

2007

Jaarverslag

2007

Jaarverslag

1 Inhoud

1	Inhoud	4	Toelichting op de geconsolideerde winst-en-verliesrekening	71
2	Profiel	6	Vennootschappelijke balans	76
3	Belangrijkste ontwikkelingen 2007	9	Vennootschappelijke winst-en-verliesrekening	77
4	Meerjarenoverzicht	11	Toelichting op de vennootschappelijke balans en winst-en-verliesrekening	78
5	Voorwoord van de CEO	12	11 Overige gegevens	85
6	Strategie	13	11.1 Accountantsverklaring	85
6.1	Visie	13	11.2 Statutaire regeling over resultaatbestemming	87
6.2	Missie	14	11.3 Resultaatbestemming	87
6.3	Ambities & doelstellingen	14	12 Profiel van het aandeel	88
7	Verslag van de Raad van Commissarissen	16	13 Personalialia	91
8	Verslag van de Raad van Bestuur	20	14 Begrippenlijst	94
8.1	Toelichting belangrijkste activiteiten 2007	20	15 Lijst publicaties 2007	97
8.2	Landen	21	16 Adresgegevens	98
8.3	Qurius Global Alliance	24		
8.4	Markt, groeikansen en ontwikkelingen	25		
8.5	Medewerkers en ontwikkeling	29		
8.6	Financiële gang van zaken	30		
8.7	Bestuur en toezicht	31		
8.8	Risicobeheersing en interne controle	31		
8.9	Doelstellingen en beleid inzake afdekken financiële risico's en toepassing financiële instrumenten	32		
8.10	Overige risico's	33		
8.11	Informatie ingevolge besluit artikel 10 overnamerichtlijn	40		
9	Corporate Governance verslag	42		
9.1	Afwijkingen	42		
9.2	Aanpassingen	44		
10	Jaarrekening	46		
	Geconsolideerde balans	48		
	Geconsolideerde winst-en-verliesrekening	49		
	Geconsolideerd mutatieoverzicht van het groepsvermogen	50		
	Geconsolideerd kasstroomoverzicht	51		
	Toelichting op de geconsolideerde jaarrekening	52		
	Toelichting op de geconsolideerde balans	62		

2 Profiel

Qurius levert ontwerp, realisatie en beheer van op Microsoft-technologie gebaseerde geïntegreerde IT-oplossingen. Qurius is sinds 1998 beursgenoteerd aan Euronext Amsterdam. Op 18 december 2006 fuseerde Qurius met Watermark Beheer B.V., waarmee Qurius één van de grootste Europese Microsoft Dynamics Partners werd. Qurius is in 2007 door Microsoft benoemd tot Microsoft Dynamics Partner of the Year.

In 2007 behaalde Qurius een omzet van EUR 112,9 miljoen en een resultaat na belastingen van EUR 2,3 miljoen.

Qurius richt zijn activiteiten op verschillende sectoren te weten financiële dienstverlening, food, farmacie en chemie, groothandels, logistiek, machine- en apparatenbouw, metaalbranche, milieu, retail, sierteelt, zorg en zakelijke dienstverlening.

Qurius telt eind 2007 1060 medewerkers (fte's). Het hoofdkantoor is gevestigd in Zaltbommel, Nederland. Vanuit vestigingen in België, Duitsland, Denemarken, Groot-Brittannië, Italië, Nederland, Noorwegen, Spanje en Zweden bedient Qurius ruim 2.800 klanten. Qurius is marktleider in Spanje en Nederland en top-2 speler in Duitsland. Buiten bovengenoemde landen, is Qurius initiatiefnemer en stimulator van de Qurius Global Alliance - een internationaal netwerk van Microsoft Dynamics partners waarmee wereldwijd klanten kunnen worden bediend.

Qurius onderkent in haar besturingsmodel een landenstructuur, wat betekent dat de landenmanagers met een hoge mate van autonomie kunnen opereren. Qurius richt zich namelijk met name op lokale bedrijven in het middensegment (50 - 500 medewerkers). Hieruit volgt logischerwijs de multinationale strategie van de onderneming: in die landen waar Qurius gevestigd is, streeft de organisatie marktleiderschap na. Een toppositie in die landen met eigen vestigingen is belangrijker dan een zeer brede internationale spreiding. Vanuit de Qurius holding worden de landen ondersteund met corporate marketing, IT-systemen, een kennissysteem, bij internationale opdrachten en met branchespecifieke producten. Echter het lokaal management bepaalt welke producten in welk land worden gevoerd.

Kernactiviteiten, business model en business lines

Qurius levert branchespecifieke ICT diensten, van IT-planning en advies tot aan implementatie, voor klanten in het hart van het middensegment (50 - 500 medewerkers) en aan de onderkant van het lower enterprise

segment (bedrijven met een omvang van 500 - 5000 medewerkers). Qurius levert op Microsoft technologie gebaseerde pakketoplossingen met branchespecifieke add-ons en tevens op maat gebouwde applicaties met Microsoft .NET tools. De focus op Microsoft Dynamics concentreert kennis en ervaring en vergroot daarmee de geloofwaardigheid van de propositie richting de klanten.

Het Qurius business model is gebaseerd op drie omzet- en winst pijlers:

- Services geleverd door de Qurius consultants en ingehuurde externen
- De verkoop van software, waaronder de verkoop van nieuwe licenties en de onderhoudscontracten van in het verleden verkochte softwarelicenties
- De verkoop van hardware

De Qurius activiteiten in de landenoperaties zijn onder te verdelen in vijf business lines:

Qurius Advanced Solutions

Qurius Advanced Solutions levert klantspecifieke op maat gemaakte applicatieoplossingen op basis van Microsoft platformproducten en Microsoft .NET ontwikkelingstools.

3 Belangrijkste ontwikkelingen 2007

Qurius Business Solutions

Qurius Business Solutions ontwikkelt, verkoopt en implementeert geïntegreerde bedrijfsbrede software, gebaseerd op Microsoft Dynamics. Qurius Business Solutions combineert de standaard Microsoft Dynamics producten met branchespecifieke functionaliteiten, waarvoor Qurius aanvullende modules ontwikkelt. Naast Microsoft Dynamics, verkoopt en ondersteunt Qurius ook producten van Infor, iScala en MultiPlus.

Qurius Infrastructure Solutions

Qurius Infrastructure Solutions ontwerpt, bouwt en implementeert hardware infrastructuur die de motor zijn voor de applicaties. Qurius Infrastructure Solutions levert eveneens de basis software infrastructuur en bijbehorende diensten voor alle Microsoft technologie.

Qurius Managed Services

Qurius Managed Services biedt de opdrachtgever de mogelijkheid geheel of gedeeltelijk het onderhoud en beheer van de ICT applicaties uit te besteden. Qurius Managed Services biedt bovendien de mogelijkheid om alle ICT systemen centraal te hosten en 'software as a service' te leveren. Verder verzorgt Qurius Managed Services direct na oplevering, tweede en derde lijn ondersteuning en een helpdesk.

Qurius Learning Solutions

Qurius Learning Solutions bedient diverse Microsoft gecertificeerde trainingscentra in Europa. Qurius Learning Solutions ontwikkelt en geeft trainingen voor studenten, starters, ervaren gebruikers en Microsoft Dynamics consultants.

Niet alle business lines zijn aanwezig in alle landen. Hierover staat meer beschreven in paragraaf 8.2, waarin de verschillende landen worden toegelicht.

Stijging van de omzet met 170% tot EUR 112,9 miljoen (2006: EUR 41,9 miljoen).

Daling van het bedrijfsresultaat (EBIT) met 9% tot EUR 4,3 miljoen (2006: EUR 4,7 miljoen) en van het resultaat na belastingen met 29% tot EUR 2,3 miljoen (2006: EUR 3,2 miljoen). De winst per aandeel bedroeg EUR 0,02 (2006: EUR 0,06).

Januari	Parcom neemt een belang van 21% in Qurius; 31 december 2007 is het belang 18,36%
Maart	Acquisitie ICM (Waalwijk, Nederland) afgerond
Maart	Uitgifte van 2 miljoen aandelen B; 0,5 miljoen ten behoeve van earn-out afspraken met het geacquireerde Faqtgroup België en 1,5 miljoen geplaatst bij Parcom Capital
April	Jan van Rijt treedt terug als voorzitter en lid van de raad van commissarissen van Qurius
April	Erik Westerink wordt lid van de Raad van Commissarissen (benoeming op AVA van 26 april 2007)
April	Conversie van alle aandelen B in aandelen A
Mei	Qurius verkent nearshoring mogelijkheden en kondigt acquisitie CDL aan (Tsjechië)
Juni	Emissie van 28.750.000 aandelen tegen een uitgifteprijs van EUR 1,20
Juni	Lucas Brentjens gekozen tot nieuwe voorzitter van de Raad van Commissarissen
Juli	Acquisities afgerond van Ibitec (Zweden), Wilhelm + Zeller (Duitsland), Çedilla (Groot-Brittannië)
Juli	Erkenning Microsoft Dynamics Partner of the Year 2007
Juli	Mark van Kemenade verlaat Raad van Bestuur Qurius per 1 september 2007
Oktober	Qurius neemt minderheidsparticipatie in het Nijmeegse iNovasion

4 Meerjarenoverzicht

- Oktober Partijen zien af van acquisitie CDL; samenwerking en verkenning mogelijke nearshoring activiteiten blijft overeind
- November Acquisitie Cabus (Duitsland) afgerond
- December Integratie Qurius en Watermark Nederland succesvol afgerond; nieuwe organisatiestructuur per 1 januari 2008 van kracht; integratie van alle arbeidsvoorwaarden en IT infrastructuur
- December Rebranding van alle voormalige Europese Watermark vestigingen naar Qurius afgerond

Omzetsegmentatie 2007 per land, per business line en per categorie

In EUR x 1.000,
tenzij anders vermeld

	IFRS 2007	IFRS 2006	IFRS 2005	IFRS 2004 ¹⁾	NL GAAP 2003
Resultaten					
Netto-omzet	112.889	41.859	33.855	19.932	13.626
EBITDA	7.201	5.726	4.234	1.947	370
EBIT	4.262	4.675	2.705	1.162	-338
Resultaat na belastingen	2.257	3.201	1.720	521	-846
Resultaat per aandeel (in EUR)	0,02	0,06	0,03	0,01	-0,03
Vermogenspositie					
Balanstotaal	138.855	87.767	22.246	15.958	11.607
Eigen vermogen	71.409	33.483	11.348	6.621	4.188
Eigen vermogen per aandeel (in EUR)	0,68	0,45	0,21	0,13	0,11
Solvabiliteit in % van balanstotaal	51	38	51	41	36
Current ratio	1,05	0,80	1,16	0,94	0,59
Medewerkers					
Aantal medewerkers ultimo jaar (fte's)	1.060	725	312	238	168
Aantal medewerkers gemiddeld (fte's)	863	320	289	196	166
Koersinformatie (in EUR)					
Hoogste koers	1,81	1,16	0,63	0,66	0,84
Laagste koers	0,62	0,57	0,42	0,35	0,08
Koers per ultimo jaar	0,70	1,13	0,56	0,45	0,36

1) Aangepast in verband met IFRS

5 Voorwoord van de CEO

Het jaar 2007 is in alle opzichten een bijzonder dynamisch jaar geweest voor Qurius. Na de fusie met Watermark eind 2006 is er zowel in Nederland als internationaal hard gewerkt aan de integratie en rebranding van de verschillende bedrijven. Internationaal hebben alle Watermark vestigingen in 2007 de naam Qurius gekregen. In Nederland is daarnaast de operationele integratie van Qurius met het voormalige Watermark een belangrijk thema geweest en is de organisatiestructuur voor de toekomst neergezet.

Verder heeft Qurius in 2007 middels een uitgifte van 30,8 miljoen nieuwe aandelen de financiering verkregen voor een aantal vervolgacquisities. Door deze strategische acquisities is critical mass bereikt in Duitsland, Groot-Brittannië en Zweden. Een belangrijke stap in de lange termijn strategie van Qurius: namelijk het verwerven van een nummer 1 positie als leverancier van op Microsoft technologie gebaseerde bedrijfsoplossingen en -diensten in die Europese landen waar Qurius een eigen dochteronderneming heeft.

Qurius is een organisatie die drijft op mensen. Daarom blijft het behoud en de werving van onze mensen bovenaan de agenda staan. 2007 is een turbulent jaar geweest, niet alleen voor Qurius Nederland, met de integratie van Watermark en Qurius, maar ook voor de andere landen, waar organisaties eveneens zijn samengevoegd, naamswijzigingen zijn doorgevoerd en de eerste stappen zijn gezet naar integratie van sales en delivery processen en interne kennisdeling en kennisuitwisseling.

Ambitueus, met een heldere focus en een duidelijke visie. Dat is hoe Qurius het afgelopen jaar grote uitdagingen is aangegaan. Diverse complexe interne projecten en een sterkere zomerdip dan verwacht hebben echter hun weerslag gehad op de resultaten van het derde kwartaal, waarna de koers van het aandeel substantieel is gedaald. We houden echter volledig vertrouwen in onze propositie. We zijn de grootste Microsoft Dynamics partner van Europa en nummer drie wereldwijd. Bovendien is Qurius één van de selecte groep bedrijven die het volledige Microsoft platform afdekt. Qurius biedt een full service aanpak. Van advies over de met Microsoft te realiseren IT-architectuur, via software-implementatie en levering van de benodigde hardware tot en met het beheer van de productieve systemen.

Qurius is een multinationale Europese organisatie. We willen een toppositie bereiken in landen met eigen vestigingen en via de Qurius Global Alliance met partners dekking creëren in de overige landen. Organische groei bereiken we vooral door lokaal succesvol te zijn. Om dat te bereiken is goed lokaal management en zijn goede lokale medewerkers nodig die inzet en kwaliteit tonen. Middels acquisities vergroten we ons groeitempo verder. Dit alles samen is multinationaal op weg.

Fred Hermans
CEO Qurius N.V.

6 Strategie

6.1 Visie

IT is overal. De huidige samenleving is er volledig van doordrongen. Het belang van internet voor bedrijfsmodellen en -processen neemt jaar op jaar toe. Technologische ontwikkelingen gaan steeds sneller en de (integratie-)complexiteit van al die ontwikkelingen neemt hiermee toe. Eindgebruikers verwachten op hun situatie toegepaste functionaliteiten en willen toegang tot al hun functies en data op iedere locatie (thuis, onderweg en op kantoor), met behulp van diverse *devices* (zoals laptops, webterminals en PDA's).

Gebruikersorganisaties, bedrijven, instellingen en overheden, willen zich richten op hun kernactiviteiten en hebben vaak niet de kwalitatieve en kwantitatieve human resources om deze ontwikkelingen te volgen. IT is voor hen vrijwel nooit een kernactiviteit, maar tegenwoordig net zo wezenlijk voor het functioneren van de organisatie als elektriciteit. Het management van deze organisaties zoekt betrouwbare externe ondersteuning bij de inrichting en operatie van IT-systemen om zich vol te kunnen richten op hun eigen kernprocessen. Qurius is zo'n leverancier.

Het is de visie van Qurius dat er een onmiskenbare trend zichtbaar is in de richting van het aanbieden van softwarefuncties als een service (dienst) in plaats van een product. Eindgebruikers zullen van leveranciers zoals Qurius steeds vaker verwachten dat hun interne en externe portals, hun bedrijfsapplicaties, functionaliteiten en Office producten als een service worden aangeboden, waarbij de complexiteit van het installeren, integreren en operationeel houden onzichtbaar blijft voor de klant.

Een typische organisatie die klanten bedient heeft op IT-gebied het volgende nodig: een klanten- en eventueel een leveranciersportal, een toegesneden bedrijfsapplicatie (die voorziet in ERP en CRM), een functionaliteit voor interne en externe communicatie, een *business intelligence* systeem en een functionaliteit voor het verwerken en delen van documenten.

Qurius is van mening dat het, met de technologie van Microsoft, in al deze behoeften kan voorzien en deze producten eveneens op de juiste manier kan integreren. Qurius acht bovendien zijn branchespecifieke competentie op het gebied van Microsoft Dynamics bedrijfsapplicaties een onderscheidende factor ten opzichte van zijn concurrenten. Vanuit deze basis bedenkt, ontwerpt en levert Qurius voor haar klanten totaaloplossingen als een product of als een dienst, afhankelijk van wat de klant wil.

6.2 Missie

- We verbeteren de bedrijfsprocessen van onze nationale en multinationale klanten door het leveren van bedrijfskritische IT-oplossingen en diensten
- We begrijpen de veranderende omgeving waarin onze klanten opereren en hun behoefte om de complexiteit waarin ze opereren te beheersen
- We zijn een transparante en betrouwbare partner voor onze klanten, medewerkers en partners

6.3 Ambities & doelstellingen

Lange termijn doelstelling

De lange termijn doelstelling van Qurius is om de toonaangevende aanbieder in Europa te worden van *business solutions* op basis van Microsoft technologie. Om dit te bereiken, wil Qurius sterk groeien en daarbij een compleet pakket Microsoft oplossingen leveren op het gebied van services, efficiency en kostencontrole. Qurius streeft ernaar de belangen van zijn klanten, werknemers en aandeelhouders te optimaliseren. De organisatie is van plan zijn leidende marktpositie in Europa verder te versterken en te verbreden en een *fullservice concept* rondom het complete Microsoft platform van business software te bieden.

Via *cross selling*, wil Qurius de verschillende *business lines* profileren onder bestaande en potentiële Business Solutions klanten. De vijf business lines hebben in Nederland het afgelopen jaar een prima omvang bereikt. In de andere landen zit juist in de combinatie van de verschillende business lines nog veel potentieel. De geografische focus blijft de komende jaren liggen op Europa. Eventuele activiteiten buiten Europa worden ontwikkeld met de Qurius Global Alliance, waar nodig ondersteund door specifieke partnerships.

De branchespecifieke benadering is een cruciale succesfactor binnen het indirecte businessmodel van Microsoft Dynamics. Twee factoren zijn bepalend voor de mogelijke groei binnen nieuwe marktsegmenten: de grootte van het Microsoft Dynamics marktpotentieel en de mate waarin het mogelijk is een blijvend onderscheidende capaciteit te creëren.

Daarnaast is Qurius voornemens zijn business uit te breiden richting het lower enterprise segment (500 - 5000 werknemers). Vanuit deze organisaties is vraag naar complexe, geïntegreerde ICT platformen. Met

het complete Microsoft aanbod, ervaring en deskundigheid en *joint selling* vanuit de verschillende business lines is Qurius in staat deze markt te bedienen.

Consolidatie tussen Microsoft Dynamics partners onderling en het op deze manier genereren van schaalvoordelen is een voortdurende trend. Qurius neemt hierin het initiatief binnen de sector. Het aantal potentiële overnamekandidaten actief in meer dan twee landen is erg klein. Daarom legt Qurius in zijn strategie de nadruk op acquisitie van diverse lokale operaties met een omzet tussen de EUR 2 en de 15 miljoen, onverwachte kansen uiteraard daargelaten.

Wat betreft internationale ambities wil Qurius geleidelijk zijn internationale diensten ontwikkelen. Lokale business blijft het uitgangspunt; vanuit lokale kracht kan vervolgens gebouwd worden aan internationale synergiemogelijkheden en -projecten. Met een sterk lokaal vertrekpunt en een multinationale aanpak onderscheidt Qurius zich, wat de basis is voor verdere groei. Uiteindelijk wil Qurius in de belangrijkste landen de nummer 1 aanbieder van op Microsoft gebaseerde bedrijfsoplossingen zijn en als zodanig herkend worden.

Doelstellingen voor 2008

Eind 2006 en in 2007 heeft Qurius de eerste belangrijke stappen gezet binnen de strategie van schaalvergroting, zowel lokaal als internationaal. Ten eerste door de fusie van Qurius en Watermark, gevolgd door de acquisities van Çedilla, Ibitec, Wilhelm + Zeller en Cabus. In 2007 hebben alle nieuwe operaties de merknaam Qurius gekregen. Eind 2007 is dit proces van *rebranding* bijna afgerond. In Nederland staat nu één complete, geïntegreerde Qurius organisatie. In 2008 zal de Raad van Bestuur de *organisational identity* van Qurius definiëren en presenteren.

Voor 2008 streeft Qurius ernaar de efficiency in de back office en in de dienstverlening sterk verder te verbeteren en een hoge klanttevredenheid te creëren. Het standaardiseren van processen en het uitwisselen van kennis en oplossingen kan de winstmarge vergroten.

Daarnaast bouwt Qurius de diverse business lines in de verschillende landen verder uit. Een andere ambitie voor 2008 is het opstarten van een *near shore development centre* in Tsjechië.

Doelstelling is om in 2010 een jaaromzet tussen de 250 en 300 miljoen euro te bereiken (waarvan een jaarlijkse gemiddelde organische groei van 10%) met een 75% toegevoegde waarde en een EBIT op netto-omzet van 9%.

7 Verslag van de Raad van Commissarissen

Jaarrekening en dividendvoorstel

De jaarrekening over het boekjaar 2007 is opgesteld door de Raad van Bestuur en gecontroleerd door BDO CampsObers Audit & Assurance B.V., onafhankelijke accountants en voorzien van een goedkeurende verklaring, die is weergegeven op pagina 85 van dit jaarverslag.

De jaarrekening over het boekjaar 2007 is in aanwezigheid van de accountant besproken tijdens de vergadering van de Raad van Commissarissen en Raad van Bestuur. Wij stellen u voor de jaarrekening 2007 tijdens de Algemene Vergadering van Aandeelhouders van 25 april 2008 overeenkomstig de gepresenteerde stukken vast te stellen. De externe accountant zal aanwezig zijn ter vergadering.

Na beoordeling van het functioneren van de externe accountant stelt de Raad van Commissarissen aan de Algemene Vergadering van Aandeelhouders voor om BDO CampsObers Audit & Assurance B.V. te herbenoemen voor de periode van een jaar.

Wij stellen voor om de Raad van Bestuur en de Raad van Commissarissen te dechargeren voor het in het boekjaar gevoerde beleid, respectievelijk het toezicht daarop. Daarnaast adviseren wij om de nettowinst van 2,3 miljoen euro in zijn geheel ten gunste van de overige reserves te brengen. De winsttoewijzing zoals voorgesteld is terug te vinden op pagina 87 van dit jaarverslag.

Samenstelling Raad van Commissarissen

De Raad van Commissarissen is zodanig samengesteld dat deze overeenkomt met de aard, activiteiten en omvang van de onderneming en met de beursnotering van de vennootschap. De Raad van Commissarissen bestaat momenteel uit drie leden. Deze leden zijn benoemd voor een vastgestelde periode van vier jaar en kunnen worden herbenoemd voor maximaal twee additionele termijnen van vier jaar. Op pagina 92 van dit jaarverslag vindt u de biografieën van de leden van de Raad van Commissarissen. De Raad van Commissarissen heeft in overleg met de Raad van Bestuur de profielschets van de Raad van Commissarissen aangepast. Deze profielschets is vastgesteld op 20 december 2007 en is terug te vinden op de website van Qurius.

