van overeenkomsten inzake huur

en operational lease (met name bedrijfspanden en auto's)	2016	2015
Korter dan 1 jaar	117	114
Tussen 1 en 5 jaar	259	322
Langer dan 5 jaar	-	-
Totaal	376	436

Fiscale eenheid

De Vennootschap vormt samen met haar dochterondernemingen een fiscale eenheid voor de heffing van vennootschapsbelasting; elk der Vennootschappen is volgens de standaardvoorwaarden aansprakelijk voor te betalen belasting van alle bij de fiscale eenheid betrokken Vennootschappen. Bellt Consultancy B.V. valt op 31 december 2016 nog buiten de fiscale eenheid voor de heffing van vennootschapsbelasting.

48. Overige opbrengsten	2016	2015
Overige opbrengsten	858	907
Totaal	858	907

De post overige opbrengsten betreft de in rekening gebrachte management fee door Batenburg Techniek N.V. aan de groepsmaatschappijen.

49. Lonen en salarissen, sociale lasten en andere personeelslasten	2016	2015
Lonen en salarissen	1.767	1.648
Sociale lasten	175	107
Pensioenlasten	106	105
Totaal	2.048	1.860

Gedurende het boekjaar 2016 bedroeg het gemiddeld aantal werknemers bij de onderneming, omgerekend naar volledige mensjaren 10 (2015: 10). Hiervan waren geen personen (2015: geen) werkzaam buiten Nederland.

50. Overige bedrijfskosten	2016	2015
Personeelskosten	163	154
Huisvestingskosten	81	86
Bureaunkosten	889	865
Autokosten	103	108
Reis- en verblijfskosten	22	34
Verkoopkosten	82	47
Scholingskosten	140	89
Automatiseringskosten	90	202
Algemene kosten	113	-33
	1.683	1.552

Onder de algemene kosten is de vrijval van de reservering inzake Koldijk en IJsselmuiden opgenomen (2016: € 43.000, 2015: € 174.000). In 2016 heeft een verdere afwikkeling plaatsgevonden inzake Koldijk. In 2015 is het faillissement inzake IJsselmuiden volledig afgewikkeld en is een aantal posten inzake Koldijk afgewikkeld.

51. Aandeel in resultaat van ondernemingen waarin wordt deelgenomen

Dit betreft het aandeel van de Vennootschap in de resultaten van haar dochtermaatschappijen.

52. Transacties met verbonden partijen

Transacties tussen Batenburg Techniek N.V. en haar deelnemingen, die zijn opgenomen in de consolidatie, worden geëlimineerd. Deze transacties worden derhalve niet afzonderlijk toegelicht. De transacties betreffen met name doorbelastingen van management fee, facilitaire diensten, in- en uitleen van personeel, rente op depositos en dividend ontvangsten.

De transacties tussen groepsmaatschappijen vinden plaats op een zakelijke, objectieve basis, maar zijn van beperkte betekenis voor Batenburg Techniek N.V. als geheel.

Voor een toelichting op de bezoldiging van de raad van bestuur en raad van commissarissen wordt verwezen naar toelichting 31. De bestuurders en commissarissen van Batenburg Techniek N.V. hebben geen zeggenschap over de stemgerechtigde aandelen in Batenburg Techniek N.V. Er zijn geen transacties geweest met leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen. Er zijn ook geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, senior management of familieleden van deze personen.

53. Financiële instrumenten en risicobeheer

Batenburg Techniek N.V. is uit hoofde van het gebruik van financiële instrumenten blootgesteld aan de volgende risico's:

- Kredietrisico's
- Liquiditeits- en renterisico's

In de toelichting op de geconsolideerde jaarrekening wordt informatie gegeven over de blootstelling van Batenburg Techniek N.V. aan elk van de hierboven genoemde risico's, de doelstellingen, grondslagen en procedures van Batenburg Techniek N.V. voor het beheren en meten van deze risico's alsmede het kapitaalbeheer van Batenburg Techniek N.V.

