

Jaarverslag 2018

Foto cover:
Jimmy Munnix - Application Engineer Bellt

Jaarverslag 2018

Batenburg Techniek N.V.

Indeling jaarverslag 2018

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

- 17 Verslag van de raad van bestuur**
 - Ontwikkelingen binnen Batenburg Techniek
 - Markten
 - Strategie
 - Nieuwe ontwikkelingen en innovaties
 - Financiële gang van zaken
 - Medewerkers en organisatie
 - Maatschappelijk verantwoord ondernemen
 - Risicomangement
 - Corporate governance
 - Vooruitzichten
 - Gebeurtenissen na balansdatum
 - Bestuursverklaring

- 66 Bericht van commissarissen**

- 71 Jaarrekening**
 - Geconsolideerde balans per 31 december 2018
 - Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2018
 - Geconsolideerd kasstroomoverzicht over het boekjaar eindigend op 31 december 2018
 - Geconsolideerd mutatieoverzicht eigen vermogen over het boekjaar eindigend op 31 december 2018
 - Toelichting op de geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2018
 - Enkelvoudige balans per 31 december 2018
 - Enkelvoudige winst-en-verliesrekening over het boekjaar eindigend op 31 december 2018
 - Toelichting op de enkelvoudige jaarrekening over het boekjaar eindigend op 31 december 2018

- 130 Overige gegevens**
 - Controleverklaring van de onafhankelijke accountant
 - Bijzondere statutaire rechten inzake zeggenschap
 - Statutaire bepalingen inzake winstbestemming

- 139 Diversen**
 - Overzicht werkmaatschappijen

Virtual Reality in het ontwerpproces

Voorwoord

2018 gaat de boeken in als een uitstekend jaar voor Batenburg Techniek. Nooit eerder in de ruim honderdjarige geschiedenis boekte de onderneming zulke goede resultaten.

De positieve economische omstandigheden zorgden uiteraard voor wind in de rug. Maar dat niet alleen: in vrijwel alle markten waarin we de onderneming hebben gepositioneerd zijn de ontwikkelingen gunstig. We profiteren bijvoorbeeld van de energietransitie, de wereldwijde behoefte aan voedselinnovatie, de groeiende behoefte aan procesautomatisering en de aantrekkende utiliteitsbouw.

Deze gunstige omstandigheden en ontwikkelingen brengen wel weer nieuwe uitdagingen met zich mee. Vooral het vinden van gekwalificeerde vakmensen wordt steeds moeilijker. Vacatures blijven langer onvervuld. De druk op onze mensen neemt daardoor toe. Zij zetten zich echter met hun vakmanschap, talent en enthousiasme onverminderd in voor het groeiende aantal opdrachtgevers en projecten. Hun inzet en steun zijn onmisbaar.

De strategie van Batenburg Techniek, gericht op langetermijnwaardcreatie, met focus op groei in industrie en infrastructuur, pakt al enkele jaren succesvol uit. De onderneming is – met een brede vertegenwoordiging in industrie en infrastructuur – uitstekend gepositioneerd om ook in de toekomst te profiteren van de technologische ontwikkelingen en de energietransitie. Ook als de economische rugwind – zoals wordt verwacht – de komende jaren minder sterk zal zijn, hebben we een stevige uitgangspositie.

Om onze positionering nog duidelijker uit te drukken, veranderden we in 2018 de handelsnamen van de drie divisies in:

- Batenburg Industriële Componenten (was divisie Handel en Assemblage)
- Batenburg Industriële Automatisering (was divisie Industriële Automatisering)
- Batenburg Installatietechniek (was divisie Gebouwgebonden Installaties)

Deze namen sluiten beter aan bij de onderliggende werkzaamheden en profileren ons beter bij opdrachtgevers in de industrie en infrastructuur. Voor iedereen is helder: Batenburg Techniek verzorgt de industriële automatisering, levert industriële componenten en voert installatiewerkzaamheden uit.

Begin 2019 wordt ook gekenmerkt door de mededeling dat onze grootaandeelhouder VP Exploitatie N.V. (VPE) meer dan 95% van de aandelen Batenburg Techniek bezit. Batenburg Techniek is voornemens de beursnotering te beëindigen, omdat de voordelen van een beursnotering niet meer opwegen tegen de kosten en inspanningen. Daarmee breekt een nieuw tijdperk aan voor Batenburg Techniek, dat in 1911 in Rotterdam werd opgericht door Piet Batenburg en sinds 1956 genoteerd is aan Euronext. VPE is voornemens om na beëindiging van de beursnotering een wettelijke uitkoopprocedure te starten.