Per 27 april 2007, de datum van de aandeelhoudersvergadering in 2007, is Erik Westerink benoemd als nieuw lid van de Raad van Commissarissen. Daarmee is de expertise van de Raad van Commissarissen versterkt op het gebied van financiering, fusies en overnames. De heer Jan van Rijt is op eigen verzoek per 27 april 2007 teruggetreden als voorzitter en lid van de Raad van Commissarissen. De Raad van Commissarissen heeft uit haar midden een nieuwe voorzitter benoemd. Lucas Brentjens is per 21 juni 2007 aangewezen als de nieuwe voorzitter van de Raad van

Commissarissen. Op de aandeelhoudersvergadering van 25 april 2008 zullen wij Fred Geerts voordragen voor herbenoeming tot commissaris. Per deze datum zal de Raad van Commissarissen zijn samengesteld met het volgende (her)benoemingschema.

<i>(Her)benoemingschema</i>	<i>Eerste benoeming</i>	<i>Einde termijn</i>
Lucas Brentjens (voorzitter)	21 april 2006	2010 AVA
Fred Geerts	22 april 2004	2008 AVA
Erik Westerink	27 april 2007	2011 AVA

Onafhankelijkheid

Sinds januari 2007 heeft Parcom Capital, onderdeel van ING, een belang in Qurius genomen van rond de 20%. Parcom heeft de door de fusie van Qurius en Watermark verkregen Qurius (B-) aandelen overgenomen van ABN AMRO Capital en Prime Technology Ventures. De heer Westerink is managing director van Parcom Capital. Daarmee kan de heer Westerink niet als onafhankelijk worden beschouwd zoals omschreven in best practice bepaling III.2.2 van de Nederlandse Corporate Governance-code. De Raad van Commissarissen als zodanig voldoet aan best practice bepaling III.2.1 van de Nederlandse Corporate Governance-code, waarin wordt omschreven dat alle commissarissen, met uitzondering van maximaal één persoon, onafhankelijk zijn.

Activiteiten in 2007

In het boekjaar 2007 heeft de Raad van Commissarissen tienmaal vergaderd met de voltallige Raad van Bestuur. In negen vergaderingen was de volledige Raad van Commissarissen aanwezig. Geen enkel lid van de Raad van Commissarissen was frequent afwezig op de vergaderingen. Eenmaal vergaderde de Raad van Commissarissen zonder de Raad van Bestuur om de samenstelling, beloning en het functioneren van de Raad van Commissarissen en Raad van Bestuur alsmede het functioneren van de individuele leden te bespreken.

Gedurende het jaar heeft de Raad van Bestuur de Raad van Commissarissen geïnformeerd en geconsulteerd over zaken als het te voeren beleid, acquisities, belangrijke beslissingen en de strategie van de onderneming. Een groot deel van de in februari, maart, juli en oktober gehouden vergaderingen was gewijd aan de financiële resultaten van Qurius. Daarnaast heeft Raad van Commissarissen in 2007 specifiek aandacht besteed aan de integratie met Watermark en het verder doorontwikkelen van het bezoldigingsbeleid. In 2007 heeft de Raad van Commissarissen regelmatig onderwerpen besproken als de strategie van de onderneming, de aandelenemissie, bezoldigingsbeleid, rekrutering,

corporate governance en interne controle en het risicobeheersingsysteem. Naast de formele vergaderingen had de voorzitter van de Raad van Commissarissen regelmatig contact met de individuele leden van de Raad van Bestuur.

Remuneratiebeleid Raad van Bestuur

Op de aandeelhoudersvergadering van 27 april 2007 is het bezoldigingsbeleid van de Raad van Bestuur vastgesteld door de vergadering. De hoofdlijnen van het bezoldigingsbeleid zijn hieronder in het remuneratierapport terug te vinden. Door de fusie met Watermark is het bezoldigingsbeleid en de beloning van de individuele bestuursleden regelmatig besproken in het boekjaar 2007.

In 2007 heeft de Raad van Commissarissen het voorstel van de Raad van Bestuur het optieprogramma opnieuw in werking te stellen goedgekeurd. Het optieprogramma wordt onderdeel van het totale beloningspakket van een aantal belangrijke operationele managers rapporterend aan de Raad van Bestuur. Het totale beloningspakket bestaat uit een basis salaris, een jaarlijkse prestatiegerelateerde bonus en een lange termijn beloning. Deelnemers kunnen hun opties uitoefenen na een minimale periode van 3 jaar en onder de voorwaarde dat zij nog in dienst zijn van de Qurius organisatie. In november 2007 zijn 300.000 opties toegekend tegen een uitoefenprijs van EUR 0,80. Qurius is voornemens opties uit te geven voor maximaal 4% van het uitstaande aandelenkapitaal.

Remuneratierapport Raad van Bestuur

In 2007 heeft de Raad van Commissarissen nieuwe arbeidsovereenkomsten gesloten met de leden van de Raad van Bestuur. De arbeidsovereenkomsten zijn aangegaan voor een periode van 4 jaar met de mogelijkheid tot verlenging.

Het beloningspakket van de leden van de Raad van Bestuur bestaat uit een basisbeloning, een variabele beloning en een long term incentive. De basisbeloning is het jaarlijkse vaste bedrag ter compensatie voor het gedane werk. De variabele beloning is een jaarlijkse beloning en wordt bepaald door zowel de prestatie van het individu als de onderneming als geheel. De variabele beloning bedraagt maximaal 24% van de basisbeloning en is gebaseerd op de toegevoegde waarde, de absolute waarde van de EBIT en de overige meetbare doelstellingen zoals verloop en klanttevredenheid. De longterm incentive is de variabele beloningscomponent gebaseerd op de lange termijn waardegroei van de onderneming en wordt uitgekeerd na drie jaar, onder voorwaarde dat de desbetreffende directeur nog in dienst van Qurius is. De longterm incentive bedraagt maximaal 35% van de basisbeloning en is gebaseerd

op creatie van aandeelhouderswaarde (absolute en relatieve EBIT) en winstgroei per aandeel. De structuur en de procedures van de longterm incentive beloning is in een reglement vastgelegd.

De basisbeloning voor de leden van de Raad van Bestuur voor het jaar 2007 bedraagt EUR 191.000 en voor de voorzitter EUR 206.000. In de Raad van Commissarissen vergadering van februari 2008 is vastgesteld of de voor 2007 vastgestelde doelstellingen zijn gehaald. De performance van de leden van de Raad van Bestuur werd afgezet tegen de vooraf bepaalde kwantitatieve en kwalitatieve doelstellingen voor 2007. Geconcludeerd is dat de meeste financieel gerelateerde doelstellingen voor 2007 niet zijn gehaald. Echter de Raad van Commissarissen heeft ook geconstateerd dat er forse vooruitgang is geboekt in de integratie en ontwikkeling van de Qurius organisatie en heeft dientengevolge gemeend een gedeelte van de variabele beloning aan de leden van Raad van Bestuur toe te kennen. De totale individuele bezoldiging van de leden van de Raad van Bestuur zijn terug te vinden op pagina 74 van dit jaarverslag.

Corporate governance

De Raad van Commissarissen en de Raad van Bestuur van Qurius, gezamenlijk verantwoordelijk voor de corporate governance structuur van Qurius, onderschrijven vrijwel alle principes en best practices uit de Nederlandse Corporate Governance-code. Sinds 2005 wordt in het jaarverslag een apart hoofdstuk gewijd aan de naleving van de Nederlandse Corporate Governance-code (pagina's 40 - 42). Ten minste eenmaal per jaar beoordeelt de Raad van Commissarissen de corporate governance-regels die op de vennootschap van toepassing zijn en adviseert over eventuele wijzigingen.

In 2007 heeft Qurius belangrijke stappen gezet conform de strategie richting verdere internationale schaalvergroting. Met de integratie van de diverse aangekochte bedrijven in de Qurius organisatie is de basis gelegd voor de realisatie van de strategische doelen. De Raad van Commissarissen waardeert de inzet en bijdrage van de Raad van Bestuur, het management team en de medewerkers in dezen. Ook willen wij onze dank uitspreken aan de aandeelhouders en klanten voor het in Qurius gestelde vertrouwen.

Zaltbommel, 4 april 2008

Raad van Commissarissen

Lucas Brentjens

Fred Geerts

Erik Westerink

8 Verslag van de Raad van Bestuur

8.1 Toelichting belangrijkste activiteiten 2007

Het boekjaar 2007 stond in het teken van het realiseren van een succesvolle integratie van Qurius en de voormalige (internationale) Watermark organisatie. Verder was er veel aandacht voor de acquisities van een aantal nieuwe ondernemingen met als hoofddoel het verbeteren van de schaalgrootte in diverse landen. Hiermee zijn in 2007 de fundamenten gelegd voor een gezonde marge- en groeiontwikkeling van het totale Qurius.

De voornaamste strategische doelstellingen voor 2007 waren:

- Qurius verder ontwikkelen als dé Europese partner voor de realisatie van bedrijfsoplossingen op basis van Microsoft technologie
- Het voltooien van de integratie en rebranding van Qurius en de voormalige Watermark operaties
- Het bereiken van de juiste schaalgrootte in de verschillende landen door middel van strategische acquisities
- Door snelle groei, zowel autonoom als via acquisities, ons oplossingen- en dienstenportfolio blijven versterken om de sterkste aanbieder van Microsoft bedrijfsoplossingen en diensten in Europa te worden
- Autonome groei van alle vijf business lines in Nederland
- Start van de roll-out van Qurius Advanced Solutions, Qurius Learning Solutions, Qurius Infrastructure Solutions en Qurius Managed Services naar de andere Europese Qurius-landen
- Kwalitatieve en kwantitatieve groei van personeel
- Het positioneren van Qurius als totaalleverancier van business solutions gerelateerde producten, diensten en services in het middenbedrijf en in het lower enterprise segment

Dankzij de strategische acquisities van Çedilla in Groot-Brittannië, Ibitec in Zweden en Wilhelm + Zeller en Cabus in Duitsland zijn er belangrijke stappen gezet in het versterken van de marktpositie van Qurius in de betreffende landen.

Bovengenoemde acquisities zijn gefinancierd met een emissie in juni 2007 van in totaal 28.750.000 nieuwe aandelen met een nominale waarde van EUR 0,12 voor een prijs van EUR 1,20.

Dankzij de optimalisatie van de samenwerking tussen de verschillende internationale organisaties en het faciliteren van kennisuitwisseling,

marketing en personeel, is onze positie als toonaangevende totaalaanbieder van Microsoft bedrijfsoplossingen verder verbeterd. In Zweden is dankzij de Ibitec acquisitie Qurius Advanced Solutions sterk aanwezig, in Spanje is in 2007 Qurius Infrastructure Solutions gelanceerd.

Al met al heeft Qurius in 2007 belangrijke stappen gezet om bovengenoemde strategische doelstellingen te bereiken.

8.2 Landen

8.2.1 België

Qurius België voert op dit moment de Business Solutions business line, met NAV, AX en CRM met een focus op Food, Pharma / Chemicals en Waste Management. In 2008 zal gestart worden met het initiëren van aanvullende business lines. Qurius België heeft locaties in Gent (Sint-Martens-Latem) en Antwerpen (Kontich) en staat onder leiding van Geert Goeteyn.

In 2007 heeft Qurius België omzet verloren in het Baan/Infor segment echter de NAV business is stabiel en winstgevend en de AX business is groeiende.

8.2.2 Denemarken

Denemarken is een relatief kleine Qurius vestiging geleid door Kim Godsk Ottosen, met een Business Solutions en Learning Solutions business line en gevestigd in Kopenhagen. Qurius Denemarken voert uitsluitend AX. In 2007 zijn sales activiteiten geïnitieerd om de werkzaamheden in 2008 verder uit te breiden. De Deense voormalige Watermark vestiging is per 1 september 2007 verder gegaan onder de naam Qurius.

8.2.3 Duitsland

Na de fusie met Watermark had Qurius een vestiging in Duitsland met 43 medewerkers (31 december 2006). Om schaalgrootte in Duitsland te realiseren en de internationale groeistrategie te kunnen verwezenlijken heeft Qurius in 2007 in Duitsland 2 overnames verricht. Op 2 juli 2007 werd de overname van Wilhelm + Zeller AG afgerond, een bedrijf gespecialiseerd in Microsoft Dynamics Business Solutions, met 56 werknemers en vestigingen in Ravensburg, Münster, Hamburg en Dornbirn (Oostenrijk). Op 5 november 2007 kocht Qurius Cabus Holding GmbH, een top 5 speler in de Duitse Microsoft Dynamics markt met 120 werknemers en 6 vestigingen verspreid over Duitsland.

Vanaf 1 januari 2008 worden de organisaties geïntegreerd in één Qurius Duitsland, met 223 medewerkers onder leiding van Kay Laukat, voormalig directeur en medeoprichter van Cabus. Qurius Duitsland is met deze omvang nummer twee in de Duitse markt en marktleider in Dynamics en BAAN. Qurius Duitsland voert de Business Solutions business line, met AX, NAV en BAAN en Learning Solutions. Managed Services en Infrastructure Solutions zijn per 1 januari 2008 opgestart; Advanced Solutions zal in de loop van 2008 worden opgestart.

8.2.4 Groot-Brittannië

De overgang van Watermark UK en Cedilla Systems naar één gecombineerde organisatie, Qurius UK, is in 2007 succesvol afgerond. Beide locaties hebben een gestadige groei laten zien in de afgelopen jaren. Dankzij het sterk gegroeide omzetniveau heeft Qurius UK een top 5 positie binnen de Microsoft Dynamics markt in Groot-Brittannië. Op dit moment is Qurius Business Solutions aanwezig, waarbij focus ligt op Dynamics AX, NAV en CRM producten aangevuld met branchespecifieke oplossingen. Daarnaast is Learning Solutions aanwezig met een aantal vaste trainers. In 2008 zal een begin worden gemaakt met het opstarten van de Advanced Solutions, Infrastructure Solutions en Managed Services business lines.

Aanzienlijke nieuwe accounts voor 2007 zijn onder andere Fintec en dunnhumby (AX), DHL (REgenerist), Genesis Telecommunications (CRM) en Hobourne (ParkVision). In totaal bedient Qurius UK nu meer dan 100 klanten. Managing Director van Qurius UK is Mike Dickson.

8.2.5 Italië

Het voormalige Watermark Italië heet per 1 januari 2008 eveneens Qurius Italië. De Business Solutions lijn verkoopt voornamelijk AX en BAAN software, in BAAN is Qurius lokaal marktleider, met onder meer Ferrari als klant. Vanuit Turijn en Reggio Emilia geeft Antonio Gentile leiding aan de operatie.

8.2.6 Nederland

In Nederland zijn alle vijf de business lines sterk vertegenwoordigd. Qurius Managed Services en Qurius Learning Solutions zijn sinds 2007 volwassen business lines met toenemende groeimogelijkheden.

Met de integratie van het voormalige Qurius en Watermark Nederland is in 2007 een geïntegreerd financieel administratiesysteem ontwikkeld en zijn alle arbeidsvoorwaarden van de voormalige Qurius en Watermark organisaties geharmoniseerd.

Een aantal opvallende nieuwe klanten en projecten in 2007 waren onder andere Delta Milieudiensten, Ten Kate Vetten, en MEE (Business Solutions) en Philips Medical Systems (Infrastructure Solutions). In Nederland werkten op 31 december 2007 386 medewerkers. Een belangrijke focus voor 2008 blijft het behoud en van werknemers. Qurius Nederland staat onder leiding van Frank van der Woude.

8.2.7 Noorwegen

De Noorse dochter van Qurius verkoopt een eigen ERP systeem aan de scheepsbouwindustrie in onder meer Noorwegen en China en ook zijn activiteiten opgestart in Spanje en Vietnam. Onder leiding van landendirecteur Per Olav Helgelund werkt men in Sandefjord (bij Oslo), Kopenhagen en Shanghai. In 2007 is SinoPacific Shipbuilding Group ingelijfd als klant, de grootste private scheepsbouwer van China.

De Noorse vestiging van Qurius zal de naam MultiPlus blijven voeren, vanwege de uitstekende naamsbekendheid specifiek binnen de scheepsbranche, waar zij hun core business voeren.

8.2.8 Spanje

In Spanje is Qurius marktleider in Microsoft Dynamics AX, CRM en BAAN. In 2007 realiseerde de organisatie onder meer 16 nieuwe AX accounts, 14 nieuwe NAV accounts, 9 CRM accounts en 3 Share Point accounts. Bij de jaarlijkse Microsoft Partner Conferentie in juni 2007, won Qurius Spanje 5 van de 6 prijzen vanwege opvallende prestaties in alle Dynamics categorieën. Een spraakmakende klant van Qurius Spanje is bijvoorbeeld Real Madrid.

In 2007 is begonnen met het opstarten van Qurius Infrastructure Solutions, naast al bestaande Business Solutions en Learning Solutions business lines. Per 1 januari 2008 zijn Qurius Managed Services en Advanced Solutions opgestart. In Spanje telde het voormalige Watermark op 31 december 2006 123 werknemers verspreid over 4 locaties: Barcelona, Madrid, Valencia en Bilbao. Ook deze organisatie onderging in 2007 een volledige rebranding en op 31 december 2007 telde het nieuwe Qurius Spanje 150 werknemers onder leiding van landendirecteur Jose Maria Sanchez.

8.2.9 Zweden

Op 2 juli 2007 is in Zweden de acquisitie van Ibitex AB afgerond. Qurius Zweden is vanaf 1 januari 2008 ook volledig gerebrand met Lennart Holeby (voormalig directeur en mede-eigenaar van Ibitex AB) als landendirecteur. Qurius Zweden is gevestigd in Göthenburg, Linköping en Stockholm.

Eind 2007 waren de business lines Business Solutions, Advanced Solutions en Learning Solutions aanwezig. Qurius Zweden is één van de dominante lokale aanbieders van het volledige Microsoft portfolio dankzij de combinatie van Microsoft Dynamics met Microsoft SharePoint en Biztalk Server met branchespecifieke specialisaties. Daarnaast biedt Qurius Zweden ook Open Solutions en op IScala gebaseerde oplossingen.

8.3 Qurius Global Alliance

In 2000 richtte Qurius samen met Foqus-ICT de FAQT Group op: een alliantie van vooraanstaande Microsoft partners. Hoofddoelstellingen van de FAQT Group waren op dat moment kennisuitwisseling, het delen van bronnen en add-on functionaliteiten en het organiseren van gezamenlijke marketingactiviteiten. Verder leidt de FAQT Group de wereldwijde levering van add-on producten. Leden van de FAQT Group leveren allemaal complete branchespecifieke oplossingen, die het Microsoft Dynamics AX en NAV aanbod aanvullen. In 2003 richtte Watermark de (Watermark) Global Alliance op. Een partnership van twaalf Microsoft Dynamics specialisten in Europa, de VS en Azië.

Per 1 januari 2008 zet Qurius haar internationale partner alliantie FAQT Group en de Watermark Global Alliance om in de Qurius Global Alliance. Hiermee wordt aangesloten bij de rebranding die ook in alle eigen kantoren internationaal is doorgevoerd. De Qurius Global Alliance is een internationaal netwerk dat Qurius in staat stelt Microsoft gerelateerde ondersteuning en diensten aan te bieden aan internationale klanten buiten zijn eigen geografische of expertise bereik. De pan-Europese aanwezigheid van Qurius, samen met deze internationale allianties, vormt de basis van een wereldwijde dekking. Hiermee is Qurius in staat om de grotere bedrijven te voorzien van één aanspreekpunt voor de wereldwijde levering van business software platformen.

8.4 Markt, groeikansen en ontwikkelingen

8.4.1 Marktontwikkelingen

De huidige ICT markt wordt gekenmerkt door een aantal trends waarvan te verwachten valt dat deze Qurius en het Qurius businessmodel beïnvloeden.

Van verkoop van licenties naar de verkoop van services

We zagen in 2007 een trend van verschuiving van het verkopen van licenties in combinatie met consultancydiensten, advies en hardware, naar 'Software as a Service' (*SaaS*), voornamelijk op het gebied van generieke functionaliteiten. Waar gebruikers in eerste instantie software kochten, jaarlijks onderhoud, in combinatie met hardware, de projectservices oftewel de consultancyuren en een service contract voor het onderhoud, verschuift dit bij *SaaS* naar een abonnementsvorm op alle aspecten van een geïntegreerde IT bedrijfsoplossing. Software, hardware, project services en support services worden bij *SaaS* vanuit een centraal hosting center bediend en in een service fee ondergebracht. Verschillende gebruikers met vergelijkbare oplossingen kunnen daarbij gebruik maken van één business model in hetzelfde hosting center.

Preferred partnering

Klanten besluiten steeds vaker met minder ICT dienstverleners te werken. Dit betekent dat bedrijven één enkele leverancier selecteren voor verschillende gespecialiseerde taken. Gezien het gespecialiseerde bedrijfsprofiel van Qurius en het beperkte aantal andere pan-Europese leveranciers van Microsoft oplossingen en diensten, verwacht Qurius dat deze trend tot meerdere kansen zal leiden.

Outsourcen

Het outsourcen, oftewel het uitbesteden van ICT systemen en infrastructuren staat eveneens hoog op de agenda van de klanten van Qurius. Door gebruik te maken van Managed Services, komt Qurius tegemoet aan de hoogste ICT vereisten gebaseerd op een service level agreement.

Consolidatie van ICT dienstverleners

De trend van consolidatie van ICT dienstverleners is in Europa nog steeds actueel. Een groot aantal kleine software bedrijven en dienstverleners in de Microsoft markt overwegen hun krachten te bundelen met een grotere partij. Vanuit dit perspectief, onderscheidt Qurius zich dankzij een track record van acquisities en integraties van ICT dienstverlenende bedrijven, een internationale infrastructuur, relatieve schaalgrootte en duidelijke positionering in het Microsoft speelveld.

Groei in het lower enterprise segment

Qurius ziet niet alleen organische groeimogelijkheden in het core middenbedrijf, maar richt zich daarnaast steeds meer op het lower enterprise segment (tussen de 500 en 5000 werknemers). Waar het bij het middensegment (50 tot 500 werknemers) voornamelijk draait om de industriegerelateerde producten en specifieke branchekennis, gaat het bij het lower enterprise segment veelal om het adviseren van een compleet geïntegreerd IT platform. In het lower enterprise segment levert Qurius een platform aan advies en producten, vanuit de diverse business lines - oftewel joint selling.

Groei in de IT markt

Wereldwijd groeit de markt voor IT goederen en diensten in 2007 met 5%, tegenover 8% in 2005 en 2006. Deze daling wordt met name veroorzaakt door teruglopende groei in de Verenigde Staten. Software investeringen groeien meer dan de gemiddelde IT investeringen, namelijk met 7% in 2007 (overigens vergeleken met 10% in 2006). De West-Europese IT uitgaven groeien met 4% (in EUR, met 5% in USD). De verkoop van software groeit in deze regio met 8%, IT services en outsourcing met 4%, computer equipment met 2%. (bron: Forrester).