Deze risico's, doelstellingen, grondslagen en procedures van de voor het beheren en meten van deze risico's alsmede het kapitaalbeheer zijn van overeenkomstige toepassing op de enkelvoudige jaarrekening van Batenburg Techniek N.V.

Vorderingen op en schulden aan groepsmaatschappijen

Met één dochtermaatschappij is een langlopende overeenkomst afgesloten om investeringen in vaste activa te financieren. Het rentepercentage op deze lening bedraagt de 12-maands Euribor te verhogen met een opslag van 1,2%. De lening wordt in een periode van maximaal 10 jaar afgelost, in 10 jaarlijks gelijke termijnen. Vervroegde aflossing is mogelijk. Als zekerheid is het pandrecht verstrekt op de bedrijfsinventaris, voorraden en vorderingen van deze dochtermaatschappij. Naast het pandrecht wordt het risico op oninbaarheid actief bewaakt door kritische periodieke evaluatie van het uitstaande saldo.

Daarnaast is met een aantal dochtermaatschappijen een overeenkomst van geldlening afgesloten ter verstrekking van financiering. Het rentepercentage op deze leningen bedraagt de ABN-AMRO Euro Basisrente met een opslag van 1,25%. Het risico op oninbaarheid wordt actief bewaakt door kritische periodieke evaluatie van de uitstaande saldi.

54. Gebeurtenissen na balansdatum

Na balansdatum hebben geen gebeurtenissen plaatsgevonden die nadere informatie geven over de feitelijke situatie per balansdatum, dan wel van belang zijn voor de oordeelsvorming van de gebruikers van de jaarrekening.

55. Winstbestemming in € 1.000

	2016 voorstel	2015
Resultaat na belastingen	3.920	2.236
Onttrekking cq. toevoeging aan de ingehouden winsten	1.753	430
Dividend	2.167	1.806
Resultaat na belastingen, vóór impairment	3.920	2.551
Payout ratio: op resultaat na belasting	55%	81%
op resultaat na belasting, vóór impairment	55%	71%

Ondertekening van de jaarrekening

Rotterdam, 28 maart 2017

Raad van bestuur

Ralph van den Broek

Eric Driebeek

Raad van commissarissen

Martin van Pernis (voorzitter)

Scarlett Kwekkeboom-Janse

Guus van Puijenbroek

Tjalling Tiemstra

Overige gegevens

Overzicht geconsolideerde deelnemingen

Hieronder is een overzicht opgenomen van de belangrijkste deelnemingen (operationele vennootschappen). Het deelnemingspercentage is 100% tenzij anders vermeld. De overige vennootschappen die tot de groep behoren zijn terug te vinden via de registratie van de Kamer van Koophandel.

Handel en Assemblage

Batenburg Bevestigingstechniek B.V.	Veenendaal
Batenburg Energietechniek B.V.	Capelle aan den IJssel
Batenburg Mechatronica B.V.	Rotterdam
Batenburg Techniek België N.V.	Zaventem (België)
Batenburg Industriële Elektronica B.V.	Goor

Industriële Automatisering

Beenen B.V.	Heerenveen
Hoogendoorn America Inc.	Vineland Station (Ontario, Canada)
Hoogendoorn Asia Ltd. Co.	Beijing (China)
Hoogendoorn Automatisering B.V.	Vlaardingen
JB Systems B.V.	Vlaardingen
Industrial Automation Services B.V.	Zundert
Bellt-GCA B.V.	Zeist
Bellt-GCA N.V.	Schilde (België)
Ingenieria Bellt España SA	Madrid (Spanje)

Gebouwwgebonden Installaties

Dekker van Geest Installaties B.V.	Monster
Electrotechnisch Bureau J.H. Sparreboom B.V.	Ridderkerk
OSP B.V.	Nijkerk
Schekman Elektrotechniek B.V.	Nijmegen
Van Dalen Installatietechniek B.V.	Twello

Overig

Batenburg Facilitair B.V.	Rotterdam
---------------------------	-----------

Controleverklaring van de onafhankelijke accountant

Aan: de Algemene Vergadering van Aandeelhouders en de Raad van Commissarissen van Batenburg Techniek N.V.