Dankzij opdrachtgevers, medewerkers, studenten, samenwerkingspartners, aandeelhouders en commissarissen groeit en bloeit onze onderneming. We zijn hen dankbaar voor het vertrouwen en de betrokkenheid en blijven samen met hen bouwen aan de toekomst van Batenburg Techniek.

Namens de raad van bestuur,
Ralph van den Broek, CEO

Opbrengsten totaal*

Genormaliseerd, vóór opbrengst verkoop onroerend goed

Resultaat totaal*

Voortgezet, genormaliseerd vóór opbrengst verkoop onroerend goed, kosten retentiebetaling Bellf, reorganisatie en eenmalige kosten

EBIT

EBITDA

Drie divisies

Industriële Componenten

Industriële Automatisering

Installatie-techniek

Opbrengsten per divisie*

Resultaat per divisie*

EBIT voortgezet & genormaliseerd

Opbrengsten per divisie*

Resultaat per divisie*

EBIT voortgezet & genormaliseerd

Opbrengsten per divisie*

Resultaat per divisie*

EBIT voortgezet & genormaliseerd

* € miljoen

Operationele kasstroom*

Voortgezet, genormaliseerd vóór kosten retentiebeting Bellt, reorganisatie en eenmalige kosten

Medewerkers

Termijn
in dienst
11,2
Jaar

Ziekteverzuim

Jaar	Ziekteverzuim (%)
2018	3,1%
2017	2,7%

Totaal 2018

Categorie	Percentage
Industriële Componenten	21%
Industriële Automatisering	46%
Installatietechniek	33%

Totaal 2018

Categorie	Aantal
Industriële Componenten	209
Industriële Automatisering	466
Installatietechniek	337

Batenburg
Techniek
in één
oogopslag

Vermogen

Rentabiliteit
van gem.
geïnvesteerd
vermogen [%]

* € miljoen

Historie

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

De eerste stappen

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

Na de oorlog

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

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

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

Jaren '70/'80

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

De volgende stap

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

Profiel

Batenburg Techniek werkt als technisch dienstverlener in het hart van de smart industry. Met meer dan 1.000 specialisten richt Batenburg Techniek zich op het slimmer, veiliger en duurzamer maken van de productie, teelt en vastgoedexploitatie van opdrachtgevers in de industrie en infra. De drie divisies van Batenburg Techniek leveren en installeren slimme componenten en ontwerpen hoogwaardige software om processen te besturen.

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

Industriële Componenten

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

Industriële Automatisering

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

Installatietechniek

De divisie Installatietechniek richt zich op de bouw, verduurzaming en exploitatie van kantoren en bedrijfsgebouwen. De divisie werkt in toenemende mate voor industriële en logistieke opdrachtgevers. Zij specialiseert zich verder in projecten die gerelateerd zijn aan de energietransitie (duurzaamheid, energietechniek, elektrisch opladen, klimaattechniek) en aan veiligheid (beveiliging en cameratechniek). De activiteiten zijn regionaal geconcentreerd in Midden-Nederland. Met een aantal specialismen opereert de divisie landelijk.