In de Verenigde Staten zien we als gevolg van de afnemende groei en sterke concurrentie meer consolidatie van leveranciers, in combinatie met relatief sterke discounting (immers leveranciers willen hoge omzetgroei behouden). Echter in West-Europa zien leveranciers, als gevolg van voldoende consolidatie in het verleden, dat prijsverlagingen van IT goederen en diensten juist contraproductief werken. Hier zullen de prijzen in 2007 eerder stijgen. (bron: Forrester).

Gezien de afnemende groei in de VS, die in Europa nog niet zo sterk zichtbaar is in 2007, heeft de Europese IT markt meer groeipotentieel dan die van de Verenigde Staten. (bron: Forrester).

Microspecialisatie

In Europa zijn de meeste Microsoft Dynamics' wederverkopers lokale spelers. ERP vendors zien een groeiende vraag naar ERP oplossingen specifiek toegespitst op bepaalde branches. Deze eerder genoemde oplossingen, ontwikkeld door partners, betekenen aanzienlijke ontwikkelcapaciteit voor Microsoft. De partners ontwikkelen oplossingen voor specifieke micro-industrieën. Op basis hiervan kunnen bepaalde onderdelen van de totale markt bediend worden, die Microsoft anders niet zou bereiken.

Om de wereldwijde beschikbaarheid van gecertificeerde partneroplossingen te faciliteren, ondersteunt Microsoft haar Dynamics ISV's door het opzetten van internationale partnernetwerken.

Het ontwikkelen en onderhouden van een dergelijke branchespecifieke oplossing is een bedrijfsvoering op zich. Laat staan het opzetten en managen van het distributienetwerk. Op dit moment is er een trend zichtbaar waarin kleinere Dynamics partners een keus moeten maken tussen ofwel een ISV zijn, ofwel een *system integrator* die de software, ontwikkeld door anderen, verkoopt en implementeert.

Qurius geeft er de voorkeur aan een Microsoft *system integrator* te zijn. Waar mogelijk werkt Qurius samen met specifieke ISV's, eventueel gebaseerd op een zekere exclusiviteit of met de status van voorkeurspartner. Voorbeelden zijn het partnership met Tegos in Duitsland (afvalmanagement & recycling) en de samenwerking met een aantal Microsoft Industry Builders.

In het verleden heeft Qurius een aantal eigen specifieke oplossingen ontwikkeld, toen voor die branches nog geen adequate oplossingen of partners voorhanden waren. Voorbeelden hiervan zijn de Q-SPI en QMS oplossingen voor *food*, *pharmaceutical* en chemische bedrijven en Q-Logistics voor transport en opslag. Met internationale aanwezigheid is Qurius nu in staat deze oplossingen via zijn internationale operaties te verspreiden.

8.4.2 Microsoft gerelateerde groeikansen

De Microsoft Dynamics portfolio bestaat uit vier ERP producten (het voormalige Navision, Axapta, Great Plains and Solomon) en Microsoft Dynamics CRM. Op het Europese continent worden uitsluitend Navision, Axapta en Microsoft CRM producten verkocht (Great Plains alleen in het Verenigd Koninkrijk). Eind 2005 werden de ERP producten van Microsoft omgedoopt tot Microsoft Dynamics. Axapta en Navision gingen respectievelijk Microsoft Dynamics AX en Microsoft Dynamics NAV heten.

Microsoft Dynamics wil zijn aandeel in het corporate en (lower) enterprise segment (tussen 500 en 5000 werknemers en bedrijven met meer dan 5000 werknemers) vergroten. Hier domineren op dit moment SAP en Oracle. Daarnaast wil Microsoft Dynamics in de markt van middelgrote bedrijven (waar aantal werknemers tussen de 50 en de 500 ligt) groeien. In deze beide segmenten is het marktaandeel van Microsoft Dynamics nog steeds relatief klein. De afgelopen twee jaar is met name het marktaandeel van Microsoft CRM 3.0 in deze doelgroepen significant

toegenomen. Volgens Microsoft waren in 2006 40% van zijn CRM klanten enterprises, 40% midsize ondernemingen en 20% midden- en kleinbedrijf.

Qurius verwacht bovendien dat het enterprise segment meer geïnteresseerd zal raken in Microsoft's ERP aanbod dankzij de nieuwe user interface, de nauwe integratie met Microsoft Office en het gemak van aanpassingen op maat. Verschillende factoren dragen bij aan de goede positie van Microsoft bij de vervanging van hun huidige systemen naar nieuwe platformen. Deze lichten we hieronder toe.

Van functionaliteit naar platform

Bij bedrijven als IBM, SAP, Oracle en Microsoft zullen content management, zoekfaciliteiten, *business intelligence* en dataopslag steeds meer gecentraliseerd worden in data- en informatieplatformen. Een belangrijke conclusie uit de IDC study 'Western ERP Applications Forecast 2006-2010' is dat de organisaties tegenwoordig niet langer hoeven te kiezen tussen de beste topoplossingen en standaard businessoplossingen. Op voorwaarde dat zij een open ERP ecosysteem hebben, waarin niche applicaties eenvoudig geïntegreerd kunnen worden. Op dit moment bieden SAP en Microsoft het rijkste en meest diverse ecosysteem.

Concurrentie in de ERP markt (met uitzondering van specifieke nichemarkten) is verschoven van functionaliteiten naar geïntegreerde applicatieplatformen, die business intelligence aanbieden, integratietechnologie en interoperabiliteit, uitbreidingsmogelijkheden en de gegarandeerde ondersteuning van gekwalificeerde consultants. Qurius voorziet een klein aantal dominante spelers op het gebied van deze platforms: Oracle, SAP en Microsoft.

Bedrijven selecteren in toenemende mate een applicatieplatform, eerder dan dat zij de geboden functionaliteiten vergelijken. Qurius gelooft sterk dat juist de omvang van Microsofts installed base software (SQL Server, SharePoint Portal, Windows en Microsoft Office) hier significant potentieel biedt. Microsoft is in 2001 begonnen met ERP software; niet met als eerste doel het creëren van een winstgevende business, maar mede aangedreven door de gedachte dat wanneer bedrijven Microsoft Business Solutions zouden implementeren, ze tevens andere Microsoft producten zouden kopen. Microsoft heeft deze 'platform trend' verder gestimuleerd door een uniforme gebruikservaring te creëren en een naadloze integratie tussen de verschillende Microsoft producten. Voor potentiële Qurius klanten, is dit een belangrijke onderscheidende kracht, die wordt versterkt door de brede ervaring in implementatie.

Convergentie en verbeterde integratie van producten

De strategie van Microsoft ERP hangt nauw samen met hun combinatie van desktop- en infrastructuurproducten. Deze convergentie heeft onder andere tot gevolg dat het verschil tussen een Microsoft Office omgeving en administratieve applicaties zoals Microsoft Dynamics vervagen. Hierdoor kunnen gebruikers toegang krijgen tot een brede range applicaties via producten als Microsoft Exchange, SharePoint, Outlook and Explorer. Qurius verwacht dat Windows Vista, Microsoft Office 2007 en Exchange Server 2007 aanzienlijke kansen zullen creëren voor het Microsoft Partner netwerk. Deze producten bieden belangrijke innovaties zoals nieuwe zoekfunctionaliteiten, gereedschap voor content management, *business intelligence* en geïntegreerde communicatiemogelijkheden zoals de integratie van spraakberichten in email.

Consolidatie in uniforme ICT systemen

Veel middelgrote en grotere organisaties gebruiken een mix van ICT systemen wat resulteert in hoge kosten en geen uniforme gegevens. Consolidatie van deze heterogeniteit in één uniform systeem biedt veel mogelijkheden voor de geïntegreerde Microsoft producten. Dankzij de reputatie en stabiliteit, worden investeringen in Microsoft Dynamics producten over het algemeen beschouwd als veilige investeringen. De voortdurende verbeteringen van gebruikers interfaces met andere Microsoft producten biedt de mogelijkheid tot het creëren van een coherente IT omgeving.

8.5 Medewerkers en ontwikkeling

Qurius telt op 31 december 2007 1060 fte's (2006: 725). Door de fusies is het aantal werknemers met name uitgebreid in Duitsland, Groot-Brittannië en Zweden.

De diverse Qurius operaties in de verschillende landen zijn relatief autonoom. Wel heeft Qurius vanuit het hoofdkantoor in Nederland een duidelijke visie op het personeelsbeleid in heel Europa. Qurius is van mening dat het geven van directe verantwoordelijkheid in combinatie met de juiste begeleiding en opleiding de beste motivatie is voor het leveren van prestaties en op die manier voor de continuïteit en de groei van de organisatie. Bij Qurius werken gedreven mensen, met passie voor hun vak en voor resultaten.

Qurius Learning Solutions is het Microsoft Gold Certified Partner gecertificeerde trainingscentrum dat internationaal trainingen verzorgt op o.a. het gebied van Microsoft Dynamics AX, NAV, CRM. Daarnaast verzorgt Qurius Learning Solutions eveneens trainingen voor MS SQL Server, Business Intelligence, SharePoint, Office en JetReports. Dit maakt Qurius Learning Solutions tevens tot een waardevol ontwikkelcentrum voor onze interne opleidingen. Hiermee onderscheidt Qurius zich van zijn (internationale) concurrenten.

8.6 Financiële gang van zaken

AFM

In 2007 heeft de AFM een aantal aanbevelingen gedaan die in deze jaarrekening zijn verwerkt. Mede door deze aanbevelingen zijn op een aantal plaatsen de vergelijkende cijfers aangepast.

Balans en solvabiliteit

Het balanstotaal per 31 december 2007 bedraagt EUR 139 miljoen (2006: EUR 88 miljoen). Het eigen vermogen bedroeg EUR 71,4 miljoen tegen EUR 33,5 miljoen per 31 december 2006. Deze versterking komt voornamelijk door de emissie van aandelen in juni 2007. De solvabiliteit als percentage van het balanstotaal bedroeg 51% aan het eind van 2007 (eind 2006: 38%). De current ratio bedroeg 1,05 aan het eind van 2007 (eind 2006: 0,80).

Kasstroom en financiering

De nettokasstroom was EUR 0,4 miljoen negatief (2006: EUR 2,4 miljoen). De kasstroom uit operationele activiteiten bedroeg EUR 3,4 miljoen negatief (2005: EUR 0,8 miljoen positief). De kasstroom uit investeringsactiviteiten bedroeg EUR 17,2 miljoen negatief (2006: EUR 14,2 miljoen negatief). Dit is voornamelijk veroorzaakt door de acquisities in 2007. De kasstroom uit financieringsactiviteiten bedroeg EUR 20,2 miljoen (2006: EUR 15,8 miljoen). Dit komt voornamelijk door de emissie in 2007 die initieel is gebruikt om het bankkrediet te verlagen.

8.7 Bestuur en toezicht

De Raad van Bestuur van Qurius bestaat uit Fred Hermans (bestuursvoorzitter, benoemd op 16 september 2002), Tom Stolk en Frank van der Woude (beiden benoemd op 18 december 2006). Mark van Kemenade, voormalig lid van de Raad van Bestuur sinds 2003, heeft per 1 september 2007 Qurius verlaten. Hij heeft als medeoprichter met een bijzondere drive en vele kwaliteiten een grote bijdrage geleverd aan de opbouw van de organisatie. We zijn hem dan ook veel dank verschuldigd.

Na het vertrek van Mark van Kemenade heeft de Raad van Bestuur per 1 september 2007 zijn taken als volgt verdeeld:

- Fred Hermans - corporate governance, fusies en overnames, investor relations, finance, IT en Qurius België
- Tom Stolk - corporate marketing, sales, alliances en internationale operaties (uitgezonderd België)
- Frank van der Woude - HR, kennis, methodologie en Qurius Nederland

De Raad van Commissarissen houdt toezicht op het beleid van het bestuur en op de algemene gang van zaken in de vennootschap en de met haar verbonden ondernemingen en staat het bestuur met raad ter zijde. De Raad van Commissarissen bestaat uit Lucas Brentjens (voorzitter, benoemd als lid op 21 april 2006 en als voorzitter gekozen op 21 juni 2007), Fred Geerts (benoemd op 22 april 2004 en voorgedragen voor herbenoeming tijdens de AVA op 25 april 2008) en Erik Westerink (benoemd op 27 april 2007).

8.8 Risicobeheersing en interne controle

Qurius maakt gebruik van diverse mechanismen om risico's te beperken:

- een uniforme cyclus voor de jaarplanning en rapportage, bestaande uit een strategisch driejarenplan, jaarplannen op business line- en landenniveau, het jaarlijkse budget, maandelijkse en kwartaalgewijze financiële en pijplijnrapportages en reviews;
- een maandelijkse bespreking door de Raad van Bestuur en landen- en business line-directies van onder andere de financiële resultaten en operationele status per business line, (potentiële) business line-overstijgende opdrachten en zaken zoals IT, marketing en human resources;
- een maandelijkse bespreking door de Raad van Bestuur over de voortgang in het strategisch plan, fusies en overnames, investor relations, nieuwe initiatieven, en ondernemingsrisico's en daarop gerichte maatregelen;

- een jaarlijkse externe accountantscontrole;
- uniforme financiële procedures en uniform beleid zoals het reglement voor de Raad van Commissarissen, het reglement voor de Raad van Bestuur, het reglement voor landenmanagement, het reglement voorkoming misbruik voorwetenschap, de disclosure policy, het KGI-reglement voor omgang met koersgevoelige informatie en de klokkenluidersregeling.

De Raad van Bestuur is verantwoordelijk voor het waarborgen van een effectief stelsel van risicobeheersing en interne controlesystemen, onder toezicht van de Raad van Commissarissen. Deze dienen om redelijke garanties te verschaffen voor het behalen van de omschreven doelstellingen. De risicobeheersing- en controlesystemen van Qurius zijn er ondermeer op gericht te voorzien in een redelijke mate van zekerheid dat de financiële verslaggeving geen onjuistheden van materieel belang bevat.

In het verslagjaar hebben de risicobeheersing- en controlesystemen naar behoren gefunctioneerd; er is geen indicatie dat dit in het lopende boekjaar niet eveneens zal geschieden. De risicobeheersing- en controlesystemen kunnen echter geen absolute zekerheid bieden ten aanzien van het bereiken van onze doelstellingen of de betrouwbaarheid van de financiële verslaggeving. Hetzelfde geldt voor het voorkomen van materiaal fouten, fraude en overtredingen van de relevante wet- en regelgeving.

8.9 Doelstellingen en beleid inzake afdekken financiële risico's en toepassing financiële instrumenten

Algemeen

De belangrijkste risico's waaraan Qurius onderhevig is, zijn het liquiditeitsrisico en het marktrisico (bestaande uit een renterisico en een valutarisico). Het financiële beleid van Qurius is erop gericht om op de korte termijn de effecten van koers- en renteschommelingen op het resultaat te beperken en om op de lange termijn de marktwisselkoersen en markttrentes te volgen.

Valutarisico

De activiteiten van Qurius geschieden grotendeels in Euro's binnen de Euro-zone. Voor de transacties in vreemde valuta maakt Qurius zelden gebruik van financiële instrumenten. Op de balansdatum staan geen termijncontracten in vreemde valuta uit.

Liquiditeitsrisico

Qurius heeft op balansdatum een nog niet volledig getrokken, geëmitteerde kredietfaciliteit.

Renterisico

Het renterisicobeleid heeft tot doel de renterisico's die voortkomen uit de financiering van de onderneming te beperken en daarmee tevens de netto-renteresultaten te optimaliseren. Ultimo 2007 heeft Qurius een beperkt bedrag aan rentedragende schulden.

Een verlaging van de rentetarieven met 1% zou niet resulteren in een materiële verandering in het resultaat of vermogen uitgaande van de samenstelling van de financiële middelen per 31 december 2007. Hetzelfde geldt voor een toename van de rentetarieven met 1%.

8.10 Overige risico's

Als internationale aanbieder van Microsoft oplossingen en diensten heeft Qurius te maken met diverse risico's. Deze risico's zouden de bedrijfsvoering van Qurius en de omzet, nettowinst en financiële positie kunnen beïnvloeden waardoor de omschreven doelstellingen niet zouden kunnen worden gehaald. De Raad van Bestuur is verantwoordelijk voor het identificeren van zulke risico's, voor het nemen van passende maatregelen daaromtrent en in het algemeen het waarborgen van een effectief stelsel van risicobeheersing- en interne controlesystemen aangaande deze risico's.

In deze paragraaf wordt inzicht gegeven in de belangrijkste risico's die volgens Qurius aanwezig zijn en de manier waarop Qurius deze risico's tracht te beheersen. Volledigheidshalve wordt hier gemeld dat er wellicht risico's kunnen bestaan die bij Qurius niet bekend zijn of thans als niet-materieel worden beschouwd.

Algemene economische en politieke omstandigheden

Het economische klimaat van Nederland en van de overige landen waar Qurius gevestigd is en diensten verleent heeft grote invloed op de investeringsbereidheid van bedrijven in ICT-producten en -diensten. Een verslechtering van de economische situatie zou de vraag naar de producten en diensten van Qurius kunnen doen afnemen. Daarbij komt dat Qurius eveneens blootgesteld kan worden aan een significante verslechtering van de financiële positie van zijn klanten.

Schommelingen in de kwartaalresultaten

Kwartaalresultaten zijn moeilijk te voorspellen en fluctueren. Dit wordt onder andere veroorzaakt door factoren als het prijsbeleid van partners en concurrenten en factoren als lanceringdata van software en de verkooptiming van hardware. Qurius spant zich in om dit risico zoveel mogelijk te spreiden door zijn kernactiviteiten over verschillende landen, branches en klanten te verdelen.

Qurius merk en reputatie

Elke gebeurtenis die het vertrouwen van klanten of de continuïteit van de dienstverlening of de reputatie van Qurius zou kunnen schaden, kan de resultaten van de onderneming nadelig beïnvloeden. Onder andere door de eigen kwaliteitsgerichte werkmethode en de certificering en opleiding van medewerkers streeft Qurius ernaar consequent te voldoen aan hoge kwaliteitsstandaarden en het Qurius merk te blijven versterken.

Het verlies van klanten die een groot deel van de omzet vertegenwoordigen

Qurius bediende op 31 december 2007 ongeveer 2.800 klanten. Het is niet onwaarschijnlijk dat de gemiddelde omvang van de projecten groeit gezien de verwachte groei van internationale opdrachten en projecten in het lower enterprise segment. Verlies van klanten die een groot deel van de omzet vertegenwoordigen zou een negatief effect kunnen hebben op de omzet en de winstgevendheid van de organisatie.

Geografische spreiding van de omzet

Qurius was in 2007 voor een relatief groot deel van zijn omzet afhankelijk van de Nederlandse markt. Wanneer zich hier grote veranderingen voordoen zou dit zijn weerslag op de resultaten kunnen hebben. Eén van de belangrijkste doelstellingen van Qurius is om in alle landen waar de organisatie actief is de dominante speler te zijn. Met de in 2007 gerealiseerde acquisities en de uitgestippelde middellange termijn strategie ligt het in de lijn der verwachting dat de omzet de komende jaren evenwichtiger verdeeld wordt over de verschillende landen.

Genereren van nieuwe projecten

De omzet van Qurius is gebaseerd op projecten. Qurius is hiermee afhankelijk van nieuwe opdrachtgevers, voornamelijk op het consultancy vlak. In de voorgaande jaren is Qurius altijd uitstekend in staat geweest om nieuwe opdrachten te werven, echter er is geen garantie dat dit succes de komende jaren op hetzelfde niveau blijft. De juiste follow up van bestaande projecten is daarom essentieel. Voor Qurius heeft zowel het aantrekken van nieuwe klanten als het genereren van projecten bij bestaande klanten hoge prioriteit.

De relatie met Microsoft

Het Microsoft Dynamics systeem vormt het hart van het business model van Qurius. Qurius is op dit moment de grootste Microsoft leverancier in Europa en nummer drie in de wereld.

Het ontwricht raken van de relatie met Microsoft of een minder concurrerende positie van de Microsoft producten, zouden een negatief effect kunnen hebben op de activiteiten en de resultaten van Qurius. Om dit te vermijden is de verantwoordelijkheid voor het beheer van deze relatie binnen de Raad van Bestuur en de directie duidelijk benoemd.

Wijzigingen in de kwaliteit, leveringstijden en prijsvoorwaarden van Microsoft

Qurius is afhankelijk van de Microsoft productstrategie en de kwaliteit en ontwikkeltijd waarin Microsoft nieuwe edities van Dynamics software producten op de markt brengt. Verder zou een wijziging in de kortingspraktijken van Microsoft voor het wederverkoopkanaal de winstgevendheid van Qurius kunnen beïnvloeden. De meeste marge haalt Qurius op dit moment uit de verkoop van softwarelicenties. Als Microsoft deze marge aanpast, zou dit de overall marge van Qurius kunnen beïnvloeden.

Overige partnerrelaties

Naast het onderhouden van de relatie met Microsoft is eveneens het bewaken van de relaties met andere leveranciers zoals IBM en Infor belangrijk. Verslechtering in deze verhoudingen zouden eveneens een negatief effect kunnen hebben op het bedrijfsresultaat.

Concurrentierisico's

In de internationale ERP markt voor het midden- en kleinbedrijf zijn er slechts een paar internationale dienstverleners actief. In deze bijzonder gefragmenteerde markt hebben ERP producenten de neiging zich te concentreren op de middelgrote bedrijvenmarkt. Men verwacht dat meer ERP dienstverleners zich op dit segment zullen richten waardoor de concurrentie zal toenemen. Deze toenemende concurrentie in het middensegment zou het Qurius resultaat negatief kunnen beïnvloeden. Qurius is van oudsher sterk vertegenwoordigd in het middensegment en bewaakt hier nauwkeurig zijn positie. Dankzij de omvang, deskundigheid en ervaring van de organisatie is Qurius nu eveneens in staat activiteiten in het lower enterprise segment te ontwikkelen waardoor de concurrentierisico's evenwichtiger verdeeld zijn.

Overnames en fusies

Qurius heeft in 2006 en in 2007 verschillende nationale en internationale partijen overgenomen en is eind 2006 gefuseerd met Watermark. Dergelijke snelle groei gaat gepaard met risico's zoals de integratie van bedrijven, de daadwerkelijke realisatie van synergievoordelen, afwijkingen ten opzichte van prognoses op basis waarvan tot fusie of acquisitie is besloten, het vertrek van sleutelfunctionarissen en klanten en ontwikkelingen die de vennootschap ten tijde van de transactie redelijkerwijs niet had kunnen voorzien. Acquisitiekandidaten moeten voldoen aan strenge selectiecriteria, zoals een goed financieel prestatieniveau en kwaliteit van management, medewerkers, klantrelaties en producten. Ook kijkt Qurius zorgvuldig naar de 'cultural fit'. Verder besteedt de Raad van Bestuur veel aandacht aan integratie en zijn de verantwoordelijkheden op dit gebied binnen de Raad van Bestuur duidelijk benoemd.

Of Qurius in staat is concurrerend te blijven en zijn strategie uit te voeren is afhankelijk van de capaciteit om deze organisatorische groei als gevolg van overnames effectief te kunnen beheersen. Om de groei doelstellingen te behalen is goed management en financiële deskundigheid vereist. Qurius heeft zijn organisatie en (financieel) management in 2007 opnieuw gestructureerd om aan deze uitdagingen tegemoet te komen.