Verklaring over de in het jaarverslag opgenomen jaarrekening 2016

Ons oordeel

Naar ons oordeel:

- geeft de in dit jaarverslag opgenomen geconsolideerde jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Batenburg Techniek N.V. per 31 december 2016 en van het resultaat en de kasstromen over 2016, in overeenstemming met de International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW).
- geeft de in dit jaarverslag opgenomen enkelvoudige jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Batenburg Techniek N.V. per 31 december 2016 en van het resultaat over 2016 in overeenstemming met Titel 9 Boek 2 BW.

Wat we gecontroleerd hebben

Wij hebben de jaarrekening 2016 van Batenburg Techniek N.V. (de vennootschap) te Rotterdam gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

De geconsolideerde jaarrekening bestaat uit:

- 1 de geconsolideerde balans per 31 december 2016;
- 2 de volgende geconsolideerde overzichten over 2016: overzicht van gerealiseerde en niet-gerealiseerde resultaten, het kasstroomoverzicht en het mutatieoverzicht eigen vermogen; en
- 3 de toelichting op de geconsolideerde jaarrekening met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en overige toelichtingen.

De enkelvoudige jaarrekening bestaat uit:

- 1 de enkelvoudige balans per 31 december 2016;
- 2 de enkelvoudige winst-en-verliesrekening over 2016; en
- 3 de toelichting op de enkelvoudige jaarrekening met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Batenburg Techniek N.V., zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Controleaanpak

Samenvatting

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op EUR 1 miljoen. Voor de bepaling van de materialiteit wordt uitgegaan van het totaal van de opbrengsten. Wij beschouwen de opbrengsten als de meest geschikte maatstaf, omdat Batenburg Techniek N.V. een resultaat georiënteerde onderneming is en de resultaten voor belastingen de afgelopen jaren een zekere mate van volatiliteit vertoonden. Aan de divisies hebben we, op basis van ons oordeel, een materialiteit toegewezen die kleiner is dan de hierboven genoemde materialiteit. Het bereik van de aan de divisies toegerekende materialiteit ligt tussen EUR 500.000 en EUR 750.000.

Wij hebben met de Raad van Commissarissen afgesproken dat wij aan de raad tijdens onze controle geconstateerde afwijkingen boven de EUR 40.000 rapporteren alsmede kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole

Batenburg Techniek N.V. staat aan het hoofd van een groep van entiteiten (groepsonderdelen). De financiële informatie van deze groep is opgenomen in de jaarrekening van Batenburg Techniek N.V.

De groepscontrole heeft zich met name gericht op de significante onderdelen. Bij alle divisies, Handel en Assemblage, Industriële Automatisering en Gebouwwgebonden Installaties, hebben wij zelf, als controleteam, de controlewerkzaamheden uitgevoerd. Wij hebben geen gebruik gemaakt van andere accountants in de controle.

Door bovengenoemde werkzaamheden bij de divisies, gecombineerd met aanvullende werkzaamheden op groepsniveau, hebben wij voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van de groep verkregen om een oordeel te geven over de jaarrekening.

Dekking

De diepgang van onze controlewerkzaamheden en de dekking die we met onze controlemaatregelen hebben verkregen kan voor de verschillende onderdelen van de jaarrekening, afhankelijk van onze risicoinfschatting, variëren. De dekking die we met onze controlewerkzaamheden hebben verkregen voor opbrengsten en totaal activa wordt hieronder samengevat.