Kerncijfers

	2018	2017	2018	2017	2016	2015	2014
	genorm. ^{(*)1}	genorm. ^{(*)1}					
Resultaat (€ miljoen)							
Opbrengsten	200,1	168,4	200,6	172,7	146,3	135,9	141,4
EBIT ^{(*)2}	13,1	8,7	14,2	7,5	5,3	3,2	3,1
EBITDA ^{(*)3}	16,4	12,5	17,5	11,2	7,5	5,5	6,5
Nettoresultaat	9,8	6,3	10,1	5,0	3,9	2,2	2,0
Kasstroom (€ miljoen)							
Operationele kasstroom ^{(*)4}	15,3	8,9	13,1	7,1	5,1	3,2	8,0
Afschrijvingen en amortisaties	3,3	3,8	3,3	3,8	2,2	2,0	1,9
Investerings (MVA)	2,4	2,9	2,4	2,9	1,6	0,8	0,6
Uitgekeerd dividend			2,9	2,2	1,8	1,4	-
Netto cashflow	3,9	2,8	5,0	1,2	-7,4	0,2	7,5
Vermogen (€ miljoen)							
Balanstotaal			102,5	85,5	78,5	66,0	66,6
Eigen vermogen			49,3	42,1	39,3	37,2	36,4
Lang vreemd vermogen			5,3	6,1	7,5	0,8	1,0
Kort vreemd vermogen			47,8	37,3	31,6	28,0	29,2
Werkkapitaal ^{(*)5}			11,3	13,4	12,1	8,9	7,9
Geïnvesteed vermogen ^{(*)6}			46,9	45,4	45,0	28,0	27,6
Net debt ^{(*)7}			-5,8	0,2	2,4	-10,0	-9,8
Medewerkers							
Gemiddeld aantal medewerkers	981	913	986	922	846	828	848
Aantal medewerkers ultimo jaar	1.012	950	1.012	959	885	807	849
Personeelskosten (in € miljoen)	66,1	59,8	66,2	60,4	52,3	47,4	48,8
Ratio's							
Rentabiliteit van het gem. geïnvesteed vermogen (%) ^{(*)8) (*)9)}			21,9	11,0	10,7	8,0	6,4
EBIT op opbrengsten (%)	6,6	5,2	7,1	4,3	3,6	2,4	2,2
EBITDA op opbrengsten (%)	8,2	7,4	8,7	6,5	5,1	4,1	4,6
Net debt op EBITDA			-0,3	-	0,3	-1,8	-1,5
Nettoresultaat op opbrengsten (%)	4,9	3,7	5,0	2,9	2,7	1,6	1,4
Current ratio ^(*)10)			1,4	1,4	1,4	1,7	1,6
Solvabiliteit (%) ^(*)11)			48,2	49,3	50,1	56,4	54,7

*1) Kolommen 2018 en 2017 genormaliseerd betreffen kengetallen op basis van voortgezette activiteiten, genormaliseerd vóór de opbrengst van de verkoop van onroerend goed (2017: € 0,1 miljoen), vóór de kosten van de retentiebetaling voor de overname van Belt (2018: € 1,8 miljoen, 2017: € 1,8 miljoen), vóór transitiekosten BIE (2018: € 0,1 miljoen), vóór reorganisatiekosten (2017: € 0,2 miljoen) en exclusief kosten overname Adelco (2018: € 0,3 miljoen).

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

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

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

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

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

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

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

*9) Rentabiliteit = nettowinst/gemiddeld geïnvesteed vermogen.

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

*11) Solvabiliteit = eigen vermogen/balanstotaal.

Het aandeel Batenburg Techniek

Het aandeel Batenburg Techniek is sinds 1956 genoteerd aan NYSE Euronext te Amsterdam. Het aandeel is opgenomen in de categorie 'Lokale aandelen'. Ultimo 2018 zijn 2.408.244 gewone aandelen geplaatst en volgestort met een nominale waarde van € 0,40 per aandeel. In het verslagjaar 2018 zijn geen nieuwe aandelen geplaatst of ingekocht. NIBC Markets is opnieuw opgetreden als liquiditeitsverschaffer ter bevordering van de verhandelbaarheid van het aandeel Batenburg Techniek.

Koers van het aandeel Batenburg Techniek en uitgekeerd dividend per aandeel

Koers 31-12-2017: € 36,75

Koers 31-12-2018: € 43,00

Kengetallen per aandeel €

	2018 genorm. (*1)	2017 genorm. (*1)	2018	2017	2016	2015	2014
Nettowinst	4,07	2,61	4,20	2,07	1,63	0,93	0,81
Operationele cashflow	6,34	3,68	5,46	2,96	2,12	1,31	3,33
Netto cashflow	1,63	1,18	2,06	0,51	-3,08	0,08	3,10
Eigen vermogen			20,49	17,49	16,33	15,45	15,12
Voorstel dividend			1,60	1,20	0,90	0,75	0,60
Uitgekeerd dividend			1,20	0,90	0,75	0,60	-

*1) Kolommen 2018 en 2017 genormaliseerd betreffen kengetallen op basis van voortgezette activiteiten, genormaliseerd vóór de opbrengst van de verkoop van onroerend goed (2017: € 0,1 miljoen), vóór de kosten van de retentiebetaling voor de overname van Bellt (2017: € 1,8 miljoen, 2017: € 1,8 miljoen), vóór transitiekosten BIE (2018: € 0,1 miljoen), vóór reorganisatiekosten (2017: € 0,2 miljoen) en exclusief kosten overname Adelco (2018: € 0,3 miljoen).

Koersgevoelige informatie en melding zeggenschap

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

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

Naam belang	Percentage
Bech N.V. (via VP Exploitatie N.V.)	95,13%
Stichting J.C. Hoogerheide tot beheer van de prioriteitsaandelen van Batenburg Beheer N.V.	0,02%
Totaal	95,15%

* Geactualiseerd tot en met 11 januari 2019.