Risico's met betrekking tot internationale verkoop en nieuwe internationale markten

Qurius heeft vestigingen in negen landen, te weten België, Denemarken, Duitsland, Groot-Brittannië, Italië, Nederland, Noorwegen, Spanje en Zweden. Dit brengt een aantal risico's met zich mee zoals verschillende arbeidswetgeving, milieuregels en verschillend intellectueel eigendomsrecht. Expansie richting minder ontwikkelde landen kan meer risico met zich meebrengen dan expansie in West-Europa. Qurius focust zijn activiteiten op Europa en dan in het bijzonder op die landen waarin het bedrijf al vertegenwoordigd is.

Het identificeren en complementeren van mogelijke partners en acquisitiepartijen

Voor een succesvolle groei volgens de gedefinieerde strategie is het aankopen van nieuwe partijen en het aangaan van nieuwe partnerships essentieel. Het identificeren van de juiste partijen en het daadwerkelijk succesvol afronden van transacties en *joint ventures* is een kritisch onderdeel van het uiteindelijke bedrijfsresultaat.

Veranderingen in het Qurius management

Veranderingen in de directie van Qurius brengen risico's met zich mee voor het bedrijfsresultaat. Zowel in de Raad van Bestuur als in de Raad van Commissarissen en het *key management* hebben in 2007 veranderingen plaatsgevonden. Op dit moment is het bestuur van de organisatie zo ingericht dat het succes van de organisatie niet afhankelijk is van één van de individuele leden van de directie. Het vertrek van één van de directieleden zou het resultaat wel kunnen beïnvloeden.

Arbeidsmarkt

Mensen zijn de meest waardevolle *asset* van de Qurius organisatie. Tegelijkertijd is schaarste op de arbeidsmarkt op dit moment de grootste belemmering voor de groei van de IT sector. Qurius is voor zijn resultaat en groei afhankelijk van het vermogen om geschikte en gekwalificeerde werknemers te behouden, aan te trekken, te motiveren en te trainen. Daarnaast zou het verlies van bepaalde specialisten en projectmanagers een negatief effect kunnen hebben op de resultaten. In 2008 zal Qurius opnieuw veel aandacht besteden aan het behouden en werven van getalenteerde en ervaren professionals. Ook is Qurius bezig een eigen *near shore development centre* op te zetten.

Technologische ontwikkelingen

Technologische ontwikkelingen kunnen de concurrentiepositie van Qurius beïnvloeden. De ERP markt, en daarmee de markt voor Microsoft Dynamics, wordt gekenmerkt door snelle verandering, veroorzaakt door nieuwe technologieën en continue veranderingen in gebruikerseisen. Het expertiseniveau van vandaag is daarom geen garantie voor toekomstig succes. Plus, van de bestaande ERP oplossingen wordt een grote mate van flexibiliteit en betrouwbaarheid verwacht. Deze factoren kunnen de markt- en de concurrentiepositie van Qurius beïnvloeden. Zowel Microsoft als Qurius investeert consequent in software-innovaties die klanten helpen de meest optimale en geïntegreerde ICT-infrastructuur te bereiken. Met systemen die de kosten en de complexiteit terugbrengen, een snelle implementatie mogelijk maken en de productiviteit van eindgebruikers verhogen.

De bescherming van het eigen intellectueel eigendom en inbreuk op intellectueel eigendom van anderen

Qurius kan zijn *knowhow* niet of nauwelijks beschermen met behulp van het intellectueel eigendomsrecht, aangezien deze primair in de vaardigheden en deskundigheid van het personeel verankerd zit. Qurius heeft slechts een beperkt aantal merken, merknamen, copyrights, vertrouwelijkheidclausules en overeenkomsten geregistreerd die het intellectueel eigendom die uit de producten en diensten voortvloeien

beschermen. Hierdoor kan Qurius geen garantie geven dat zijn intellectueel eigendom afdoende wordt beschermd en zouden andere partijen dit intellectueel eigendom kunnen vermarkten of gebruiken. Bovendien is het intellectueel eigendomsrecht verschillend in de landen waar Qurius actief is. Er is eveneens een risico dat Qurius wordt aangeklaagd voor het inbreuk maken op het intellectueel eigendom van anderen met als gevolg dat de verkoop en levering van bepaalde producten en diensten niet langer voortgezet kan worden wat schade aan de bedrijfsvoering kan veroorzaken.

Het falen, onderbreken en storen van ICT systemen en processen

Qurius heeft zijn IT-systemen op de verschillende locaties geïntegreerd en deze integratie wordt de komende tijd verder uitgebreid over alle vestigingen en landen. Het is van belang dat deze integratie daadwerkelijk en op tijd wordt uitgevoerd om effectief en efficiënt te kunnen werken. Aangezien Qurius vertrouwt op deze IT-systemen kunnen alle onderbrekingen, storingen en uitval de bedrijfsvoering en continuïteit beïnvloeden.

Wijzigingen in de gezondheid- en veiligheidswetgeving

Qurius is onderworpen aan onder meer een brede en steeds strengere reeks van milieu-, gezondheid- en veiligheidswetten. Deze wetten en regels kunnen leiden tot een kostentoeename en stellen de organisatie bloot aan wettige aansprakelijkheid. Een verandering in deze wet- en regelgeving kan bijvoorbeeld de verkoop en de prestaties van bepaalde producten en diensten beïnvloeden en eventuele schending van de regels kan juridische procedures en kosten evenals reputatieschade tot gevolg hebben.

Brand, ongelukken, incidenten, rampen, terroristische aanvallen en vergelijkbare gebeurtenissen

Bovengenoemde gebeurtenissen en de gevolgen ervan kunnen grote economische en politieke onzekerheid veroorzaken, die de economische situatie waarin Qurius opereert negatief kunnen beïnvloeden. Bovendien zijn de activiteiten, informatiesystemen en processen kwetsbaar voor schade als gevolg van dergelijke gebeurtenissen. Het is mogelijk dat verzekeringen en andere beschermingsconstructies slechts gedeeltelijk de schade kunnen vergoeden. Significante onderbrekingen als gevolg van één van deze gebeurtenissen zou het resultaat, de activiteiten en de financiële conditie van de organisatie kunnen schaden.

Budgetoverschrijdingen

Qurius sluit regelmatig contracten af met zijn klanten met een al dan niet gedeeld risico van budgetoverschrijding en soms worden resultaatgerelateerde afspraken gemaakt. Gevolgschade is meestal uitgesloten in de contracten die de organisatie met zijn klanten sluit.

Het afboeken van goodwill

Op de balans van Qurius staat op 31 december 2007 een bedrag van EUR 63 miljoen aan goodwill. Minstens eenmaal per jaar of zo nodig vaker wordt gekeken of het afschrijven van goodwill noodzakelijk is. Deze afschrijvingen kunnen het bedrijfsresultaat beïnvloeden.

Verzekeringsrisico

Qurius houdt een wettelijke aansprakelijkheidsverzekering. Er bestaat altijd een risico dat deze polis niet voldoende dekking biedt voor alle mogelijke gebeurtenissen en claims. Bovendien beschermen deze polissen niet tegen reputatieschade als gevolg van bijvoorbeeld een schadeclaim. Qurius hanteert hier als beleid dat de risico's inzake wettelijke aansprakelijkheid worden ondergebracht bij verzekeraars.

Kredietrisico

Kredietrisico is het verlies dat verantwoord moet worden op de balansdatum wanneer wederpartijen hun contractuele verplichtingen niet nakomen. Indien relevant wordt bij het sluiten van overeenkomsten de kredietwaardigheid van de betreffende klant getoetst aan de hand van extern ingewonnen informatie. Voor alle risicogevoelige transacties is de voorafgaande goedkeuring van het verantwoordelijke bestuurslid vereist. Eind 2007 bestonden geen significante concentraties van kredietrisico.

Belastingwetgeving

Wijzigingen in de belastingwetten en de interpretatie hiervan zoals de hoogte van de belastingen of het wijzigen van bepaalde regels en voorwaarden kunnen effect hebben op het bedrijfsresultaat van Qurius.

Wetgevingsrisico en het risico op claims

In de bedrijfsvoering loopt Qurius wettige risico's aangaande aansprakelijkheid, voorwaarden, het al dan niet nakomen van gemaakte afspraken, de geleverde producten en dergelijke. De uitvoering van de van toepassing zijnde wet- en regelgeving bij het leveren van producten en diensten brengt risico's met zich mee die tot reputatieschade en verlies kunnen leiden. Deze risico's zijn lastig te definiëren noch te kwantificeren evenals de impact van eventuele toekomstige claims en bijvoorbeeld juridische procedures.

8.11 Informatie ingevolge besluit artikel 10 overnamerichtlijn

Aandelen

Qurius heeft 105.432.619 gewone aandelen A uitgegeven met een nominale waarde van EUR 0,12. Deze zijn alle volgestort. Andere aandelen zijn door Qurius niet uitgegeven. Er zijn geen aandelen uitgegeven waaraan bijzondere winstrechten of zeggenschapsrechten zijn verbonden. Ter zake van geen van de uitgegeven aandelen is sprake van een beperking van stemrecht, een termijn voor de uitoefening van stemrecht en/of uitgifte van certificaten van aandelen met medewerking van Qurius. Van de uitgegeven aandelen worden 104.664 aandelen A gehouden door Qurius en worden volgens het register van de AFM d.d. 28 maart 2008 de volgende pakketten gehouden:

	Aandelen	% van aandelenkapitaal
G.C.H. Hermans	718.548	0,7%
T. Stolk	1.100.092	1,0%
F. van der Woude	1.100.092	1,0%
W.F. Geerts	50.000	0,0%
ING Groep N.V. / Parcom	19.359.129	18,4%

Benoeming en ontslag Directie en Commissarissen

Hieronder volgen de relevante bepalingen uit de statuten, voor zover deze niet elders in dit jaarverslag worden vermeld.

Artikel 18.

- 18.1 De leden van de raad van bestuur worden benoemd door de algemene vergadering uit een bindende voordracht van ten minste twee personen voor elke vacature, op te maken door de raad van commissarissen.
- Een bindende voordracht wordt opgesteld binnen een termijn welke aanvangt bij het ontstaan van de vacature en welke eindigt zeven dagen voor de datum van de oproep tot de vergadering waarin de vacature zal worden voorzien.
- Is binnen vorengenoemde termijn geen bindende voordracht opgesteld, dan is de algemene vergadering vrij in de benoeming.
- De algemene vergadering kan aan een voordracht het bindend karakter ontnemen bij een besluit genomen met een meerderheid van ten minste twee derden van de uitgebrachte stemmen, vertegenwoordigende meer dan de helft van het geplaatste kapitaal.

- 18.2 Leden van de raad van bestuur kunnen te allen tijde door de algemene vergadering worden geschorst of ontslagen. De raad van commissarissen is eveneens bevoegd leden van de raad van bestuur te allen tijde te schorsen. Een besluit tot schorsing of ontslag van een lid van de raad van bestuur kan door de algemene vergadering slechts worden genomen tenzij:
- met een meerderheid van twee derden van de uitgebrachte stemmen in een vergadering waarin de helft van het geplaatste kapitaal vertegenwoordigd is;
 - op voorstel van de raad van commissarissen met een gewone meerderheid van stemmen.
- 18.3 Een schorsing kan, ook na één of meermalen verlengd te zijn, in totaal niet langer duren dan drie maanden, tenzij tot ontslag wordt besloten in welk geval die termijn kan doorlopen tot aan het eind van de dienstbetrekking.
- 18.4 Een geschorst lid van de raad van bestuur wordt in de gelegenheid gesteld zich in de algemene vergadering te verantwoorden en zich daarbij door een raadsman te doen bijstaan.
- 18.5 In geval van belet of ontstentenis van een of meer leden van de raad van bestuur zijn de overblijvende leden of is het overblijvende lid tijdelijk met het gehele bestuur belast. In geval van belet of ontstentenis van alle leden van de raad van bestuur of het enige lid van die raad is de raad van commissarissen voorlopig met het bestuur belast; de raad van commissarissen is alsdan bevoegd om een of meer tijdelijke bestuurders aan te wijzen. In geval van ontstentenis neemt de raad van commissarissen zo spoedig mogelijk de nodige maatregelen teneinde een definitieve voorziening te treffen.

Zaltbommel, 4 april 2008

Raad van Bestuur

Fred Hermans

Tom Stolk

Frank van der Woude

9 Corporate Governance verslag

Corporate Governance is een belangrijk onderwerp voor Qurius. De vennootschap streeft naar transparantie ten aanzien van onderwerpen als het handelen en de verantwoordelijkheid van het bestuur en onafhankelijk toezicht op het bestuur. Ook hecht de vennootschap belang aan volledige, eerlijke en consistente openbaarmaking van informatie. Alle partijen in de beleggingsgemeenschap dienen gelijktijdig en in gelijke mate over relevante informatie te kunnen beschikken. Onder de sectie 'corporate governance' op onze website zijn de diverse documenten terug te vinden evenals de statuten en alle relevante regels en reglementen.

De Raad van Commissarissen en de Raad van Bestuur zijn gezamenlijk verantwoordelijk voor Corporate Governance structuur van de vennootschap en onderschrijven vrijwel alle principes en best practices uit de Nederlandse Corporate Governance Code. Om inzicht te verschaffen in de standpunten van de vennootschap ten aanzien van de principes en best practice- bepalingen heeft Qurius in 2004 een integrale reactie opgesteld en op zijn website beschikbaar gesteld. Op de aandeelhoudersvergadering van 22 april 2005 hebben onze aandeelhouders formeel goedkeuring verleend aan de wijze waarop Qurius de Nederlandse Corporate Governance Code toepast en expliciet goedkeuring gegeven aan de afwijkingen van de code. In de boekjaren 2005 en 2006 heeft een aantal wijzigingen plaatsgevonden, welke zijn goedgekeurd op de aandeelhoudersvergaderingen van respectievelijk 21 april 2006 en 27 april 2007. Met ingang van het boekjaar 2004 worden de goedgekeurde afwijkingen ten aanzien van aspecten van de Code die in het belang van de vennootschap noodzakelijk geacht worden in het jaarverslag vermeld. In dit hoofdstuk wordt een overzicht gegeven van de hoofdlijnen van de Corporate Governance structuur van de vennootschap alsmede een uitleg van de afwijkingen van de Code. Voor een uitgebreidere toelichting verwijzen wij naar onze website.

9.1 Afwijkingen

De volgende goedgekeurde afwijkingen van de Code gelden:

Audit-, remuneratie- en selectiecommissie

Gezien de relatief beperkte omvang van de Raad van Commissarissen van Qurius zijn geen aparte commissie ingesteld. Daarmee wijkt Qurius af van principe II.1 en III.5 en bepalingen II.2.8, III.5.4, III.5.5, III.5.8, III.5.9, III.5.10, III.5.13, V.1.2, V.2.3 en V.3.1.

Het interne risicobeheersings- en controlesysteem (II.1.3 sub c)

In de vennootschap is een op de vennootschap toegesneden intern risicobeheersings- en controlesysteem aanwezig. Als instrumenten van het interne risicobeheersings- en controlesysteem hanteert de vennootschap in ieder geval:

- risicoanalyses van de operationele en financiële doelstellingen van de vennootschap
- een gedragscode die in ieder geval op de website van de vennootschap wordt geplaatst
- een systeem van monitoring en rapportering

Er zijn nog geen handleidingen voor de inrichting van de financiële verslaggeving en de voor de opstelling daarvan te volgen procedures ontwikkeld zoals omschreven in bepaling II.1.3 sub c.

Bezit van en transacties in effecten (II.2.6 en III.7.3)

Volgens bepaling II.2.6 en III.7.3. dienen bestuurders en commissarissen veranderingen in hun bezit aan effecten die betrekking hebben op Nederlandse beursgenoteerde vennootschappen periodiek, doch ten minste één maal per kwartaal, te melden bij de compliance officer of bij de voorzitter van de raad van commissarissen. Qurius stelt zich op het standpunt dat het bezit van en transacties in effecten anders dan die uitgegeven door de 'eigen' vennootschap privé-aangelegenheden zijn, tenzij er sprake is van belangenverstremgeling in welke zin dan ook.

Algemene Vergadering van Aandeelhouders IV.1.1

In bepaling IV.1.1 is opgenomen dat de Algemene Vergadering van Aandeelhouders het bindende karakter aan een voordracht tot benoeming en/of een besluit tot ontslag van een bestuurder of een commissaris kan doorbreken met een meerderheid van de uitgebrachte stemmen, waarbij het aanwezigheidsquorum niet meer dan een derde van het geplaatste kapitaal mag zijn. Qurius heeft in zijn statuten opgenomen dat dergelijke besluiten kunnen worden genomen met een meerderheid van ten minste twee derde van de uitgebrachte stemmen, vertegenwoordigend meer dan de helft van het geplaatste kapitaal. Reden voor het opnemen van een dergelijke meerderheid en een dergelijk quorum in de statuten is dat, gelet op de omstandigheden waarin Qurius zich bevindt, de Raad van Commissarissen het noodzakelijk acht dat zijn positie op dit onderdeel zo sterk mogelijk is.

De interne audit functie V.3

Qurius onderschrijft het belang van het beoordelen en toetsen van interne risicobeheersings- en controlesystemen, doch kent - gezien de omvang van de onderneming - geen interne accountant.

9.2 Aanpassingen

De volgende aanpassingen hebben plaatsgevonden:

(Her)benoeming van bestuurders (II.1.1)

In 2007 heeft de Raad van Commissarissen nieuwe arbeidsovereenkomsten gesloten met de leden van de Raad van Bestuur. De arbeidsovereenkomsten zijn aangegaan voor een periode van 4 jaar met de mogelijkheid tot verlenging. Daarmee wordt invulling gegeven aan best practice bepaling II.1.1.

Onafhankelijkheid van alle leden van de Raad van Commissarissen (III.2.1, 2.2 en 2.3) en de rol van de voorzitter III.4.2

In de gelaagde managementstructuur die het Nederlandse recht kent, is de Raad van Commissarissen een apart orgaan dat onafhankelijk opereert van de Raad van Bestuur. De onafhankelijkheid komt tot uitdrukking in de eis dat commissarissen geen lid van de Raad van Bestuur of werknemer mogen zijn. De heer van Rijt was één van de oprichters van Qurius NC B.V. en bezat eind 2006 nog 2,8% van de aandelen in de vennootschap. Per 27 april 2007, de datum van de aandeelhoudersvergadering, is de heer Jan van Rijt teruggetreden als voorzitter en lid van de Raad van Commissarissen. Op de aandeelhoudersvergadering van 27 april 2007 is de heer Erik Westerink benoemd als nieuw lid van de Raad van Commissarissen. Sinds 2006 is hij managing director van Parcom Capital Nederland. Sinds januari 2007 heeft Parcom Capital, onderdeel van ING, een belang in Qurius van circa 20%. Parcom heeft de door de fusie van Qurius en Watermark verkregen Qurius (B-) aandelen overgenomen van ABN AMRO Capital en Prime Technology Ventures. Daarmee kan de heer Westerink niet als onafhankelijk worden gezien. Door het terugtreden van Jan van Rijt als voorzitter en lid van de Raad van Commissarissen wordt voldaan aan best practice- bepaling III.2.1. van de Nederlandse Corporate Governance-code, waarin wordt omschreven dat alle commissarissen met uitzondering van maximaal één persoon, onafhankelijk zijn. Lucas Brentjens is per 21 juni 2007 aangewezen als de nieuwe voorzitter van de Raad van Commissarissen.

Jaarrekening

10 Jaarrekening

Geconsolideerde balans

Voor het jaar eindigend op 31 december, voor winstbestemming

Activa		2007	2006
Vaste activa			
Immateriële vaste activa			
Goodwill	(1)	63.226	29.873
Overige immateriële vaste activa	(2)	6.193	14.843
		69.419	44.716
Materiële vaste activa	(3)	4.176	1.955
Financiële vaste activa			
Latente belastingvordering	(4)	7.577	7.687
Overige financiële vaste activa	(5)	561	12
		8.138	7.699
Vlottende activa			
Handelsvorderingen			
Handelsdebiteuren	(6)	43.369	22.252
Overige vorderingen en overlopende activa	(7)	9.378	6.325
		52.747	28.577
Liquide middelen		4.375	4.820
Totaal		138.855	87.767
Passiva			
Eigen vermogen			
Belang derden	(8)	71.409	33.483
Groepsvermogen		71.586	33.474
Voorzieningen	(9)	2.357	2.428
Langlopende verplichtingen	(10)	10.362	10.000
Kortlopende schulden			
Bankkrediet	(11)	3.383	14.764
Crediteuren		15.161	10.665
Belastingen en premies sociale verzekeringen	(12)	5.346	4.111
Overige schulden en overlopende passiva	(13)	30.660	12.325
		54.550	41.865
Totaal		138.855	87.767

Geconsolideerde winst-en-verliesrekening

Voor het jaar eindigend op 31 december

		2007	2006
Netto-omzet		112.889	41.859
Inkoopwaarde omzet		-31.844	-12.962
Toegevoegde waarde		81.045	28.897
Personeelskosten	(14)	63.324	20.934
Overige bedrijfskosten	(15)	10.570	2.813
Verkoopresultaat van Magnus Management Consultants	(16)	-50	-576
Bedrijfskosten		-73.844	-23.171
EBITDA		7.201	5.726
Afschrijvingen	(17)	-2.939	-1.051
EBIT		4.262	4.675
Financiële baten en lasten	(18)	-1.126	-233
Resultaat voor belastingen		3.136	4.442
Belastingen	(19)	-857	-1.241
Belang derden		-22	0
Resultaat na belastingen		2.257	3.201
Winst per gewoon aandeel (in EUR)	0,02	0,06	Aantal gewone aandelen (gewogen gemiddelde)
		90.713.747	54.720.248
Verwaterde winst per gewoon aandeel (in EUR)		0,02	0,06
		90.757.381	54.763.882

Geconsolideerd mutatieoverzicht van het groepsvermogen

Voor het jaar eindigend op 31 december

	2007	2006
De mutaties in het groepsvermogen kunnen als volgt worden weergegeven:		
Stand per 1 januari	33.474	11.348
Resultaat na belasting	2.257	3.201
Waarde van verstrekte optie aandelenlening	131	0
Waarde van personeelsopties	63	0
Koersverschillen	-13	0
Mutatie belang derden	22	-9
Totaal resultaat	2.460	3.192
Emissie	35.408	0
Emissie als gevolg van acquisities	0	15.968
Emissie in verband met aandelenlening	0	2.000
Herplaatsing van bestaande aandelen in verband met acquisities	0	206
Herplaatsing van bestaande aandelen	150	542
Uitvoering van earnout-overeenkomsten	0	218
Gekochte aandelen inzake opties 2004	-70	0
Mutatie belang derden als gevolg van acquisities	164	0
Stand per 31 december	71.586	33.474

Geconsolideerd kasstroomoverzicht

Voor het jaar eindigend op 31 december

	2007	2006
Kasstroom uit operationele activiteiten		
Resultaat na belasting	2.257	3.201
Aanpassingen		
Afschrijvingen immateriële vaste activa	(17) 1.565	605
Afschrijven materiële vaste activa	(17) 1.374	446
Financiële baten en lasten	(18) 1.126	233
Belastingen	(19) 857	1.241
Belang derden	22	0
EBITDA	7.201	5.726
<i>Aanpassingen voor:</i>		
Ontvangen interest	716	48
Betaalde interest en soortgelijke kosten	-1.776	-281
Betaalde vennootschapsbelasting	-1.053	-894
	-2.113	-1.127
<i>Veranderingen in werkkapitaal en voorzieningen</i>		
Mutaties handelsdebiteuren	-14.164	-3.601
Mutaties latente belastingvordering	173	512
Mutaties overige vorderingen	-1.133	-610
Mutaties kortlopende schulden	6.661	-95
Mutaties in voorzieningen	-71	0
	-8.534	-3.794
Nettokasstroom uit operationele activiteiten	-3.446	805
Kasstroom uit investeringsactiviteiten		
Investerings in immateriële vaste activa	(2) -422	-561
Investerings in materiële vaste activa	(3) -1.311	-417
Investerings in financiële vaste activa	-15	0
Verwerving van dochtermaatschappijen	-16.840	-15.658
Met acquisities verkregen liquide middelen	(1) 1.420	1.876
Desinvesteringen in deelnemingen	0	578
Nettokasstroom uit investeringsactiviteiten	-17.168	-14.182
Kasstroom uit financieringsactiviteiten		
Emissie van aandelen	35.408	0
Herplaatsing van bestaande aandelen	150	542
Aflossing financiering	-15.369	-5.957
Opgenomen lening	0	20.781
Ingekochte aandelen	-70	0
Overig	50	424
Nettokasstroom uit financieringsactiviteiten	20.169	15.790
Netto kasstroom	-445	2.413
Netto kasstroom in het jaar	-445	2.413
Saldo liquide middelen begin boekjaar	4.820	2.407
Saldo liquide middelen einde boekjaar	4.375	4.820

Toelichting op de geconsolideerde jaarrekening

Algemeen

Qurius N.V. is een naamloze vennootschap, gevestigd en kantoor houdende aan het Van Voordenpark 1a, 5201 KP te Zaltbommel. De geconsolideerde jaarrekening zal ter vaststelling voorgelegd worden aan de Algemene Vergadering van Aandeelhouders, die op 25 april 2008 gehouden zal worden.