Eerstejaarscontrole

Eerstejaarscontrole opdrachten brengen aanvullende overwegingen met zich mee in vergelijking met terugkerende, jaarlijkse controle opdrachten. De controle van de 2016 jaarrekening van Batenburg Techniek N.V. was een eerstejaarscontrole voor ons. Alvorens de opdracht tot controle van de jaarrekening te accepteren hebben wij onderzoek gedaan naar onze onafhankelijkheid ten opzichte van Batenburg Techniek N.V.

We hebben contact gehad met de vorige accountant, Mazars Paardekooper Hoffman Accountants N.V., en hebben dossierreviews uitgevoerd op hun controledossiers op alle niveaus binnen de groep.

Tijdens de uitvoering van de controleopdracht hebben we voldoende kennis over de onderneming, haar activiteiten, de controle-omgeving en de toepassing van de waarderingsgrondslagen gekregen om een deugdelijke risico-inschatting te maken en om tot een planning van de controle-werkzaamheden te komen. Gedurende het jaar hebben we diverse malen overleg gehad met de Raad van Bestuur en de Raad van Commissarissen.

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het meest belangrijk waren tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij met de Raad van Commissarissen gecommuniceerd, maar vormen geen volledige weergave van alles wat is besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in dat kader worden gezien en niet als afzonderlijke oordelen over deze kernpunten.

Waardering onderhanden projecten

Omschrijving

Batenburg Techniek N.V. heeft onderhanden projecten. De waardering van deze projecten, en de daaraan gerelateerde tijdige opbrengstverantwoording, hebben wij beschouwd als een kernpunt van onze controle omdat de waardering van de onderhanden projecten, in het bijzonder het prognose-eindresultaat, de stand van de onderhanden projecten en de projectvoortgang, een hoge mate van oordeelsvorming vergt van het management.

Onze aanpak

In onze controleaanpak hebben wij ons gericht op een juiste waardering van de onderhanden projecten, en de daaraan gerelateerde tijdige opbrengstverantwoording, onder de toepassing van de 'percentage of completion'-methode.

Onze controlewerkzaamheden met betrekking tot projecten omvatten onder andere een evaluatie van de kwaliteit van projectbeheersing, een evaluatie en kritische toetsing van de voortgang van projecten, alsmede gegevensgerichte controlemaatregelen door middel van controle van contracten en facturen. We hebben ook de verschillen tussen de schattingen uit het verleden en de werkelijke uitkomsten van projecten geëvalueerd teneinde een oordeel te kunnen vormen over de kwaliteit van in de inschattingen van het management. Tevens hebben wij het management kritisch bevraagd over de veronderstelling betreffende de voortgang van projecten, de daaraan gerelateerde opbrengstverantwoording en de nog te verwachten kosten.

Onze observatie

Wij hebben vastgesteld dat de oordeelsvorming die management heeft toegepast bij de waardering van de onderhanden projecten, en de daaraan gerelateerde opbrengstverantwoording, tot evenwichtige evenwel licht prudente waardering heeft geleid van de onderhanden projecten.

Verwerking overname Bellt Consultancy

Omschrijving

Op 31 oktober 2016 heeft Batenburg Techniek N.V. Bellt Consultancy B.V. overgenomen. Naar aanleiding van deze acquisitie heeft het management een Purchase Price Allocation (PPA), overeenkomstig IFRS3, uitgevoerd. Gezien de omvang van de overname en de relatieve significantie van de overname voor Batenburg Techniek N.V., alsmede de hoge mate van oordeelsvorming van het management die vereist wordt in een PPA, hebben we de verwerking van de overname van Bellt Consultancy aangemerkt als een kernpunt van onze controle.