De geconsolideerde IFRS-jaarrekening van de onderneming voor het jaar eindigend op 31 december 2007 bestaat uit de onderneming en al haar dochterondernemingen (samen 'Qurius' genoemd) en het aandeel van Qurius in derden (niet-geconsolideerde deelnemingen). Een overzicht van de belangrijkste dochterondernemingen is opgenomen in de paragraaf 'consolidatie'.

IFRS

De geconsolideerde jaarrekening is opgesteld in overeenstemming met de International Financial Reporting Standards (IFRS) zoals in de EU aanvaard en de interpretaties daarvan zoals vastgesteld door de International Accounting Standards Board (IASB).

Door de onderneming voor het eerst toegepaste nieuwe standaarden en interpretaties

IFRS 7, 'Financiële instrumenten: informatieverschaffing' introduceert belangrijke nieuwe toelichtingsvereisten ten aanzien van financiële instrumenten. Deze vereist kwalitatieve en kwantitatieve toelichtingen over blootstelling aan risico's die verbonden zijn aan financiële instrumenten, waaronder gespecificeerde minimale toelichtingen op kredietrisico, liquiditeitsrisico en marktrisico, inclusief een gevoeligheidsanalyse voor marktrisico. IFRS 7 vervangt de toelichtingsvereisten van IAS 32, 'Financiële instrumenten: presentatie'. Daarnaast is een wijziging doorgevoerd in IAS 1 'Presentatie van de jaarrekening'. Er zijn nieuwe toelichtingsvereisten toegevoegd die gebruikers van jaarrekeningen in staat moeten stellen om doelstellingen, richtlijnen en processen van Qurius voor kapitaalbeheer te beoordelen.

IFRIC 7, 'Toepassing van de aanpassingsmethode in overeenstemming met IAS 29, Financiële verslaggeving in economieën met hyperinflatie' biedt richtlijnen voor de toepassing van de vereisten in IAS 29 voor een boekjaar waarin een entiteit het bestaan van hyperinflatie in de economie vaststelt terwijl deze economie geen tekenen van hyperinflatie vertoonde in de voorgaande periode. Aangezien Qurius geen activiteiten heeft in economieën met hyperinflatie heeft deze interpretatie geen gevolgen voor de jaarrekening.

IFRIC 8, 'Toepassingsgebied van IFRS 2' verduidelijkt dat IFRS 2 op aandelen gebaseerde betalingen van toepassing is op alle transacties waarbij een onderneming niet-financiële activa of diensten ontvangt in ruil voor de uitgifte van eigen-vermogeninstrumenten, zelfs als er geen enkele vergoeding schijnt te worden ontvangen. De toepassing van deze interpretatie heeft geen effect op de jaarrekening 2007.

IFRIC 9, 'Reassessment of embedded derivatives' vereist dat een entiteit beoordeelt of een contract een ingebouwd derivaat bevat op het moment waarop de entiteit het contract aangaat en verbiedt herbeoordeling, tenzij een wijziging in de contractvoorwaarden een significante invloed heeft op de kasstromen die uit het contract voortvloeien. Deze interpretatie is in lijn met de al in

eerdere boekjaren toegepaste verwerkingswijze en leidt derhalve niet tot veranderingen in de jaarrekening.

IFRIC 10, 'Interim Financial Reporting and Impairment' specificeert dat een in de tussentijdse cijfers verwerkte bijzondere waardevermindering van goodwill en voor verkoop beschikbare eigen-vermogeninstrumenten in de daaropvolgende tussentijdse cijfers niet mag worden teruggedraaid. Deze interpretatie is in lijn met de al in eerdere boekjaren toegepaste verwerkingswijze en leidt derhalve niet tot veranderingen in de jaarrekening.

IFRS 8, 'Operationele segmenten' (van kracht vanaf 1 januari 2009) introduceert een managementbenadering voor het rapporteren van gesegmenteerde informatie. De gerapporteerde informatie dient aan te sluiten op de interne informatie op basis waarvan de interne prestaties van operationele segmenten worden beoordeeld en middelen worden toegekend aan de verschillende segmenten. IFRS 8 vervangt de toelichtingsvereisten van IAS 14 'Gesegmenteerde informatie'. Qurius hanteert deze richtlijn al voor het rapporteren van gesegmenteerde informatie over 2007, maar heeft het nog niet integraal toegepast.

Door de onderneming nog niet toegepaste nieuwe standaarden en interpretaties

IFRIC 11, IFRS 2 — Transacties in groepsaandelen en ingekochte eigen aandelen

Deze interpretatie verduidelijkt IFRS 2 in het geval dat - dochterondernemingen aandelen van de moedermaatschappij gebruiken voor transacties met op aandelen gebaseerde betaling: door de dochter te verwerken als cash-settled; - moedermaatschappijen aandelen van de dochter gebruiken voor transacties met op aandelen gebaseerde betaling: door de dochter te verwerken als equity-settled.

De wijziging in IAS 23, 'Financieringskosten' (van kracht vanaf 1 januari 2009) schrijft voor dat financieringskosten die rechtstreeks zijn toe te rekenen aan de verwerving, bouw of productie van een in aanmerking komend actief, worden geactiveerd. De mogelijkheid om deze financieringskosten onmiddellijk als last te nemen is vervallen. De toepassing van deze richtlijn zal geen invloed hebben op de jaarrekening.

De in 2007 gewijzigde IAS 1, 'Presentatie van de jaarrekening' (van kracht vanaf 1 januari 2009) schrijft voor dat voor vergelijkende periodes ook de beginbalans wordt gepresenteerd. Daarnaast wordt het overzicht van comprehensive income verder afgezonderd van het mutatieoverzicht van het eigen vermogen.

IFRIC 11, 'Group and Treasury Share Transactions' zal geen gevolgen hebben voor de geconsolideerde jaarrekening.

IFRIC 12, 'Service Concession Arrangements' (van kracht vanaf 1 januari 2008) geeft aan hoe IFRS geïnterpreteerd dient te worden door 'Service Concession Operators' inzake de verplichtingen die zij op zich nemen en rechten die zij verkrijgen in 'Service Concession Arrangements'. Qurius heeft geen 'Service Concession Arrangements'. IFRIC 12 zal derhalve geen invloed hebben op de jaarrekening.

IFRIC 13, 'Customer Loyalty Programmes' (van kracht vanaf 1 januari 2009). 'Customer Loyalty Programmes' worden door ondernemingen gebruikt om klanten te stimuleren in de vorm van 'bonuspunten' tot het afnemen van producten of diensten. IFRIC 13 vereist dat ondernemingen deze 'bonuspunten' als een afzonderlijke component van de verkooptransactie verantwoorden. Qurius heeft geen 'Customer Loyalty Programmes'. IFRIC 13 zal derhalve geen invloed hebben op de jaarrekening.

IFRIC 14, 'The limit on a defined benefit asset, minimum funding requirements and their interaction' (van kracht vanaf 1 januari 2008) geeft verdere invulling aan het beoordelen van de beperking die IAS 19 toekent aan het overschot dat mag worden verantwoord als een vordering. Verder legt IFRIC 14 uit hoe een pensioenvordering of schuld beïnvloed zou kunnen worden door statutaire of contractuele minimale stortingsvereisten. Qurius beoordeelt op dit moment welke invloed deze interpretatie zal hebben.

Algemene grondslagen

Alle bedragen zijn vermeld in EUR 1.000 tenzij anders aangegeven.

Het opmaken van de jaarrekening in overeenstemming met IFRS-regelgeving vereist dat het management beoordelingen, inschattingen en aannames maakt die de toepassing van richtlijnen en de gerapporteerde bedragen voor activa, passiva, inkomsten en uitgaven beïnvloeden. De gemaakte inschattingen en daarmee samenhangende aannames zijn gebaseerd op historische ervaringen en andere factoren die onder de gegeven omstandigheden als redelijk worden beschouwd. De gemaakte inschattingen en aannames hebben gediend als basis voor de beoordeling van de waarde van de verantwoorde activa en passiva waarvoor vanuit andere bronnen de omvang op dit moment nog niet blijkt. Werkelijke resultaten kunnen echter afwijken van de gemaakte inschattingen.

De vergelijkende cijfers van 2006 zijn aangepast teneinde een beter inzicht te verschaffen. De aanpassingen hebben geen effect gehad op vermogen en resultaat.

Vreemde valuta's

In de balans worden bedragen in vreemde valuta's omgerekend tot bedragen in euro's tegen de per einde van het jaar geldende wisselkoersen. Koersverschillen komen ten gunste of ten laste van het resultaat. Omrekening van winst-en-verliesrekeningen in vreemde valuta's tot bedragen in euro's vindt plaats tegen gemiddelde koersen. Koersverschillen die ontstaan bij omrekening naar euro's van het eigen vermogen of van intercompanyleningen met een permanent karakter van/aan deelnemingen buiten de eurozone worden direct ten gunste of ten laste van het eigen vermogen gebracht.

Consolidatie

Qurius' groepsbedrijven zijn de ondernemingen waarin Qurius N.V. direct of indirect beslissende zeggenschap heeft. Beslissende zeggenschap houdt in dat Qurius direct of indirect de financiële en operationele bedrijfsvoering van een onderneming beheerst met als doel voordelen te behalen uit de activiteiten van die onderneming. De jaarrekeningen van deze dochterondernemingen zijn

in de geconsolideerde jaarrekening opgenomen vanaf de datum dat beslissende zeggenschap verworven wordt tot het moment dat Qurius de beslissende zeggenschap verliest.

In de geconsolideerde jaarrekening zijn de financiële gegevens van alle groepsmaatschappijen opgenomen waarvan de belangrijkste zijn:

	Gevestigd Belang	
Qurius N.V.	Zaltbommel, Nederland	100%
Qurius AS B.V.	Rijswijk, Nederland	100%
Qurius BS B.V.	Zaltbommel, Nederland	100%
Qurius IS B.V.	Zaltbommel, Nederland	100%
Qurius MS B.V.	Zaltbommel, Nederland	100%
Qurius Belgium N.V.	Gent, België	100%
Watermark Beheer B.V. (vanaf 31 december 2006)	Veenendaal, Nederland	100%
Watermark Nederland B.V. (vanaf 31 december 2006)	Veenendaal, Nederland	100%
Watermark Education B.V. (vanaf 31 december 2006)	Veenendaal, Nederland	100%
Multi Plus Solutions A.S. (vanaf 31 december 2006)	Sandefjord, Noorwegen	96.2%
Watermark Sweden AB (vanaf 31 december 2006)	Linköping, Zweden	100%
Watermark Denmark A/S (vanaf 31 december 2006)	Birkeroed, Denemarken	100%
Watermark Germany GmbH (vanaf 31 december 2006)	Hannover, Duitsland	100%
Watermark Italy SRL (vanaf 31 december 2006)	Reggio Emilia, Italië	100%
Watermark Spain SA (vanaf 31 december 2006)	Madrid, Spanje	100%
Watermark Belgium N.V. (vanaf 31 december 2006)	Kontich, België	100%
Watermark United Kingdom Ltd. (vanaf 31 december 2006)	Swindon, Verenigd Koninkrijk	100%
Çedilla Systems Ltd. (vanaf 2 juli 2007)	Manchester, Verenigd Koninkrijk	100%
Ibitec AB (vanaf 2 juli 2007)	Linköping, Zweden	100%
Wilhelm + Zeller AG (vanaf 2 juli 2007)	Ravensburg, Duitsland	100%
Cabus Holding GmbH (vanaf 1 november 2007)	Hamburg, Duitsland	100%
Cabus Business Solutions GmbH (vanaf 1 november 2007)	Hamburg, Duitsland	100%

Immateriële vaste activa

Goodwill

Alle acquisities zijn opgenomen onder toepassing van de 'purchase accounting method'. Goodwill vloeit voort uit de acquisitie van groepsbedrijven, geassocieerde deelnemingen en joint ventures. Voor verwervingen na 1 januari 2004 vertegenwoordigt goodwill het verschil tussen de aankoopprijs van de acquisitie en de netto reële waarde van de overgenomen identificeerbare activa en passiva op het moment van overname. De aankoopprijs bij acquisities met earnout-overeenkomsten wordt bepaald rekening houdend met het behalen van de verwachte earnout. Het achteraf niet-gerealiseerde gedeelte van de earnout wordt gecorrigeerd op de berekende goodwill. Over goodwill wordt niet afgeschreven, maar op balansdatum systematisch getest op impairment, waarna zonodig afwaardering plaatsvindt.

Overige immateriële vaste activa

Ontwikkelingskosten

Qurius ontwikkelt branchespecifieke software. Indien de ontwikkeling van een 'add-on' commercieel haalbaar is, worden de uitgaven hiervoor geactiveerd. De geactiveerde uitgaven bestaan uit directe en indirecte kosten voor zover deze toerekenbaar zijn.

Geactiveerde ontwikkelingskosten zijn opgenomen tegen aanschafprijs verminderd met gecumuleerde afschrijvingen en impairment. De economische gebruiksduur van software is drie jaar. Amortisatiekosten (afschrijvingskosten) worden lineair ten laste van de winst-en-verliesrekening gebracht op basis van de economische gebruiksduur van een immaterieel actief. Er wordt afgeschreven vanaf de datum dat ze worden gebruikt.

Clientenportefeuille

De immateriële vaste activa gerelateerd aan klanten hebben betrekking op de in overeenstemming met IFRS 3 ('Business Combinations') geïdentificeerde immateriële activa van acquisities en betreffen klant- en contractportefeuilles. Deze worden gewaardeerd tegen reële waarde op het moment van overname. De reële waarde bij overname is op dat moment de kostprijs. De kostprijs van de identificeerbare immateriële activa gerelateerd aan klanten wordt, op basis van de gebruiksduur afgeschreven ten laste van de winst-en-verliesrekening. De verwachte gebruiksduur ligt tussen de 5 en 7 jaar.

Non-core business

Bij de purchase accounting geïdentificeerde activa waarvan het voornemen bestaat deze te vervreemden worden separaat geactiveerd. Deze af te stoten activiteiten zijn gewaardeerd tegen in de markt toegpaste richtlijnen en ervaringsinformatie. Op de non-core business wordt niet afgeschreven.

Materiële vaste activa

Materiële vaste activa worden verantwoord tegen kostprijs verminderd met cumulatieve afschrijvingen en impairment. Qurius heeft onder IFRS 1 gekozen om de onder NL GAAP verantwoorde waardering van materiële vaste activa over te nemen in IFRS en deze als kostprijs te kwalificeren per 1 januari 2004.

Leaseovereenkomsten waarbij Qurius feitelijk alle risico's en voordelen van eigendom heeft, worden geclassificeerd als financial lease. Materiële vaste activa die door financial lease zijn verworven, worden gewaardeerd tegen de laagste van de reële waarde en de contante waarde van het minimum aantal verplichte leasebetalingen bij aanvang van de lease, verminderd met cumulatieve afschrijvingen en impairment.

Afschrijvingskosten worden lineair ten laste van de winst-en-verliesrekening gebracht op basis van de geschatte economische gebruiksduur. De economische gebruiksduur van materiële vaste activa varieert van twee tot vijf jaar.

Financiële vaste activa

Latente belastingvordering

Latente belastingvorderingen worden opgenomen voor te compenseren fiscale verliezen, alsmede voor tijdelijke verschillen tussen de boekwaarde van activa en vreemd vermogen volgens de jaarrekening en de fiscale boekwaarde, waarbij uitgegaan wordt van belastingtarieven die naar verwachting zullen gelden in de periode waarin de latente belastingvorderingen worden gerealiseerd. Latente belastingvorderingen voor fiscale verliezen worden alleen opgenomen indien verwacht wordt dat binnen 5 jaar fiscale winsten zullen worden gerealiseerd ter compensatie van deze verliezen. Latente belastingvorderingen worden niet contant gemaakt.

Overige investeringen

Overige investeringen betreffen die ondernemingen waar Qurius een minderheidsbelang in de activiteiten heeft en waarop Qurius geen beslissende zeggenschap of invloed van betekenis kan uitoefenen. Dergelijke investeringen worden gewaardeerd tegen verkrijgingsprijs. Dividenden worden verantwoord in de winst-en-verliesrekening op het moment dat ze opeisbaar zijn.

Handelsvorderingen

Handelsdebiteuren

Handelsdebiteuren zijn gewaardeerd tegen de geamortiseerde kostprijs verminderd met impairment-verliezen waaronder oninbaar geachte posten (zie grondslag bijzondere waardevermindering).

Overige vorderingen en vooruitbetalingen

Overige vorderingen en vooruitbetalingen worden tegen geamortiseerde kostprijs gewaardeerd. Indien nodig wordt een voorziening voor oninbaarheid getroffen.

Liquide middelen

Liquide middelen, bestaande uit banksaldi en direct opvraagbare deposito's, worden gewaardeerd tegen de nominale waarde.

Impairment (bijzondere waardevermindering)

De boekwaarde van activa, voorraden en latente belastingvorderingen wordt op iedere balansdatum opnieuw beoordeeld om te bepalen of er aanwijzingen zijn voor bijzondere waardeverminderingen. Als een dergelijke indicatie bestaat, dan wordt de realiseerbare waarde van het actief berekend. Voor goodwill wordt de realiseerbare waarde op elke balansdatum opnieuw bepaald. Een impairment-verlies ontstaat op het moment dat de boekwaarde van een actief of een kasstroomgenererende eenheid de realiseerbare waarde overtreft. Impairment-verliezen worden ten laste van de winst-en-verliesrekening gebracht.

Berekening van reële waarde

De realiseerbare waarde van activa is de hoogste van de bedrijfswaarde en reële waarde minus verkoopkosten. Bij het bepalen van de bedrijfswaarde wordt de contante waarde van de geschatte toekomstige kasstromen berekend met behulp van een realistische disconteringsvoet.

Aandelenkapitaal

Het aandelenkapitaal wordt gekwalificeerd als eigen vermogen. Qurius heeft geen preferente aandelen uitgegeven. Wanneer eigen aandelen worden ingekocht, wordt het bedrag van de betaalde vergoeding ten laste van het eigen vermogen gebracht. Ingekochte eigen aandelen die vervolgens weer worden verkocht, worden voor het bedrag van de ontvangen vergoeding bij het totale eigen vermogen geteld. De in het kader van overnames met earnout-regelingen uitgegeven of herplaatste aandelen worden volledig in het eigen vermogen verantwoord, ook als de feitelijke levering ervan nog niet heeft plaatsgevonden.

Personeelgerelateerde voorzieningen

Pensioenregelingen

De onderneming heeft voor een groot deel van haar werknemers een pensioenregeling getroffen die kwalificeert als een toegezegde-bijdrageregeling: de verplichtingen van de onderneming gaan niet verder dan het betalen van een jaarlijkse bijdrage aan de verzekeringsmaatschappij.

De in de balans opgenomen voorziening betreft pensioentoezeggingen van voormalig Watermark ondernemingen inzake toegezegde pensioenregelingen. Deze regelingen hebben een langlopend karakter en zijn ondergebracht bij een verzekeringsmaatschappij. De pensioenvoorziening wordt bepaald als het verschil tussen de reële waarde van de fondsbeleggingen en de pensioenverplichtingen gewaardeerd volgens de Projected Unit Credit Methode en contant gemaakt tegen de markttrent die geldt voor de looptijd van deze verplichtingen.

De omvang van de voorziening is mede afhankelijk van de actuariële resultaten die ondermeer voortvloeien uit wijzigingen in verwachtingen omtrent loonontwikkeling, rekenrente en beleggingsresultaten.

Actuariële resultaten die de grensbedragen van 10% van de hoogste van de fondsbeleggingen en pensioenverplichtingen overschrijden worden aan het resultaat toegerekend over de gemiddelde resterende diensttijd van de actieve werknemers. Actuariële resultaten binnen deze grensbedragen worden niet opgenomen in de voorziening.

Optierechten

Het optieplan geeft een aantal Qurius-werknemers de mogelijkheid aandelen van het bedrijf te verwerven. De fair value van opties wordt verantwoord onder de personeelskosten rekeninghoudend met de vestingperiod, waartegenover een verhoging van het eigen vermogen staat. De fair value wordt gemeten op de dag van toekenning en wordt bepaald met behulp van een Black & Scholes-model. Het verwateringseffect van uitstaande opties is verwerkt in de berekening van de verwaterde winst per aandeel.

Langlopende schulden

Opgenomen rentedragende leningen en schulden worden gewaardeerd tegen geamortiseerde kostprijs. De aflossingsverplichtingen op leningen die plaatsvinden binnen 1 jaar na balansdatum worden als kortlopend gepresenteerd.

Kortlopende schulden

Handelsschulden en overige te betalen posten worden opgenomen tegen geamortiseerde kostprijs.

Omzet

De omzet bestaat uit de volgende categorieën:

- a) Licenties; de omzet van licentieverkopen wordt genomen indien de prestatie op balansdatum is geleverd
- b) Onderhoud; de omzet van de onderhoudscontracten wordt verspreid over de periode waarop het onderhoudscontract toeziet
- c) Services; de omzet van services wordt genomen indien:
 - I. de omzet betrouwbaar aan een periode toegewezen kan worden
 - II. het waarschijnlijk is dat de toekomstige economische voordelen aan Qurius toekomen
- d) Hardware; de omzet van hardware wordt genomen indien de goederen op balansdatum zijn geleverd

In 2007 is een schattingswijziging doorgevoerd met betrekking tot de omzet op onderhoudscontracten. Na het doorvoeren van de schattingswijziging wordt de omzet van alle onderhoudscontracten verspreid over de periode waarop deze betrekking hebben. De schattingswijziging heeft een eenmalige last in 2007 van EUR 617 tot gevolg en heeft geen effect op toekomstige perioden.

Inkoopwaarde omzet

Kosten van uitbesteed werk, inkoop van softwarelicenties en hardware en andere externe kosten worden tegen kostprijs verantwoord in dezelfde periode als de daaraan gerelateerde omzet.

Bedrijfskosten

Kosten worden opgenomen tegen kostprijs in het jaar waarop zij betrekking hebben.

Operationele leasebetalingen

Operationele leasebetalingen worden lineair over de leaseperiode in de winst-en-verliesrekening verwerkt.

Pensioenkosten

Qurius heeft voor een groot deel van haar personeel pensioenregelingen op basis van een beschikbaar premiestelsel (defined contribution schemes) toegezegd. Voor een aantal medewerkers is een toegezegde pensioen regeling (defined benefit schemes) van toepassing. De bedragen worden als last in de winst- en verliesrekening verwerkt in de periode waarop zij betrekking hebben.

Belastingen

Belastingen over de winst of het verlies van het boekjaar omvatten de over het boekjaar verschuldigde en verrekenbare belastingen en latente belasting. Belasting wordt in de winst-en-verliesrekening verantwoord, behalve voorzover deze betrekking heeft op posten die rechtstreeks

in het eigen vermogen worden verwerkt. In dat laatste geval wordt de samenhangende belasting ook in het eigen vermogen verwerkt. De over de verslagperiode verschuldigde en verrekenbare belasting bestaat uit de winstbelasting over het belastbare resultaat, die wordt berekend aan de hand van de wettelijk vastgestelde belastingtarieven, en correcties op belasting over eerdere boekjaren.

Een latente belastingvordering wordt opgenomen indien en voorzover het waarschijnlijk is dat er toekomstige belastbare winsten beschikbaar zullen zijn waarmee de verliezen kunnen worden verrekend. Hierbij wordt de toekomst gemaximeerd op een tijdhorizon van vijf jaar. Het bedrag van de latente belastingvorderingen wordt verlaagd voor het gedeelte waarvoor het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd.

Grondslagen voor het kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. Daarbij wordt onderscheid gemaakt tussen kasstromen uit operationele, investering- en financieringsactiviteiten. Ontvangsten en uitgaven voor winstbelastingen zijn opgenomen onder kasstroom uit operationele activiteiten. Kasstromen als gevolg van de verwerving van financiële belangen (dochterbedrijven en deelnemingen) zijn opgenomen onder kasstroom uit investeringsactiviteiten, waarbij rekening wordt gehouden met aanwezige liquide middelen in deze belangen.

Segmentrapportage

In 2007 is de bestuurlijke structuur van Qurius gewijzigd naar een aansturing per land. Binnen de landen worden bestuur- en rapportagestructuren opgezet naar business lines. In 2007 was in Nederland een volledige business line structuur in werking, in Zweden is door de aankoop van Ibitec de business line Qurius Advanced Solution vormgegeven. Voor 2008 zullen verschillende landen deze business line structuur gaan invoeren. In 2007 rapporteren we zowel business line als een landensegmentatie. Vanaf 2008 zal de segmentering enkel per land plaatsvinden. Segmentresultaten, -activa, en -passiva bestaan uit items die direct of redelijkerwijs aan de betreffende landen of business line toewijsbaar zijn. Niet-gealloceerde items bestaan voornamelijk uit gemeenschappelijke kosten zoals holdingkosten, langlopende rentedragende leningen, schulden, kosten, en gemeenschappelijke activa en uitgaven. De investeringen in kapitaalgoederen van een segment betreffen het totaal van de in de verslagperiode gemaakte kosten voor verwerving van activa die naar verwachting langer dan een verslagperiode in gebruik zullen zijn.

Mutaties van dochterbedrijven

Mutaties in 2007

De acquisities hebben in het jaar 2007 een nettowinst bijdrage gehad van EUR 115.

Op 12 maart 2007 heeft Qurius alle aandelen overgenomen van ICM Groep uit Waalwijk. Vanaf 1 maart 2007 zijn de resultaten van ICM meegeconsolideerd.

Op 2 juli 2007 zijn de acquisities afgerond van zowel Çedilla Systems (Groot-Brittannië), Ibitec (Zweden) en Wilhelm + Zeller (Duitsland). De initiële koopsom voor deze bedrijven samen bedroeg EUR 7,7 miljoen, gefinancierd met de opbrengst van de aandelenemissie van 22 juni 2007. Ook

zijn er 'earn-out' afspraken gemaakt met doelstellingen voor 2007, die gefinancierd zullen worden uit eigen middelen. De resultaten van Çedilla Systems, Ibitec en Wilhelm + Zeller zijn vanaf 1 juli 2007 meegeconsolideerd.

Qurius heeft verder op 1 oktober 2007 een minderheidsbelang genomen in het Nijmeegse iNovasion B.V. De samenwerking heeft voornamelijk als doel het uitwisselen van expertise en mensen.

Cabus Holding (Duitsland) is op 5 november 2007 door Qurius overgenomen. Qurius heeft voor deze overname tussen 0,5 en 0,6 maal de omzet van Cabus over 2007 betaald (2006 omzet EUR 16,1 miljoen). De resultaten van Cabus zijn vanaf 1 november 2007 meegeconsolideerd.

Mutaties in 2006

De acquisities hebben in het jaar 2006 een nettowinst bijdrage gehad van nihil.

Op 15 juni 2006 zijn de activiteiten van Magnus Management Consultants verkocht aan het management van Magnus. De verkoopprijs is vastgesteld op initieel EUR 1.200 plus 50% van de EBIT van Magnus Management Consultants over 2006, 2007 en 2008. In 2006 is in totaal EUR 960 in de resultatenrekening verantwoord voor de resultaten van Magnus Management Consultants: EUR 384 als resultaat tot 30 juni 2006 en EUR 576 als verkoopresultaat. In 2007 wordt EUR 50 als earnout over het jaar 2007 verantwoord.

Op 20 november 2006 zijn de activiteiten van CPAS overgenomen. De overname is uit eigen middelen voldaan en leidde tot een goodwill bedrag van EUR 157.

Op 18 december 2006 heeft Qurius alle aandelen Watermark Beheer overgenomen. De overnameprijs is betaald door de uitgifte van 18,6 miljoen aandelen (EUR 16 miljoen) en EUR 17,1 miljoen in contanten. De overname is door Qurius verantwoord volgens de purchase accounting method. Na de initiële allocatie van de kostprijs aan de gekochte activa en passiva, gewaardeerd tegen de reële waarde op de overnamedatum, is aan goodwill EUR 26,2 miljoen verantwoord per 31 december 2006. Over 2006 zijn geen resultaten van Watermark meegeconsolideerd, de balans is per 31 december meegeconsolideerd.

Reële waarde (fair value)

De onderneming is van mening dat er geen materiële afwijking is tussen de boekwaarde zoals in de balans verantwoord en de reële waarde van de individuele balansposten.

Toelichting op de geconsolideerde balans

Per 31 december 2007

Vaste activa

Immateriële vaste activa

(1) Goodwill

2007 2006

1 januari

Aanschafwaarde	29.873	5.681
Cumulatieve afschrijvingen	0	0
Boekwaarde	29.873	5.681

Mutaties

Aanpassingen als gevolg van acquisities	105	0
Investerings	19.672	24.024
Herclassificering van non-core business	9.635	0
Aanpassing voorafgaande perioden	3.820	0
Waarde van verstrekte optie aandelenlening	131	0
Desinvesteringen	0	-50
Aanpassingen als gevolg van earnout-overeenkomsten	0	218
Overige mutaties	-10	0
Afschrijvingen	0	0
Totale mutaties	33.353	24.192

31 december

Aanschafwaarde	63.226	29.873
Cumulatieve afschrijvingen	0	0
Boekwaarde	63.226	29.873

In 2007 heeft een aanpassing van EUR 3.820 plaatsgevonden op de initiële verwerking van de Watermark transactie in verband met afwijkende reële waarde van posten, die binnen 12 maanden na acquisitie zijn aangepast. Naar aanleiding van de aanbevelingen van de AFM is de kostprijs van de Watermark transactie verhoogd met de waarde van de verstrekte optie op de aandelenlening ter waarde van EUR 131.

Goodwill is toewijsbaar aan de volgende kasstroomgenererende eenheden:	2007	2006
Nederland	19.038	16.787
Duitsland	16.305	928
Spanje	7.516	4.778
Zweden	7.193	1.807
Noorwegen	3.786	0
België	3.658	3.340
Engeland	3.231	1.039
Italië	1.402	243
Denemarken	1.097	951
	63.226	29.873

Qurius voert jaarlijks, of op het moment dat hiervoor een indicatie is, een impairmenttest uit. Indien een kasstroomgenererende eenheid onvoldoende kasstroom genereert in de toekomst kan dit leiden tot een impairment. Bij de impairmenttest worden, op basis van het budget voor het komende jaar, scenario's doorgerekend met omzetgroeipercentages van 5% tot 25%, EBIT-marges van 10% tot 25% en een disconteringsvoet van 5% tot 15%. Voor de groei wordt een horizon van vijf jaar gebruikt, na deze periode wordt verondersteld dat de kasstroomgenererende eenheid een niet meer groeiende kasstroom genereert. De uitgevoerde impairmenttesten geven geen indicatie voor een impairment.

Acquisities 2007

	ICM	Ibitec	Cedilla	W+Z	Cabus	Totaal
Activa						
Vaste activa						
Immateriële vaste activa	217	0	27	110	159	513
Gewaardeerde cliëntenportefeuilles	0	0	414	462	846	1.722
Materiële vaste activa	46	203	49	1.636	350	2.284
Financiële vaste activa	168	49	0	10	0	227
Vlottende activa						
Debiteuren	391	1.866	1.081	1.242	4.443	9.023
Liquide middelen	0	312	956	20	132	1.420
Totaal	822	2.430	2.527	3.480	5.930	15.189
Passiva						
Eigen vermogen	-440	730	618	517	1.060	2.485
Belang derden					161	161
Groepsvermogen	-440	730	618	517	1.221	2.646
Langlopende schulden	99	0	0	1.587	659	2.345
Kortlopende schulden	1.163	1.700	1.909	1.376	4.050	10.198
Totaal	822	2.430	2.527	3.480	5.930	15.189
	ICM	Ibitec	Cedilla	W+Z	Cabus	Totaal
Opgeofferd bedrag	0	5.189	2.651	4.382	9.935	22.157
Eigen vermogen	-440	730	618	517	1.060	2.485
Goodwill	440	4.459	2.033	3.865	8.875	19.672

Binnen de acquisities zijn de positionering in een land, de combinatie met de bestaande activiteiten en het personeelbestand van belang. De waarde van deze onderdelen zijn niet eenduidig te bepalen en daarom niet afgezonderd van de goodwill. De waarde van deze aspecten van de ondernemingen rechtvaardigt de betaling en activering van goodwill.

(2) Overige immateriële vaste activa	Ontwikkelingskosten	Cliëntenportefeuille	Non-core business	Totaal
--------------------------------------	---------------------	----------------------	-------------------	--------

1 januari 2006

Aanschafwaarde	3.403	0	0	3.403
Cumulatieve afschrijvingen	-2.466	0	0	-2.466
Boekwaarde	937	0	0	937

Mutaties in 2006

Aanpassingen als gevolg van acquisities	1.768	0	0	1.768
Investeringen	562	2.547	9.635	12.744
Afschrijvingen	-605	0	0	-605
Totale mutaties	1.725	2.547	9.635	13.907

31 december 2006

Aanschafwaarde	5.733	2.547	9.635	17.915
Cumulatieve afschrijvingen	-3.071	0	0	-3.071
Boekwaarde	2.662	2.547	9.635	14.843

Mutaties in 2007

Aanpassingen als gevolg van acquisities	405	0	0	405
Herclassificatie van non-core business	0	0	-9.635	-9.635
Investeringen	422	1.722	0	2.144
Afschrijvingen	-1.069	-496	0	-1.565
Totale mutaties	-242	1.226	-9.635	-8.651

31 december 2007

Aanschafwaarde	6.560	4.269	0	10.829
Cumulatieve afschrijvingen	-4.140	-496	0	-4.636
Boekwaarde	2.420	3.773	0	6.193

De ontwikkelingskosten betreffen ondermeer investeringen in branchespecifieke software. Daarvan is EUR 396 (2006: EUR 420) ontstaan door activering van eigen uren. In 2007 zijn EUR 158 (2006: EUR 207) ontwikkelingskosten niet geactiveerd maar onder de bedrijfskosten verantwoord.

Bij de acquisitie van Watermark heeft het management activiteiten geïdentificeerd welke ter vervreemding aan werden gehouden. In 2007 heeft onderzoek aangetoond dat vervreemding niet tegen markconforme prijzen kon plaatsvinden. De non-core business is toegevoegd aan de goodwill.

(3) Materiële vaste activa

2007

2006

De mutaties in de materiële vaste activa kunnen als volgt worden weergegeven:

1 januari

Aanschafwaarde	5.434	3.928
Cumulatieve afschrijvingen	-3.479	-3.033
Boekwaarde	1.955	895

Mutaties

Toevoegingen als gevolg van acquisities	2.284	1.089
Investeringen	1.311	417
Afschrijvingen	-1.374	-446
Totale mutaties	2.221	1.060

31 december

Aanschafwaarde	8.467	5.434
Cumulatieve afschrijvingen	-4.291	-3.479
Boekwaarde	4.176	1.955

Financiële vaste activa

(4) Latente belastingvordering

2007

2006

De mutaties in de latente belastingvordering kunnen als volgt worden weergegeven:

1 januari	7.687	2.986
Ten laste van het resultaat	-278	-512
Aanpassingen als gevolg van acquisities	168	5.213
31 december	7.577	7.687

In de balans is voor een verrekenbaar verlies van EUR 24.488 (2006: EUR 25.669) geen belastingvordering opgenomen. De onderneming verwacht dat dit verrekenbare verlies niet gerealiseerd zal kunnen worden binnen een periode van vijf jaar.

(5) Overige financiële vaste activa

31-12-2007

31-12-2006

Overige investeringen	59	12
Overige financiële vorderingen	502	0
Totaal	561	12

Vlottende activa

31-12-2007 31-12-2006

Handelsvorderingen

(6) Handelsdebiteuren

Bruto positie	41.557	20.982
Voorzieningen	-1.393	-449
Netto positie	40.164	20.533
Nog te factureren bedragen	3.205	1.719
	43.369	22.252

(7) Overige vorderingen en overlopende activa

31-12-2007 31-12-2006

Vooruitbetaalde kosten	6.415	3.945
Belastingvordering	369	0
Vordering in verband met aandelenlening	0	2.000
Overig	2.594	380
	9.378	6.325

(8) Eigen vermogen

Voor toelichting op het eigen vermogen verwijzen wij naar de vennootschappelijke jaarrekening op pagina 76 en verder.

(9) Voorzieningen

Inhoud van de toegezegd-pensioenregeling

In hoofdlijnen is sprake van een middelloonregeling met voorwaardelijke indexatie.

Opbouw

De op de balans opgenomen voorziening is als volgt opgebouwd:

	31-12-2007	31-12-2006
Contante waarde toegekende (pensioen)aanspraken	2.861	3.006
Reële waarde van de Fondsbeleggingen	-1.054	-976
	1.807	2.030
Nog niet in het resultaat verwerkte actuariële resultaten	-27	-115
Verplichting uit toegezegde bijdrage regelingen	577	513
	2.357	2.428

Verloopoverzicht

Het verloop van de voorziening in het boekjaar blijkt uit het volgende overzicht:

	2007	2006
1 januari	2.428	0
Af: betaalde premies inzake toegezegde pensioenregelingen	-116	0
Bij: lasten in de winst-en-verliesrekening		
-toegekende pensioenaanspraken	80	0
-interest	8	0
-amortisatie van het tekort/overschot op overgangdatum	2	0
Af: verwachte opbrengst fondsbeleggingen	-11	0
Actuarieel resultaat	-37	0
Gevolg van reglementswijziging	-98	0
Per saldo last / bate in de winst-en-verliesrekening	-135	0
Mutatie verplichtingen uit toegezegde bijdrageregelingen	64	0
Aanpassingen als gevolg van acquisities	0	2.428
31 december	2.357	2.428

De groep verwacht in 2008 EUR 116 aan de toegezegde-pensioenregelingen bij te dragen.

Indexatie

Het pensioenreglement bepaald dat de indexatie steeds een voorwaardelijk karakter heeft en dat elk jaar beoordeeld wordt of het fonds voldoende beschikbare overrente heeft om indexatie door te voeren.

Belangrijkste actuariële grondslagen

De belangrijkste actuariële grondslagen zijn als volgt:

	31-12-2007	31-12-2006
Gehanteerde disconteringsvoet	4,0 - 4,7%	4,0 - 4,7%
Prijsinflatie	1,9 - 2,8%	1,9 - 2,0%
Verwacht rendement op fondsbeleggingen	4,7 - 5,4%	4,7 - 5,4%
Verwachte salarisstijgingen	2,5 - 4,5%	2,5 - 4,5%

(10) Langlopende verplichtingen

	2007	2006
1 januari	10.000	813
Aanpassingen als gevolg van acquisities	2.345	0
Terugbetalingen	0	-813
Opgenomen lening	517	12.500
Terugbetalingsverplichting voor het jaar 2008 resp. 2007, zijn vermeld onder de kortlopende schulden	-2.500	-2.500
31 december	10.362	10.000

De langlopende schulden hebben voor EUR 7.500 betrekking op een lening met een originele looptijd van vijf jaar en een jaarlijkse aflossingsverplichting van EUR 2.500 per jaar (2006: EUR 2.500). De handelsdebiteuren en materiële en immateriële vaste activa zijn in onderpand gegeven. Een bedrag van EUR 1.033 heeft betrekking op een hypothecaire lening voor een met een acquisitie verkregen kantoorpand. De leningen hebben een rentepercentage tussen de 5% en 6,5%.

Kortlopende schulden

31-12-2007 31-12-2006

(11) Bankkrediet

Qurius heeft een kredietfaciliteit met als onderpand de handelsdebiteuren, materiële en immateriële vaste activa en aandelen in de deelnemingen.

Kredietinstellingen	883	10.386
Overige leningen	0	1.878
Aflossingverplichting voor komend jaar van langlopende lening	2.500	2.500
	3.383	14.764

(12) Belastingen en premies sociale verzekeringen

Omzetbelasting	2.717	578
Loonheffingen en sociale verzekeringen	2.582	3.341
Winstbelasting	47	192
	5.346	4.111

(13) Overige schulden en overlopende passiva

Personeelskosten	4.369	1.856
Vakantiegeld en -dagen	3.092	1.738
Vooruitgefactuurde bedragen	13.028	4.863
Earn-out en nabetaling	5.316	0
Overige	4.855	3.868
	30.660	12.325

Niet uit de balans blijvende informatie

Kredietrisico

Het management hanteert interne maatstaven voor het geven van krediet. Op opdrachtgevers wordt, indien relevant, een kredietwaardigheidbeoordeling toegepast. Op balansdatum bestonden geen significante concentraties van kredietrisico.

Lease- en huurovereenkomsten

Qurius heeft verplichtingen uit hoofde van afgesloten operational lease-overeenkomsten voor het gebruik van personenauto's, inventaris en inrichting en huurovereenkomsten voor het gebruik van kantoorpanden.

	Huur	Lease	Overig
Looptijden korter dan een jaar	5.431	4.646	495
Looptijden langer dan een jaar en korter dan vijf jaar	11.443	5.526	515
Looptijden langer dan vijf jaar	2.029	0	0
	18.903	10.172	1.010

Bankgaranties

Qurius heeft bankgaranties voor derden gegeven voor een totaalbedrag van EUR 212 (2006: EUR 222).

Financiële instrumenten

Algemeen

De belangrijkste risico's waaraan Qurius onderhevig is, zijn het liquiditeitsrisico en het marktrisico (bestaande uit een renterisico en een valutarisico). Het financiële beleid van Qurius is erop gericht om op de korte termijn de effecten van koers- en renteschommelingen op het resultaat te beperken en om op de lange termijn de marktwisselkoersen en markttrentes te volgen.

Valutarisico

De activiteiten van Qurius geschieden grotendeels in Euro's binnen de Euro-zone. Voor de transacties in vreemde valuta maakt Qurius zelden gebruik van financiële instrumenten. Op de balansdatum staan geen termijncontracten in vreemde valuta uit. Een daling in de koers van vreemde valuta met 1% zou niet resulteren in een materiële verandering in het resultaat of vermogen uitgaande van de samenstelling per 31 december 2007. Hetzelfde geldt voor een toename in de koers van vreemde valuta met 1%.

Liquiditeitsrisico

Qurius heeft op balansdatum een nog niet volledig getrokken, gecommiteerde kredietfaciliteit.

Toelichting op de geconsolideerde winst-en-verliesrekening

Over 2007 respectievelijk 2006

Renterisico

Het renterisicobeleid heeft tot doel de renterisico's die voortkomen uit de financiering van de onderneming te beperken en daarmee tevens de netto-renteresultaten te optimaliseren. Ultimo 2007 heeft Qurius een beperkt bedrag aan rentedragende schulden. Een verlaging van de rentetarieven met 1% zou niet resulteren in een materiële verandering in het resultaat of vermogen uitgaande van de samenstelling van de financiële middelen per 31 december 2007. Hetzelfde geldt voor een toename van de rentetarieven met 1%.

Geschillen met derden

Van tijd tot tijd heeft Qurius geschillen met andere partijen. Het management is van mening dat er geen aanvullende voorzieningen nodig zijn anders dan al opgenomen in de jaarrekening.