Onze aanpak

Onze controleaanpak ten aanzien van de juiste verwerking van de overname van Bellt Consultancy hebben wij volledig gegevensgericht aangepakt. Onze controlewerkzaamheden omvatten onder meer het voldoende begrip verkrijgen van de transactie door kennis te nemen van de koopovereenkomst, de PPA en de verwerkingswijze van de overname. Voor de evaluatie van de kwaliteit van oordeelsvorming en schattingen van het management hebben wij gebruik gemaakt van KPMG specialisten en hebben wij, de door het management ingehuurd, specialisten gesproken en de kwaliteit van hun werkzaamheden geëvalueerd. We hebben de aannames, de voor de PPA gehanteerde modellen, de gewogen gemiddelde kosten van kapitaal en andere data, zoals marktverwachtingen en de verwachte toekomstige kasstromen, geëvalueerd en waar mogelijk vergeleken met marktgegevens. Tevens hebben wij de verwerking in de jaarrekening en de toelichting getoetst aan de vereisten van IFRS3.

Onze observatie

Wij hebben vastgesteld dat de verwerking van de overname van Bellt Consultancy overeenkomstig de vereisten van IFRS3 is uitgevoerd en dat de toelichting van de overname, in de jaarrekening, in overeenstemming is met deze standaard.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- Voorwoord;
- Batenburg Techniek in één oogopslag;
- Historie;
- Profiel;
- Kerncijfers;
- Het aandeel Batenburg Techniek;
- Verslag van de Raad van Bestuur;
- Bericht van commissarissen;
- Dit is Batenburg Techniek;
- Overige gegevens; en
- Diversen.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

De Raad van Bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige door wet- of regelgeving gestelde vereisten

Benoeming

Wij zijn door de Algemene Vergadering van Aandeelhouders op 20 april 2016 benoemd als externe accountant van Batenburg Techniek N.V. voor de controle van het boekjaar 2016 en zijn sindsdien de externe accountant.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van de Raad van Bestuur en de Raad van Commissarissen voor de jaarrekening

De Raad van Bestuur is verantwoordelijk voor het opmaken en het getrouw weergeven van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW. In dit kader is de Raad van Bestuur verantwoordelijk voor een zodanige interne beheersing die de Raad van Bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet de Raad van Bestuur afwegen of de onderneming in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemde verslaggevingsstelsels moet de Raad van Bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij de Raad van Bestuur het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. De Raad van Bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De Raad van Commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de vennootschap.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel. Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Voor een nadere beschrijving van onze verantwoordelijkheid ten aanzien van een controle van de jaarrekening verwijzen wij naar de website van de Nederlandse Beroepsorganisatie van Accountants (NBA).

https://www.nba.nl/Documents/Tools%20Vaktechniek/Standdaardpassages/Standdaardpassage_nieuwe_controletekst_oob_variant_%20Nederlands.docx

Utrecht, 28 maart 2017
KPMG Accountants N.V.

I.G.R. Wilmink RA

Bijzondere statutaire rechten inzake zeggenschap

Bijzondere zeggenschapsrechten prioriteits aandelen

Aan de prioriteits aandelen verbonden bijzondere rechten betreffen hoofdzakelijk het doen van een voorstel tot uitgifte van aandelen. Financiële preferenties zijn niet aan deze aandelen verbonden.

De 'Stichting J.C. Hoogerheide tot beheer van de prioriteits aandelen van Batenburg Beheer N.V.' heeft ten doel:

'Het verzekeren van het blijvend bestaan en een doelmatig beheer van de Vennootschap en andere met de Vennootschap verbonden ondernemingen of rechtspersonen, evenals het verzekeren van een juiste leiding en continuïteit in de leiding van de Vennootschap.' De maatregel van uitgifte van aandelen kan naar verwachting worden ingezet in gevallen waarin naar het oordeel van het bestuur van de Stichting het doel van de Stichting in het geding dreigt te komen.

De raad van bestuur van Batenburg Techniek N.V. en het bestuur van de 'Stichting J.C. Hoogerheide tot beheer van de prioriteits aandelen van Batenburg Beheer N.V.' zijn gezamenlijk van oordeel dat ten aanzien van de uitoefening van het stemrecht op de prioriteits aandelen door de Stichting is voldaan aan de eisen die daaraan worden gesteld in artikel 5:71, eerste lid, onder c van de Wet op het financieel toezicht.