Segmenteringsrapportage per business line

	Magnus Management Consultants		Qurius Advanced Solutions		Qurius Business Solutions		Qurius Infrastructure Solutions		Qurius Managed Services		Totaal	
	2007	2006	2007	2006	2007	2006	2007	2006	2007	2006	2007	2006
Omzet derden	0	3.207	8.314	4.995	93.281	24.913	8.809	8.744	2.485	0	112.889	41.859
Intercompany omzet	0	44	90	30	3.035	131	65	213	344	0	3.534	418
Intercompany inhuur	0	-12	-144	-63	-3.040	-341	-74	-2	-276	0	-3.534	-418
Totaal omzet	0	3.239	8.260	4.962	93.276	24.703	8.800	8.955	2.553	0	112.889	41.859
Segment EBIT	0	384	513	753	4.343	3.550	273	582	269	0	5.398	5.269
Holdingkosten											-1.186	-1.170
Verkoopresultaat Magnus											50	576
EBIT											4.262	4.675
Financiële baten en lasten											-1.126	-233
Belastingen											-857	-1.241
Belang derden											-22	
Resultaat na belastingen											2.257	3.201
Segment activa	0	0	4.695	1.846	61.828	9.482	2.689	3.617	1.352	0	70.564	14.945
Niet-gealloceerde activa											68.291	72.822
											138.855	87.767
Segment passiva	0	0	2.690	933	50.605	5.848	2.060	2.703	1.100	0	56.455	9.484
Niet-gealloceerde passiva											10.814	44.809
											67.269	54.293
Afschrijvingen immateriële vaste activa	0	0	0	0	1.068	516	0	0	0	0	1.068	516
Niet-gealloceerde afschrijvingen immateriële vaste activa											497	89
											1.565	605
Afschrijvingen materiële vaste activa	0	34	143	107	939	218	65	66	77	0	1.224	425
Niet gealloceerde afschrijvingen immateriële vaste activa											150	21
											1.374	446
Investerings immateriële vaste activa	0	0	0	0	400	556	0	0	22	0	422	556
Niet-gealloceerde investeringen immateriële vaste activa											0	7
											422	563
Investerings materiële vaste activa	0	0	187	81	467	199	65	42	444	0	1.163	322
Niet gealloceerde investeringen materiële vaste activa											148	95
											1.311	417

Segmenteringsrapportage over 2007 per land¹⁾

	Duitsland	Nederland	Spanje	Overige landen	Totaal
Omzet derden	12.730	58.100	14.308	27.751	112.889
Intercompany omzet	404	1.832	18	1.280	3.534
Intercompany inhuur	-44	-2.732	-18	-740	-3.534
Totaal omzet	13.090	57.200	14.308	28.291	112.889
Segment EBIT	215	5.186	-41	38	5.398
Holdingkosten					-1.186
Verkoopresultaat Magnus EBIT					50
Financiële baten en lasten					4.262
Belastingen					-1.126
Belang derden					-857
Resultaat na belastingen					-22
					2.257
Segment activa	12.585	34.169	5.052	18.758	70.564
Niet-gealloceerde activa					68.291
					138.855
Segment passiva	12.580	23.542	4.881	15.452	56.455
Niet-gealloceerde passiva					10.814
					67.269
Afschrijvingen immateriële vaste activa	6	766	41	255	1.068
Niet-gealloceerde afschrijvingen immateriële vaste activa					497
					1.565
Afschrijvingen materiële vaste activa	92	684	81	367	1.224
Niet-gealloceerde afschrijvingen immateriële vaste activa					150
					1.374
Investeringen immateriële vaste activa	56	60	65	241	422
Niet-gealloceerde investeringen immateriële vaste activa					0
					422
Investeringen materiële vaste activa	33	783	23	324	1.163
Niet-gealloceerde investeringen materiële vaste activa					148
					1.311

1) De holding activiteiten worden onder niet-gealloceerd verantwoord.

Bedrijfskosten

	2007	2006
(14) Personeelskosten		
Salarissen & bonussen	44.888	14.566
Sociale lasten	7.024	1.625
Pensioenlasten	1.733	484
Autokosten	6.352	2.882
Opleidingskosten	779	436
Overige personeelskosten	2.548	941
	63.324	20.934
Onder de autokosten is een bedrag van circa EUR 4.3 miljoen (2006: circa EUR 2,1 miljoen) opgenomen voor operationele leasecontracten betreffende auto's.		
(15) Overige bedrijfskosten		
Huisvestingskosten	3.668	934
Marketingkosten	2.250	604
Algemene kosten	4.652	1.275
	10.570	2.813
Onder de huisvestingskosten is een bedrag van circa EUR 3,0 miljoen (2006: circa EUR 0,6 miljoen) verantwoord met betrekking tot operationele huurcontracten.		
De belangrijkste taak van de externe accountant is de controle van de jaarrekening. De accountant verzorgt mede de vennootschapsbelastingaangifte. Advieswerkzaamheden worden elders in opdracht gegeven. De marktconforme vergoeding wordt verantwoord onder de algemene kosten.		
(16) Verkoopresultaat Magnus Management Consultants		
Verkoopresultaat	0	626
Earnout overeenkomst	50	-50
	50	576
(17) Afschrijvingen		
Immateriële vaste activa	1.565	605
Materiële vaste activa	1.374	446
	2.939	1.051
(18) Financiële baten en lasten		
Financiële baten	734	48
Financiële lasten	-1.860	-281
	-1.126	-233

(19) Belastingen

2007 2006

De relatie tussen de effectieve belastingdruk en de nominale belasting is als volgt:

Nominale belastingdruk	-796	-1.315
Effect van belastingfaciliteiten	-129	106
Effect van afwijkende belastingtarieven buitenlandse ondernemingen	68	-32
Effectieve belastingen	-857	-1.241

De effectieve belasting van EUR 857 (2006: 1.241) bestaat voor een bedrag van EUR 579 (2006: EUR 729) uit een acute verplichting en voor een bedrag van EUR 278 (2006: EUR 512) uit een mutatie in de latente belastingvordering.

Bezoldiging bestuurders

De in de winst-en-verliesrekening begrepen bezoldiging voor bestuurders, inclusief pensioenbijdragen, is als volgt te specificeren:

	<i>G.C.H. Hermans</i>	<i>T. Stolk bestuurder sinds 18 december 2006</i>	<i>F. van der Woude bestuurder sinds 18 december 2006</i>	<i>M.M.F. van Kemenade bestuurder tot 1 september 2007</i>	<i>W. Hulshof bestuurder tot 28 maart 2006</i>
2006					
Vast salaris (inclusief werkgeverslasten)	174	0	0	172	38
Pensioen bijdrage	12	0	0	9	5
Korte termijn beloning	35	0	0	35	0
Lange termijn beloning	58	0	0	58	0
Totaal	279	0	0	274	43
2007					
Vast salaris (inclusief werkgeverslasten)	212	197	197	107	0
Pensioen bijdrage	26	26	26	6	0
Korte termijn beloning	26	26	36	11	0
Lange termijn beloning	0	0	0	0	0
Totaal	264	249	259	124	0

Aandelen in bezit van bestuurders

31-12-2007 31-12-2006

G.C.H. Hermans	718.548	718.548
T. Stolk (bestuurder sinds 18 december 2006)	1.100.092	1.293.968
F. van der Woude (bestuurder sinds 18 december 2006)	1.100.092	1.293.968
M.M.F. van Kemenade (bestuurder tot 1 september 2007)	0	3.000.500

Bezoldiging Senior Management

Senior management ontving in 2007 gezamenlijk EUR 1.010 vast salaris, EUR 90 pensioen bijdrage en EUR 128 aan korte termijn beloning. Er is geen lange termijn beloning toegezegd.

Bezoldiging commissarissen

De in de winst-en-verliesrekening begrepen bezoldiging voor commissarissen is als volgt te specificeren:

	2007	2006
L. Brentjens (<i>vanaf 21 april 2006</i>)	18	10
W. F. Geerts	15	15
E. Westerink (<i>vanaf 27 april 2007</i>)	10	0
J.H.M. van Rijt (<i>tot 27 april 2007</i>)	7	20

Aandelen in bezit van commissarissen

31-12-2007 31-12-2006

L. Brentjens	0	0
W. F. Geerts	50.000	50.000
E. Westerink (<i>vanaf 27 april 2007</i>)	0	0
J.H.M. van Rijt (<i>tot 27 april 2007</i>)	0	2.104.319

Aantal medewerkers

In het verslagjaar waren bij de vennootschap en de business lines de volgende aantallen medewerkers (fte's) in dienst:

<i>Land</i>	<i>Ultimo 2007</i>	<i>Gemiddeld</i>	<i>Ultimo 2006</i>	<i>Gemiddeld</i>
Duitsland	223	105		
Nederland	386	379		
Spanje	150	136		
Overige landen	301	233		
	1.060	853	725	320

Verbonden partijen

De transacties met verbonden partijen zijn in de jaarrekening voldoende toegelicht.

Vennootschappelijke balans

Per 31 december

Activa

		2007	2006
Vaste activa			
Immateriële vaste activa (a)			
Goodwill	62.044	29.227	
Overig immateriële vaste activa	3.773	2.572	
		65.817	31.799
Materiële vaste activa (b)		141	78
Financiële vaste activa			
Deelnemingen in groepsbedrijven (c)	9.418	11.826	
Latente belastingvordering	2.441	2.474	
		11.859	14.300
Vlottende activa			
Vorderingen			
Vorderingen op groepsbedrijven	7.838	5.317	
Overige vorderingen en overlopende activa	724	2.329	
		8.562	7.646
Liquide middelen		1.124	864
Totaal		87.503	54.687

Passiva

Eigen vermogen			
Geplaatst kapitaal (d)	12.652	8.962	
Agio (e)	67.041	35.243	
Wettelijke reserve (f)	2.407	2.662	
Overige reserve (g)	-12.948	-16.585	
Resultaat boekjaar	2.257	3.201	
		71.409	33.483
Langlopende schulden		7.500	10.000
Kortlopende schulden			
Schulden aan groepsbedrijven	228	25	
Kortlopend gedeelte schulden	2.500	0	
Overige schulden en overlopende passiva	5.866	11.179	
		8.594	11.204
Totaal		87.503	54.687

Vennootschappelijke winst-en-verliesrekening

Voor het jaar eindigend op 31 december

	2007	2006
Resultaat deelnemingen na belastingen	2.928	3.177
Vennootschappelijk resultaat na belastingen	-671	24
Resultaat na belastingen	2.257	3.201

Toelichting op de vennootschappelijke balans en winst-en-verliesrekening

per 31 december respectievelijk voor het jaar eindigend op 31 december

Algemeen

Omdat de financiële gegevens van Qurius N.V. zijn verwerkt in de geconsolideerde jaarrekening, is in de eigen winst-en-verliesrekening gebruik gemaakt van de vrijstelling conform artikel 2:402 BW. Op basis hiervan is slechts de splitsing in het resultaat uit deelnemingen na aftrek van belastingen en het eigen nettoresultaat van de vennootschap vermeld.

Grondslagen voor waardering en resultaatbepaling

De waardering van activa en passiva en de bepaling van het resultaat geschieden volgens de waarderingsgrondslagen als vermeld in de grondslagen voor de financiële verslaggeving. Qurius maakt voor de bepaling van de grondslagen voor de waardering van activa en passiva en resultaatbepaling van zijn vennootschappelijke 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 vennootschappelijke jaarrekening van Qurius gelijk zijn aan die voor de geconsolideerde jaarrekening zijn toegepast. Hierbij worden deelnemingen waarop invloed van betekenis wordt uitgeoefend op basis van de netto vermogenswaarde gewaardeerd. Deze geconsolideerde 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 52 tot en met 54 voor een beschrijving van deze grondslagen.

(a) Immateriële vaste activa

	Goodwill	Overige immateriële vaste activa	Totaal
31 december 2005			
Aanschafwaarde	5.142	253	5.395
Cumulatieve afschrijvingen	0	-153	-153
Boekwaarde	5.142	100	5.242
Mutaties in 2006			
Investerings	23.867	2.547	26.414
Aanpassingen als gevolg van earnout-overeenkomsten	218	0	218
Afschrijvingen	0	-75	-75
Totale mutaties	24.085	2.472	26.557
31 december 2006			
Aanschafwaarde	29.227	2.800	32.027
Cumulatieve afschrijvingen	0	-228	-228
Boekwaarde	29.227	2.572	31.799
Mutaties in 2007			
Aanpassing uit voorafgaande jaren	3.820	0	3.820
Kosten van optie aandelenlening	131	0	131
Herclassificering van non-core business	9.635	0	9.635
Investerings	19.231	1.722	20.953
Afschrijvingen	0	-521	-521
Totale mutaties	32.817	1.201	34.018
31 december 2007			
Aanschafwaarde	62.044	4.522	66.566
Cumulatieve afschrijvingen	0	-749	-749
Boekwaarde	62.044	3.773	65.817

(b) Materiële vaste activa

2007 2006

De mutaties in de materiële vaste activa kunnen als volgt worden weergegeven:

1 januari

Aanschafwaarde	98	2
Cumulatieve afschrijvingen	-20	-1
Boekwaarde	78	1

Mutaties

Investerings	143	96
Desinvesteringen (netto)	-76	0
Afschrijvingen	-4	-19
Totale mutaties	63	77

31 december

Aanschafwaarde	145	98
Cumulatieve afschrijvingen	-4	-20
Boekwaarde	141	78

Financiële vaste activa**(c) Deelnemingen in groepsbedrijven**

In 2006 hebben de volgende in de balans opgenomen transacties plaatsgevonden

- op 18 december heeft Qurius N.V. alle aandelen van Watermark Beheer B.V. overgenomen
- in 2006 is de naam van alle Magnus-BV's omgezet in Qurius

In 2007 hebben de volgende in de balans opgenomen transacties plaatsgevonden

- Op 2 juli heeft Qurius N.V. alle aandelen van Cedilla Systems Ltd. overgenomen
- Op 2 juli heeft Qurius N.V. alle aandelen van Wilhelm und Zeller A.G. overgenomen
- Op 2 juli heeft Qurius N.V. alle aandelen van Ibitec AB. Overgenomen
- Op 5 november heeft Qurius N.V. alle aandelen van Cabus Holding GmbH overgenomen

Het verloop van de deelnemingen in groepsbedrijven was in het verslagjaar als volgt:

	2007	2006
1 januari	11.826	2.899
Resultaat deelnemingen	2.928	3.177
Investerings	1.203	6.850
Aanpassing van voorafgaande boekjaren	-3.820	0
Herclassificering van non-core business	-9.635	0
Ontvangen dividenden	0	-1.100
Aanpassingen in verband met de negatieve nettovermogenswaarde van deelnemingen	6.928	0
Koersverschillen	-13	0
31 december	9.418	11.826

Eigen vermogen**(d) Geplaatst kapitaal**

Het maatschappelijk kapitaal van de vennootschap bedraagt EUR 30.000.000 en is verdeeld in:

- 100.000.000 gewone aandelen A van EUR 0,12 nominaal
- 25.000.000 gewone aandelen B van EUR 0,12 nominaal
- 125.000.000 preferente aandelen van EUR 0,12 nominaal

Het verloop van het geplaatst kapitaal is als volgt:

	2007	2006
1 januari	8.962	6.490
Emissie	3.630	0
Emissie als gevolg van earn-out	60	0
Emissie als gevolg van acquisities	0	2.232
Emissie als gevolg van een aandelenlening	0	240
31 december	12.652	8.962

Verloop geplaatste aandelen

(in nominale aandelen van € 0,12)

	2007			2006		
	Aandelen A	Aandelen B	Preferente aandelen	Aandelen A	Aandelen B	Preferente aandelen
1 januari	56.082.619	18.600.000	0	54.082.619	0	0
Emissie	28.750.000	1.500.000	0	0	0	0
Emissie als gevolg van earn-out	0	500.000	0	0	0	0
Conversie van gewoon aandeel B naar gewoon aandeel A	20.600.000	-20.600.000	0	0	0	0
Emissie als gevolg van acquisities	0	0	0	0	18.600.000	0
Emissie als gevolg van een aandelenlening	0	0	0	2.000.000	0	0
31 december	105.432.619	0	0	56.082.619	18.600.000	0

Het maatschappelijk kapitaal bestaat naast genoteerde klasse A aandelen ook uit niet-genoteerde klasse B aandelen. Aandelen B zijn volledig gelijk aan aandelen A wat betreft stemrecht en dividendgerechtigheid. Ze zijn overdraagbaar, maar (nog) niet verhandelbaar op de gereguleerde markt van Euronext.

Aandelen in eigen bezit

	2007	2006
1 januari	202.664	128.804
Herplaatste aandelen als betalingen op acquisities	0	-200.000
Herplaatste aandelen overig	-150.000	-660.000
Ontvangen aandelen als gevolg van earnout-overeenkomsten	0	933.860
Geleverde aandelen als gevolg van earn-out overeenkomsten	-48.000	0
Gekochte aandelen inzake opties 2004	100.000	0
31 december	104.664	202.664

Opties

Qurius heeft een optieregeling als onderdeel van het totale beloningspakket van een aantal belangrijke operationele managers rapporterend aan de Raad van Bestuur. Deelnemers kunnen hun opties uitoefenen na een periode van drie jaar gedurende een periode van twee jaar daarna, zodat de totale looptijd vijf jaar bedraagt. De uitoefening vindt uitsluitend plaats door omzetting in aandelen. Bij uitdiensttreding van een deelnemer vervallen diens optierechten.

In het kader van het aandelenoptieplan zijn gedurende het boekjaar 300.000 (2006: 0) optierechten op Qurius-aandelen toegekend met een uitoefenprijs van EUR 0,80 per aandeel. Per balansdatum staan optierechten met diverse uitoefenprijzen per aandeel van EUR 0,12 nominaal uit, zie onderstaand overzicht.

Uitgiftejaar	Uitoefenprijs	Uitoefentermijn t/m	Origineel aantal uitgegeven opties	Aantal uitstaande opties per 31-12-2007
2004	0,45	15-12-2008	400.000	100.000
2007	0,80	13-11-2012	300.000	300.000

Voor de bepaling van de reële waarde van de opties op de toekenningsdatum is gebruik gemaakt van het Black & Scholes model.

(e) Agio	2007	2006
De reserve is ontstaan door uitgifte van aandelen. Het verloop is als volgt:		
1 januari	35.243	18.781
Emissie van aandelen	31.778	0
Mutatie als gevolg van earn-out	-60	0
Gekochte aandelen inzake opties 2004	-70	0
Emissie als gevolg van acquisities	0	13.736
Emissie als gevolg van een aandelenlening	0	1.760
Herplaatsing van aandelen in verband met acquisities	0	206
Herplaatsing van bestaande aandelen	150	542
Ontvangen aandelen als gevolg van earnout-overeenkomsten	0	218
31 december	67.041	35.243

(f) Wettelijke reserve	2007	2006
Dit betreft een reserve op grond van wettelijke bepalingen. Het verloop kan als volgt worden weergegeven		
1 januari	2.662	937
Aanpassingen als gevolg van acquisities	405	1.768
Geactiveerde kosten voor ontwikkeling	422	562
Amortisatie	-1.069	-605
Koersverschillen	-13	0
31 december	2.407	2.662

(g) Overige reserve	2007	2006
Dit betreft een reserve voornamelijk ontstaan door gecumuleerde resultaten. Het verloop is als volgt:		
1 januari	-16.585	-16.580
Toevoeging van resultaat vorig boekjaar	3.201	1.720
Mutatie in wettelijke reserves	242	-1.725
Waarde van optie aandelenlening	131	0
Waarde van verstrekte personeelsopties	63	0
31 december	-12.948	-16.585

11 Overige gegevens

Voor de bezoldiging van de Raad van Bestuur en de Raad van Commissarissen verwijzen wij naar pagina 74 en 75.

Zaltbommel, 4 april 2008

Raad van Bestuur

Fred Hermans

Tom Stolk

Frank van der Woude

Raad van Commissarissen

Lucas Brentjens

Fred Geerts

Erik Westerink

11.1 Accountantsverklaring

Aan de Algemene Vergadering van Aandeelhouders en de Raad van Commissarissen van Qurius N.V.

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport pagina 46 tot en met 84 opgenomen jaarrekening 2007 van Qurius N.V. te Zaltbommel gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening. De geconsolideerde jaarrekening bestaat uit de geconsolideerde balans per 31 december 2007, winst-en-verliesrekening, mutatieoverzicht eigen vermogen en kasstroomoverzicht over 2007 alsmede uit een overzicht van de belangrijkste grondslagen voor financiële verslaggeving en overige toelichtingen. De enkelvoudige jaarrekening bestaat uit de enkelvoudige balans per 31 december 2007 en de enkelvoudige winst-en-verliesrekening over 2007 met de toelichting.

Verantwoordelijkheid van het bestuur

Het bestuur van de vennootschap is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 BW, alsmede voor het opstellen van het jaarverslag in overeenstemming met Titel 9 Boek 2 BW. Deze verantwoordelijkheid omvat onder meer: het ontwerpen, invoeren en in stand houden van een intern beheersingssysteem relevant voor het opmaken van en getrouw weergeven in de jaarrekening van vermogen en resultaat, zodanig dat deze geen afwijkingen van materieel belang als gevolg van fraude of fouten bevat, het kiezen en toepassen van aanvaardbare grondslagen voor financiële verslaggeving en het maken van schattingen die onder de gegeven omstandigheden redelijk zijn.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht. Dienovereenkomstig zijn wij verplicht te voldoen aan de voor ons geldende gedragsnormen en zijn wij gehouden onze controle zodanig te plannen en uit te voeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De keuze van de uit te voeren werkzaamheden is afhankelijk van de

professionele oordeelsvorming van de accountant, waaronder begrepen zijn beoordeling van de risico's van afwijkingen van materieel belang als gevolg van fraude of fouten. In die beoordeling neemt de accountant in aanmerking het voor het opmaken van en getrouw weergeven in de jaarrekening van vermogen en resultaat relevante interne beheersingssysteem, teneinde een verantwoorde keuze te kunnen maken van de controlewerkzaamheden die onder de gegeven omstandigheden adequaat zijn maar die niet tot doel hebben een oordeel te geven over de effectiviteit van het interne beheersingssysteem van de vennootschap. Tevens omvat een controle onder meer een evaluatie van de aanvaardbaarheid van de toegepaste grondslagen voor financiële verslaggeving en van de redelijkheid van schattingen die het bestuur van de vennootschap heeft gemaakt, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Oordeel betreffende de geconsolideerde jaarrekening

Naar ons oordeel geeft de geconsolideerde jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Qurius N.V. per 31 december 2007 en van het resultaat en de kasstromen over 2007 in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 BW.

Oordeel betreffende de enkelvoudige jaarrekening

Naar ons oordeel geeft de enkelvoudige jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Qurius N.V. per 31 december 2007 en van het resultaat over 2007 in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende andere wettelijke voorschriften en/of voorschriften van regelgevende instanties

Op grond van de wettelijke verplichting ingevolge artikel 2:393 lid 5 onder e BW melden wij dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 2:391 lid 4 BW.

Arnhem, 4 april 2008

BDO CampsObers Audit & Assurance B.V.
namens deze,

E.H.B. Schrijver RA

11.2 Statutaire regeling over resultaatbestemming

Met betrekking tot de resultaatbestemming is in artikel 32 en 33 van de statuten van de vennootschap het volgende geregeld: uit de winst wordt allereerst op de preferente aandelen uitgekeerd. De Raad van Bestuur bepaalt onder goedkeuring van de Raad van Commissarissen welk gedeelte van de hierna resterende winst wordt gereserveerd. De na reservering resterende winst staat ter beschikking van de Algemene Vergadering van Aandeelhouders. Indien de Algemene Vergadering van Aandeelhouders besluit tot gehele of gedeeltelijke uitkering, dan geschiedt deze aan de houders van gewone aandelen in verhouding van hun bezit aan gewone aandelen. De Raad van Bestuur is met goedkeuring van de Raad van Commissarissen en de Algemene Vergadering van Aandeelhouders bevoegd om te bepalen dat een uitkering op gewone aandelen niet in geld maar in gewone aandelen zal worden gedaan, of dat houders van gewone aandelen de keuze wordt gelaten voor een uitkering in geld of in gewone aandelen.

11.3 Resultaatbestemming

Aan de Algemene Vergadering van Aandeelhouders zal het voorstel gedaan worden om geen dividend te betalen. In overeenstemming met artikel 32.4 van de statuten, en met de goedkeuring van de Raad van Commissarissen, zal de gehele winst over het boekjaar ten gunste van de overige reserves worden gebracht.

12 Profiel van het aandeel

Qurius is sinds 1998 beursgenoteerd aan de Euronext in Amsterdam. Destijds onder de naam Magnus Holding N.V.; sinds 2 mei 2006 onder de naam van Qurius N.V.

Ontwikkeling van de aandelenkoers en de marktkapitalisatie in 2007

Ontwikkelingen in aandelenkapitaal

- Op 31 december 2006 was het uitstaande aandelenkapitaal EUR 8.961.914,28 verdeeld in 56.082.619 uitstaande aandelen A en 18.600.000 uitstaande aandelen B met een nominale waarde van 0,12 EUR. Op 31 december 2007 had Qurius 105.432.619 aandelen A uitstaan tegen een nominale waarde van 0,12 EUR.
- Gemiddeld was het aantal aandelen in 2007 90.713.747.
- In 2007 was de gemiddelde omzet per handelsdag EUR 1,92 miljoen, dit komt overeen met een totale omzet van EUR 491,1 miljoen. Gemiddeld werden er 1.450.651 aandelen per handelsdag verhandeld.
- De marktkapitalisatie bedroeg op 31 december 2007 EUR 73,8 miljoen bij een slotkoers van EUR 0,70. Op 31 december 2006 was de marktkapitalisatie EUR 61,1 miljoen, bij een slotkoers van EUR 1,13.
- Op 3 april 2007 heeft Qurius 1,5 miljoen aandelen B uitgegeven aan Parcom Capital.
- Op 24 april 2007 heeft Qurius 100.000 aandelen B uitgegeven aan Mr. W.G.A. van Heesvelde en 400.000 aandelen aan GG Consult B.V.B.A.
- Op 27 april 2007 zijn alle 20,6 miljoen aandelen B geconverteerd naar aandelen A.
- Op 8 juni 2007 heeft Fortis Bank (Nederland) NV de emissie begeleid van nieuwe aandelen A met een nominale waarde van 0,12 EUR. In totaal heeft dit geresulteerd in 28.750.000 nieuwe aandelen en een opbrengst van EUR 34,5 miljoen. Het totaal aantal uitstaande aandelen kwam zo op 105.432.619.

Beschermingsmaatregelen

Statutair is bepaald dat de Raad van Bestuur, onder goedkeuring van de Raad van Commissarissen, bevoegd is preferente aandelen uit te geven als middel om de onderneming en haar aandeelhouders te beschermen tegen een vijandige overname. De Raad van Bestuur mag dit recht uitvoeren voor zoveel aandelen A en B als in de notering zijn opgenomen. Bij een vijandige overnamepoging zal deze maatregel de vennootschap, de Raad van Bestuur en de Raad van Commissarissen de tijd bieden om haar positie te kunnen bepalen. Zo kunnen zij vanuit een krachtige uitgangspositie de belangen van de onderneming en haar aandeelhouders verdedigen.

Meldingen insidertransacties 5:60 en substantiële deelnemingen

In het kader van het Wet op financieel toezicht die op 1 januari 2007 van kracht is, verwijzen we voor een actueel overzicht van de insidertransacties en substantiële deelnemingen naar het register van de AFM. Voor het aandelenbezit van de individuele bestuurders wordt verwezen naar pagina 74 en 75 van dit jaarverslag.

13 Personalia

Belangrijke data in 2008 en 2009

24 april 2008	Publicatie eerste kwartaalcijfers 2008
25 april 2008	Algemene Vergadering van Aandeelhouders
24 juli 2008	Publicatie halfjaarcijfers 2008
23 oktober 2008	Publicatie derde kwartaalcijfers 2008
12 maart 2009	Publicatie jaarcijfers 2008
23 april 2009	Publicatie eerste kwartaalcijfers 2009
24 april 2009	Algemene Vergadering van Aandeelhouders
23 juli 2009	Publicatie halfjaarcijfers 2009
22 oktober 2009	Publicatie derde kwartaalcijfers 2009

Stemmen op afstand

Qurius onderschrijft het belang van een goede aandeelhoudersparticipatie en laat binnen de grenzen van de statuten toe dat aandeelhouders bij volmacht vertegenwoordigd zijn op de algemene vergadering van aandeelhouders. Toekomstige ontwikkelingen op het gebied van stemmen op afstand worden gevolgd om mogelijk in de toekomst stemmen op afstand te kunnen faciliteren.

Reglement voorkoming Misbruik Voorwetenschap

Conform de Wet op financieel toezicht (wft) zoals die op 1 januari 2007 in werking is getreden, heeft Qurius een Reglement voorkoming Misbruik Voorwetenschap dat gepubliceerd is op de Qurius website. Deze is in 2007 aangepast onder meer naar aanleiding van de Nederlandse Corporate Governance code en is terug te vinden op de website van de vennootschap. Tevens is een compliance officer aangesteld.

Raad van Bestuur

Fred Hermans, CEO

Na afronding van zijn studie bedrijfskunde aan de Technische Universiteit Eindhoven in 1985, startte Fred Hermans (1962) zijn loopbaan als consultant bij Andersen Consulting (later: Accenture), waar hij vanaf 1990 diverse managementfuncties vervulde. Van 1992 tot 2001 werkte hij voor Magnus, als regional managing director van Magnus Asia Pacific en als lid van de Raad van Bestuur. Zijn benoeming als CEO van Qurius vond plaats op 16 september 2002.

Tom Stolk

Tot de fusie met Qurius in 2006 was Tom Stolk CEO van Watermark. Van 2002 tot 2005 was hij managing director van Imtech ICT. Hij was managing director van Philips Speech Processing in Wenen (Oostenrijk) van 1998 tot 2002, commercial director van Fujitsu (ICL) in het Verenigd Koninkrijk van 1996 tot 1998 en international marketing manager Azië van Fujitsu International van 1994 tot 1995. Tom Stolk is afgestudeerd werktuigbouwkundige aan de HTS in Alkmaar. Hij is benoemd in Qurius' Raad van Bestuur op 18 december 2006.

Frank van der Woude

Tot de fusie met Qurius in 2006 was Frank van der Woude COO van Watermark. Van 2001 tot 2005 was hij managing director van Imtech Systems; van 1999 tot 2001 regional director Asia Pacific van Philips Speech Processing. Hij was European sales director bij Fujitsu (toen: ICL), waar hij verschillende internationale managementfuncties heeft bekleed tussen 1992 en 1998. Hij studeerde bedrijfseconomie aan de Universiteit van Amsterdam. Zijn benoeming in de Raad van Bestuur van Qurius vond plaats op 18 december 2006.

Voor het aandelenbezit van de individuele bestuurders verwijzen we naar pagina 74 van dit jaarverslag.

Raad van Commissarissen

Lucas Brentjens (voorzitter, Nederlandse nationaliteit)

Lucas Brentjens (1959) is voormalig bestuursvoorzitter van Exact Software en private investor sinds 2004. Na afronding van zijn studie bedrijfseconomie aan de Katholieke Universiteit Brabant startte hij zijn carrière bij de AMRO bank in 1985. Van 1987 tot 2004 vervulde hij verschillende managementfuncties bij Exact Software. Hij is benoemd in de Raad van Commissarissen van Qurius op 21 april 2006.

Fred Geerts

Fred Geerts (1949, Nederlandse nationaliteit) is zelfstandig management consultant. Van 1976 tot 2000 werkte hij voor Accenture (het vroegere Andersen Consulting), laatstelijk als managing partner van Andersen Consulting Nederland. Na afronding van zijn studie werktuigbouw en bedrijfskunde, trad hij in dienst bij dit bedrijf als consultant. Hij leidde omvangrijke verandertrajecten en vervulde onder andere de posities van competency head strategy, quality head, lid van het managementteam West-Europa en practice head government & services. Hij is benoemd in de Raad van Commissarissen van Qurius op 22 april 2004. Sinds november 2002 heeft hij 50.000 aandelen Qurius N.V. in zijn bezit.

Erik Westerink

Erik Westerink (1961, Nederlandse nationaliteit) studeerde Nederlands recht aan de Universiteit Leiden en behaalde daarna zijn MBA bij INSEAD. Hij was associate en later Managing Director in de investment banking-tak van Morgan Stanley in Londen. In 2001 maakte hij de overstap naar Philips Electronics waar hij gedurende twee jaar de M&A-afdeling leidde en vervolgens CEO werd van de Business Group Lighting Electronics. Sinds oktober 2006 is hij Managing Director van Parcom Ventures Nederland. Hij is benoemd in de Raad van Commissarissen van Qurius op 27 april 2007.

Voor een actueel overzicht van het aandelenbezit van de leden van de Raad van Commissarissen verwijzen we naar de openbare registers van de AFM.

Senior Management

Holding

Corporate Finance Director: Willibrord Blom
Corporate Sales & Marketing Director: Kees van Musscher

Qurius België

Managing Director: Geert Goeteyn

Qurius Denemarken

Managing Director: Kim Godsk Ottosen

Qurius Duitsland

Managing Director: Kay Laukat

Qurius Groot-Brittannië

Managing Director: Mike Dickson

Qurius Italië

Managing Director: Antonio Gentile

Qurius Nederland

Managing Director: Frank van der Woude

Qurius Spanje

Managing Director: Jose Maria Sanchez

Qurius Zweden

Managing Director: Lennart Holeby

MultiPlus (Noorwegen, Denemarken, China)

Managing Director: Per Olav Helgelund

14 Begrippenlijst

Add-on – aanvullende functionaliteit op een bedrijfsapplicatie

AFM – Autoriteit Financiële Markten; houdt toezicht op het gedrag van de Nederlandse financiële markten en partijen

Applicatie – computertoepassing of combinatie van computerprogramma's en bestanden voor het uitvoeren van bepaalde taken

Business intelligence – het proces van het systematisch verwerven en verwerken van informatie voor besluit- en strategievorming van organisaties

Business line – resultaatverantwoordelijke divisie

Business solutions – standaardapplicaties die gebruikt worden voor ondersteuning van bedrijfsprocessen in en buiten organisaties

Business unit – resultaatverantwoordelijk bedrijfs onderdeel dat zich richt op een specifiek marktsegment en/of een specifieke industrie

Branchespecifieke functionaliteit – software die ontwikkeld is om te voorzien in specifieke behoeften van een bepaald marktsegment

Chargeability – de bezettingsgraad als % van het aantal beschikbare uren per medewerker

Conversie – het omzetten van Qarius aandelen B in beursgenoteerde aandelen A

CRM – of customer relationship management: het proces van het systematisch aangaan en ontwikkelen van relaties met klanten

EBIT – de earnings before interest and tax, ofwel het resultaat: de omzet minus de kosten van gewone bedrijfsuitoefening, exclusief financiële baten en lasten en belastingen

EBITDA – de earnings before interest, tax, depreciation and amortization, ofwel de omzet minus de kosten van het bedrijf (rente, belastingen en afschrijvingen)

E-business – elektronisch zakendoen, van het online aanbieden, verkopen en leveren van producten, diensten en informatie tot servicelening en samenwerking met bedrijfspartners

EPG – De Enterprise & Partner Groep van Microsoft Nederland onderhoudt in combinatie met Enterprise Partners contacten met de 320 grootste organisaties in Nederland. Een Enterprise Partner moet beschikken over een bewezen staat van dienst met Microsoft-technologie en diepgaande kennis van de bedrijfsprocessen van organisaties met meer dan 500 werkplekken

ERP – of Enterprise Resource Planning: een ondernemingsbreed en -overschrijdend geïntegreerd plannings- en bedrijfsbesturingsconcept

Euronext – NYSE Euronext: 's werelds grootste en meest liquide aandelenbeurs

FTE – fulltime-equivalent: een rekeneenheid waarmee de omvang van een functie of de personeelssterkte kan worden uitgedrukt. Eén fte is een volledige werkweek van 40 uur

Hosting – het 24 uur per dag beschikbaar stellen van een systeem, applicatie of website

ICT – of informatie- en communicatietechnologie, met de aandachtsgebieden informatievoorziening, ICT-toepassingen, techniek en ICT-organisatie

IFRS – International Financial Reporting Standards. Vanaf 1 januari 2005 moeten alle beursgenoteerde bedrijven in de Europese Unie IFRS toepassen bij het opstellen van de geconsolideerde jaarrekening

Information Worker – iemand die voor zijn dagelijks werk intensief gebruikmaakt van computers. Hij of zij moet snel en eenvoudig kunnen beschikken over de juiste informatie uit verschillende bronnen en deze kennis gemakkelijk kunnen delen met anderen

Integratie – het op elkaar afstemmen van informatie en bedrijfsprocessen zoals in- en verkoop, logistiek en financiële administratie

Integrated innovation – een flexibel platform voor de uitvoering van programma's en applicaties waardoor mensen informatie snel en gemakkelijk kunnen opvragen, analyseren en uitwisselen

ISV – Independent Software Vendor ofwel een partij die software ontwikkelt en verkoopt die draait op één of meer computer hardware of operating platform systemen. In het algemeen ontwikkelt een ISV applicatie software in plaats van systeem software

15 Lijst publicaties 2007

Managed services – het extern invullen van IT-behoefte van opdrachtgevers, veelal op basis van een service level agreement

Microsoft Dynamics – een reeks financiële, CRM- en SCM-oplossingen (waaronder Microsoft Dynamics AX, Microsoft Dynamics NAV en Microsoft Dynamics CRM) die bedrijven helpt om effectiever te werken

Microsoft Gold Certified Partner – een partner van Microsoft die gecertificeerd is op een aantal aandachtsgebieden

Microsoft .NET – technologieën om software te integreren via xml-webservices: toepassingen die als bouwstenen op elkaar - en op andere toepassingen - aansluiten via internet

Outsourcing – het verplaatsen van management en/of dagelijkse uitvoering van werkzaamheden naar een externe dienstverlener

Portal – een 'startpagina' die toegang biedt tot voor de gebruiker relevante faciliteiten

Software as a Service (SaaS) – het aanbieden van licenties, diensten, onderhoud en hosting in abonnementsvorm

SLA – of service level agreement: onderlinge afspraken over de wijze waarop diensten geleverd worden en over het gewenste eindresultaat

SCM – of supply chain management (ketenlogistiek): het beheersen van de kosten en kwaliteit in de goederen- en informatiestromen door stroomlijning van processen in de voortbrengingsketen

SMB's – small en medium-sized businesses oftewel klein- en middelgrote bedrijven

Supply Chain Management – is het proces om de activiteiten in een leveringsketen te kunnen plannen, uitvoeren en controleren met als doel zo efficiënt mogelijk aan de klantbehoeften te kunnen voldoen

- Delta in zee met Qurius, 21 december 2007
- Qurius rondt overname Cabus af, 6 november 2007
- Qurius business update derde kwartaal 2007, 25 oktober 2007
- Qurius en CDL System staken overnameonderhandelingen, 16 oktober 2007
- Qurius neemt minderheidsparticipatie in iNovasion, 2 oktober 2007
- Mark van Kemenade verlaat Qurius, 20 juli 2007
- Halfjaarcijfers 2007, 19 juli 2007
- Microsoft erkent Qurius als wereldwijd Microsoft Dynamics™ Partner of the Year, 16 juli 2007
- Qurius rondt acquisitie Wilhelm + Zeller af, 3 juli 2007
- Qurius rondt acquisitie Çedilla af, 3 juli 2007
- Qurius rondt acquisitie Ibitec af, 3 juli 2007
- Qurius verkrijgt leidende positie in Duitsland door acquisitie Cabus, 2 juli 2007
- Qurius N.V. kondigt aan dat de overtoewijzingsoptie volledig is uitgeoefend, 26 juni 2007
- Lucas Brentjens nieuwe voorzitter Raad van Commissarissen Qurius, 22 juni 2007
- Qurius N.V. kondigt de succesvolle plaatsing aan van 25 miljoen nieuwe aandelen A, 22 juni 2007
- Qurius kondigt aanbieding nieuwe aandelen aan voor een bedrag van, 11 juni 2007
- Qurius bereidt aandelenemissie voor, 4 juni 2007
- Qurius investeert in nearshoring mogelijkheden, 30 mei 2007
- Erik Westerink benoemd als lid RvC Qurius N.V., 1 mei 2007
- Conversie alle uitstaande aandelen B Qurius in aandelen A, 27 april 2007
- Eerste kwartaalresultaten 2007 van Qurius, 26 april 2007
- Jan van Rijt treedt terug als voorzitter en lid van de Raad van Commissarissen Qurius, 16 april 2007
- Qurius breidt Europese positie verder uit door Wilhelm + Zeller acquisitie, 16 april 2007
- Constant van Limburgh vertrekt als directeur Qurius Business Solutions Nederland, 6 april 2007
- Qurius heeft extra B-aandelen geplaatst bij Parcom, 3 april 2007
- Qurius is voornemens extra B-aandelen uit te geven vooruitlopend op structurele groeifinanciering, 27 maart 2007
- Qurius versterkt marktpositie in de UK door Çedilla acquisitie, 26 maart 2007
- Qurius neemt ICM over, 12 maart 2007
- ERP-systeem voor SinoPacific Shipbuilding Group, 12 maart 2007
- 2006-resultaten, 8 maart 2007
- Ibitec acquisitie in Zweden, 7 maart 2007
- Qurius bereidt overname van ICM voor, 5 februari 2007
- Watermark vestigingen bereiden naamswijziging in Qurius voor, 30 januari 2007
- Parcom neemt belang van 21 procent in Qurius, 16 januari 2007

16 Adresgegevens

Qurius N.V.

Van Voordenpark 1a, 5301 KP Zaltbommel, Nederland
Postbus 258, 5300 AG Zaltbommel, Nederland
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

België

Delta Business Park
Saten rozen 1b, B-2550 Kontich
Telefoon: +32 (0)3 232 5430

Kortrijksesteenweg 88
9830 Sint-Martens-Latem
Tel: +32 (0)9 280 2830
Fax: +32 (0)9 280 2839

Denemarken

Datavej 26, DK-3460 Birkerød
Tel: +45 (0)4594 01 01

Multiplus Solutions Denmark
Datavej 26, DK-3460 Birkerød
Tel: +45 (0)8813 60 06
Fax: +45 (0)4582 07 37

Duitsland en Oostenrijk

Ruhrallee 165, D-45136 Essen
Tel: +49 (0)201 894 170

Gasstraße 2, Haus G (Haus Nr.1), D-22761 Hamburg
Tel: +49(0) 40/2981 00 280

Karl-Wiechert-Allee 72, D-30625 Hannover
Tel: +49 (0)511 955 7430
Traiteurstraße 28-34, D-68165 Mannheim
Tel: +49 (0)621 400 4266

Münsterstrasse 111 (Eingang rot), D-48155 Münster
Tel: +49 (0)2506/3002-0

Neuhaldenstr. 32, D-88214 Ravensburg
Tel: +49 (0)751 / 76901-0
Fax: +49 (0)751 / 76901-129

Steinebach 13, A-6850 Dornbirn, Oostenrijk
Telefoon: +43(0) 5572 386400
Telefax: +43(0) 5572 386401

Groot-Brittannië & Ierland

Delta 200, Delta Business Park
Swindon SN5 7XP
Tel: +44 (0)1793 535967

Waterfold Business Park
Bury, Lancs BL9 7BR
Tel: +44 (0) 161 7056000
Fax: +44 (0) 161 7056001

Italië

Via Cadoppi 4, 42100 Reggio Emilia
Tel: +39 (0)522 757211

Via Servais 176/2, 10146 Turijn
Tel: +39 (0)11 7172811

Nederland

Qurius Advanced Solutions
Lange Kleiweg 56b, 2288 GK Rijswijk
Tel: +31 (0)70 413 09 30
Fax: +31 (0)70 413 09 31

Qurius Infrastructure Solutions
Van Voordenpark 1a, 5301 KP Zaltbommel
Postbus 258, 5300 AG Zaltbommel
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

Qurius Learning Solutions
Traverse 3, 3905 NL Veenendaal
Postbus 223, 3900 AE Veenendaal
Tel: +31 (0)318 544 900
Fax: +31 (0)318 544 901

Qurius Business Solutions
Van Voordenpark 1a, 5301 KP Zaltbommel
Postbus 258, 5300 AG Zaltbommel
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

Munsterstraat 2G, 7418 EV Deventer
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

Lindberghstraat 4, 7903 BN Hoogeveen
Postbus 316, 7900 AG Hoogeveen
Tel: +31 (0)528 22 78 92
Fax: +31 (0)528 22 78 93

Madame Curieweg 8, 8501 XC Joure
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

Traverse 3, 3905 NL Veenendaal
Tel: +31 (0)318 544 900
Fax: +31 (0)318 544 901

Schutweg 15A, 5145 NP Waalwijk
Tel: +31 (0)418 68 35 00
Fax: +31 (0)418 68 35 35

Noorwegen

Multiplus Solutions Norway
Klinestadmoen 10, N-3241 Sandefjord
Tel: +47 (0)33 03 00 00

Tvildesvegen 45,
NO-5702 Voss
Tel: +47 56529830
Fax: +47 56529831

Spanje

Constitucio 1, 2ª planta
08960 Sant Just Desvern (Barcelona)
Tel: +34 (0)934 802 600

Parque Tecnológico, Edif. 105, 2ª planta
48170 Zamudio, Bizkaia (Bilbao)
Tel: +34 (0)944 318 048

Vía 2 Castillas 33 Complejo Ática Edif 3, 1ª Planta
28224 Pozuelo de Alarcón, Madrid
Tel: +34 (0)917 994 660

Parque Tecnológico de Valencia, Calle Juan de la Cierva 27
Parque Empresarial Wellness, Edificio 2
Despacho 403
46980 Paterna (Valencia)
Tel: +34 (0)963 455 100

Plaza Compostela 23 1-A
36201 Vigo
Tel: +34 (0) 986 446 358

Zweden

St Larsgatan 41 4tr
582 24 Linköping
Tel: +46 (0)134 655 000

Teknikringen 10, Mjärdevi Center
583 30 Linköping
Tel: +46 (0)13 37 67 00

Drakegatan 6 11tr
412 50 Göteborg
Tel: +46 (0)317 450 107

Fabriksgatan 10
412 50 Göteborg
Tel: +46 (0)317 610 600

Gustavslundsvagen 135
6th floor SE, 167 51 Bromma (Stockholm)
Tel: +46 (0)866 346 10

Hammarby Allé 91
120 63 Stockholm
Tel: 08-41 05 10 40