Het bestuur van de Stichting wordt gevormd door:

De heer R. van den Broek (voorzitter)	De heer M.C.J. van Pernis
De heer E.H.M. Driebeek	De heer A.R. van Puijenbroek
Mevrouw P.E.P. Kwekkeboom-Janse	De heer J.S.T. Tiemstra

Preferente aandelen

De aan de preferente aandelen verbonden bijzondere rechten betreffen hoofdzakelijk het in eigendom verwerven van preferente aandelen in de Vennootschap en het uitoefenen van aan die preferente aandelen verbonden rechten - waaronder het uitoefenen van stemrecht en claimrecht - en/of het tegen toekenning van certificaten in eigendom ten titel van beheer verwerven en administreren van preferente aandelen en het uitoefenen van aan die aandelen verbonden rechten.

Doel van de Stichting Preferente Aandelen Batenburg Techniek is het verzekeren van de continuïteit en het handhaven van de identiteit van de Vennootschap en van ondernemingen die door haar en de met haar in een groep verbonden vennootschappen in stand worden gehouden.

In 2015 heeft grootaandeelhouder VP Exploitatie N.V. een verplicht openbaar bod uitgebracht op alle uitstaande aandelen van Batenburg Techniek N.V. Dit verplicht openbaar bod is eind 2015 afgerond. Door de nieuw ontstane aandelenverhoudingen bij Batenburg Techniek N.V. als gevolg hiervan en de herziening van de financieringsafspraken, heeft het bestuur van de Stichting Preferente Aandelen Batenburg Techniek, in overleg met de onderneming, besloten de Stichting met ingang van 6 september 2016 op te heffen.

De raad van bestuur van Batenburg Techniek N.V. en het bestuur van de Stichting Preferente Aandelen Batenburg Techniek zijn gezamenlijk van oordeel dat ten aanzien van de onafhankelijkheid van de bestuurders van de Stichting Preferente Aandelen Batenburg Techniek voldaan is aan de eisen, die daaraan worden gesteld in artikel 5:71, eerste lid, onder c van de Wet op het financieel toezicht.

Tot en met de datum van opheffing werd het bestuur van de Stichting gevormd door:

De heer W.M. Lammerts van Bueren (voorzitter)
De heer E.J.L. Bakker
De heer J. Wielaart

Statutaire bepalingen inzake winstbestemming

1. Van de winst, blijkende uit de door de algemene vergadering van aandeelhouders vastgestelde winst-en-verliesrekening, zal op voorstel van de raad van bestuur door de prioriteit een bedrag worden gereserveerd.
2. De resterende winst wordt, voor zover deze voldoende is, als volgt uitgekeerd:
 - a) op het verplicht gestorte bedrag van de preferente aandelen een percentage gelijk aan twee en een half procent (2,5%) boven het percentage van de herfinancieringsrente van de Europese Centrale Bank (Basis-herfinancieringstransacties voor variabele rentetenders) - gewogen naar het aantal dagen waarvoor dit percentage van kracht was;
 - b) vervolgens vijf procent (5%) van het nominale bedrag per prioriteitsaandeel dan wel, ingeval de wettelijke rente op de laatste dag van het boekjaar waarover de winst wordt uitgekeerd lager is dan vijf procent, een percentage gelijk aan de wettelijke rente op die dag.
3. Het restant van de winst staat ter vrije beschikking van de algemene vergadering van aandeelhouders, met dien verstande dat op de preferente aandelen en de prioriteitsaandelen niets meer wordt uitgekeerd.
4. Winstuitkeringen kunnen slechts plaatshebben voor zover het eigen vermogen van de vennootschap groter is dan het bedrag van het gestorte en opgevraagde deel van het geplaatste kapitaal, vermeerderd met de reserves die krachtens de wet of de statuten moeten worden aangehouden.
5. Uitkering van winst geschiedt na de vaststelling van de jaarrekening waaruit blijkt dat zij geoorloofd is.
6. Dividenden, welke binnen vijf jaar nadat zij opeisbaar zijn geworden niet in ontvangst zijn genomen, vervallen aan de vennootschap.
7. Onder goedkeuring van de prioriteit kan de raad van bestuur een interim-dividend uitkeren. Tot uitkering van een interim-dividend kan slechts worden overgegaan indien en voor zover de winst dit toelaat, met dien verstande, dat uitkeringen van interim-dividend, welke op of na een maart negentienhonderd drie en tachtig betaalbaar worden gesteld, slechts kunnen geschieden indien aan het vereiste van lid 4 van dit artikel is voldaan zoals blijkt uit een tussentijdse vermogensopstelling in overeenstemming met het bepaalde bij artikel 105 lid 4, Boek 2 Burgerlijk Wetboek.
8. De algemene vergadering van aandeelhouders kan op voorstel van de prioriteit besluiten het dividend op gewone aandelen geheel of gedeeltelijk niet in contanten doch in gewone aandelen in de vennootschap uit te keren. Het bepaalde in de leden 4, 5, 6 en 7 van dit artikel is van overeenkomstige toepassing.
9. De betaalbaarstelling van dividenden en andere uitkeringen op gewone aandelen wordt aangekondigd door een langs elektronische weg openbaar gemaakte aankondiging als bedoeld in artikel 113 lid 6, Boek 2 Burgerlijk Wetboek.

Diversen

Overzicht werkmaatschappijen

Handel en Assemblage

Batenburg Bevestigingstechniek **Management:** L. Zevenbergen

Batenburg Bevestigingstechniek B.V.
Einsteinstraat 32
3902 HN Veenendaal

T 0318 54 73 10

www.batenburg-bevestigingstechniek.nl

Batenburg Energietechniek **Management:** W. Geneugelijk ing. O.P. Moens

Batenburg Energietechniek B.V.
Admiraal Helfrichweg 2a
Postbus 190
2900 AD Capelle aan den IJssel

T 010 258 08 88

www.batenburg-energietechniek.nl

Batenburg Industriële Elektronica **Management:** ing. A.G. Engbersen

Batenburg Industriële Elektronica B.V.
AVEC Goor B.V.
Wheedwarweg 5-7
Postbus 59
7470 AB Goor

Vestiging Duitsland
TPC Electronics GmbH
Feldkamp 74
D-48599 Gronau-Epe

T 0547 27 19 63

www.batenburg-elektronica.nl

Batenburg Mechatronica

Management: drs. G.J. de Waard

Batenburg Mechatronica B.V.
Stolwijkstraat 33
3079 DN Rotterdam

T 010 292 87 87

www.batenburg-mechatronica.com

Batenburg Techniek België

Management: L. Zevenbergen
drs. G.J. de Waard

Batenburg Techniek België N.V.
Leuvensesteenweg 613
B-1930 Zaventem

T +32 2 253 31 20

Industriële Automatisering

Beenen

Beenen B.V.
Mercurius 22
Postbus 414
8440 AK Heerenveen

T 0513 46 95 00

www.beenen.nl

Management: ing. G.A. van Dalen

Vestiging Zwolle
Branderweg 11
Postbus 725
8000 AS Zwolle

T 038 426 12 80

Vestiging Nijkerk
Watergoorweg 83
3861 MA Nijkerk

T 033 247 88 08

Datell B.V.
Branderweg 11
Postbus 725
8000 AS Zwolle

T 038 426 12 80

www.datell.nl

Bellt

Bellt-GCA B.V.
Prins Hendriklaan 3
3701 CK Zeist

T 030 69 34 111

www.bellt.nl

Management: ir. K. Buring

Vestiging België
Bellt-GCA N.V.
Zandhovensebaan 29
B-2970 Schilde

T +32 3 380 08 80

www.bellt.be

Vestiging Spanje
Ingenieria Bellt Espana S.A.
Calle de Orense, 8 – 7c
ES-28020 Madrid

T +34 91 417 64 01

www.bellt.es

Hoogendoorn Groep

Hoogendoorn Growth Management
Westlandseweg 190
Postbus 108
3130 AC Vlaardingen

T 010 460 80 80

www.hoogendoorn.nl

Management: ing. A.M. van Gogh MBA

Vestiging Canada
Hoogendoorn Growth
Management | Noord-Amerika

Administrative building
4890 Victoria Avenue North
P.O. Box 2000, The Lodge
Vineland Station, Ontario
L0R 2E0, Canada

T +1 905 562 0800

Vestiging Waalwijk
Schutweg 13b
5145 NP Waalwijk

T 010 460 8060

www.jbsystems.nl

Vestiging China
Hoogendoorn Growth
Management | Azië

Room 209, Zhongguancun
Construction Tower,
No. 3 Xiaoyun Road
Chaoyang District
Beijing China 100125

T +86 10 65016548

Industrial Automation Services B.V.
Bredaseweg 30
4881 DE Zundert

T 076 597 57 10

www.iasbv.nl

Gebouwgebonden Installaties

Dekker van Geest

Management: R.G.M. van Bergenhenegouwen

Dekker van Geest Installaties B.V.

Vlotlaan 578
Postbus 50
2680 AB Monster

T 0174 21 20 80

www.dekkervangeest.nl

Schekman

Management: ing. T.P.A. Scheenen

Schekman Elektrotechniek B.V.

Factorijweg 15
Postbus 6980
6503 GL Nijmegen

T 024 371 77 77

www.schekman.nl

Sparreboom

Management: A.T. Kemperman

Elektrotechnisch Bureau
J.H. Sparreboom B.V.
Brouwerstraat 22
Postbus 114
2980 AC Ridderkerk

T 0180 41 65 63

www.sparreboom.nl

VisiOn ISP

VisiOn Integrated Security Projects
Schutweg 13b
5145 NP Waalwijk

T 0416 74 50 74

www.vision-isp.nl

Bestenergy4U

Brouwerstraat 22
Postbus 114
2980 AC Ridderkerk

T 0180 41 65 63

www.bestenergy4U.nl

Van Dalen

Management: G.H. van Dalen
A. Roetert Steenbruggen

Van Dalen Installatietechniek B.V.

Engelenburgstraat 21
7391 AM Twello

T 0571 27 90 00

www.vandalen-installatie.nl

Vestiging Nijkerk

Watergoorweg 83
Postbus 10
3860 AA Nijkerk

T 033 456 01 60

OSP

Management: mevrouw ir. G.J. Schoonman

OSP B.V.
Watergoorweg 83
Postbus 10
3860 AA Nijkerk

T 0800 06 77

www.osponline.nl

Overig

Batenburg Facilitair

Management: drs. L.J.M. van 't Veer

Batenburg Facilitair B.V.
Stolwijkstraat 33
Postbus 9441
3007 AK Rotterdam

T 010 292 87 70

www.batenburg.nl

○ ○ ○ ○ ○ ○ **Batenburg Techniek N.V.**
○ ○ ○ ● ○ ○ Stolkstraat 33
○ ○ ○ ○ ○ ○ Postbus 9441
○ ○ ○ ○ ○ ○ 3007 AK Rotterdam
○ ○ ○ ○ ○ ○ T 010 292 80 80
○ ○ ○ ○ ○ ○ info@batenburg.nl
● ● ● ● ● ● K.v.K. te Rotterdam, dossiernr. 24001907
○ ○ ○ ○ ○ ○ www.batenburg.nl