Financiële agenda 2019

Publicatie jaarcijfers 2018	11 maart, nabeurs
Verschijningsdatum jaarverslag 2018	13 maart
'Record date' voor deelname Algemene Vergadering van Aandeelhouders	27 maart
Start aanmeldingstermijn Algemene Vergadering van Aandeelhouders	28 maart
Einde aanmeldingstermijn Algemene Vergadering van Aandeelhouders	18 april
Trading update eerste kwartaal 2019	23 april, nabeurs
Algemene vergadering van Aandeelhouders	24 april
'Record date' voor dividend	29 april, nabeurs
Betalbaarstelling dividend	8 mei

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

Raad van bestuur

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

Verslag van de raad van bestuur

Ontwikkelingen binnen Batenburg Techniek

- **Opbrengsten: +19%, forse stijging EBIT van 51%**
- **Acquisitie van Adelco Electronics succesvol afgerond**
- **Aantal medewerkers gegroeid met 6,5% naar 1.012**
- **Aandelenbelang VP Exploitatie uitgebreid naar meer dan 95%**

Batenburg Techniek heeft een uitstekend jaar achter de rug waarin de opbrengsten groeiden met € 31,7 miljoen (+19%) en de EBIT steeg met € 4,4 miljoen (+51%).

Het aantal medewerkers groeide in 2018 met 6,5% (genormaliseerd) naar 1.012. De huidige arbeidsmarkt leidt echter tot schaarste aan gekwalificeerd personeel. Alle werkmaatschappijen merken deze krapte, zowel bij henzelf als bij opdrachtgevers. Batenburg Techniek is in staat gebleken goed op dit tekort te kunnen anticiperen, door veel jonge mensen aan te trekken.

De strategie van Batenburg Techniek, gericht op langetermijnwaardcreatie, met focus op groei in industrie en infrastructuur, pakt succesvol uit. De onderneming anticipeert op de snelle technologische ontwikkelingen en weet deze succesvol toepasbaar te maken voor opdrachtgevers.

In de loop van het jaar zijn de handelsnamen van de drie divisies veranderd in:

- Batenburg Industriële Componenten (was divisie Handel en Assemblage)
- Batenburg Industriële Automatisering (was divisie Industriële Automatisering)
- Batenburg Installatietechniek (was divisie Gebouwgebonden Installaties)

Deze handelsnamen sluiten beter aan bij de werkzaamheden. Daarnaast positioneren ze de onderneming beter bij opdrachtgevers in de industrie en infrastructuur: Batenburg Techniek verzorgt de industriële automatisering, levert industriële componenten en voert installatiewerkzaamheden uit. Deze unieke, brede positionering is onderscheidend ten opzichte van concurrenten.

De aankomst van de Volvo Ocean Race in Scheveningen in juni werd bijgewoond door opdrachtgevers, relaties en partners vanuit alle divisies en werkmaatschappijen. Het was voor het eerst dat Batenburg Techniek een relatie-evenement zo heeft opgezet. De opzet werd goed gewaardeerd.

Op 11 januari 2019 heeft grootaandeelhouder VP Exploitatie N.V. (VPE) melding gedaan aan de Autoriteit Financiële Markten (AFM) dat zij haar aandelenbelang in Batenburg Techniek heeft uitgebreid naar 95,13%. Batenburg Techniek is voornemens de beursnotering van zijn aandelen te beëindigen omdat de voordelen van een beursnotering niet meer opwegen tegen de kosten en inspanningen. De voorgenomen einddatum van de notering is 26 april 2019 na afloop van de handelsdag. VPE is voornemens om na beëindiging van de beursnotering een wettelijke uitkoopprocedure te starten.

Resultaten Batenburg Techniek, voortgezet en genormaliseerd*

(€ miljoen)	2018	2017
Opbrengsten	200,1	168,4
EBITDA	16,4	12,5
Bedrijfsresultaat (EBIT)	13,1	8,7
EBIT als % van de opbrengsten**	6,6%	5,2%
Nettowinst	9,8	6,3

* Betreft activiteiten genormaliseerd vóór de opbrengst van de verkoop van onroerend goed (2017: € 0,1 miljoen), vóór de kosten van de retentiebetalings voor de overname van Bellt (2018: € 1,8 miljoen, 2017: € 1,8 miljoen), vóór transitiekosten BIE (2018: € 0,1 miljoen), vóór reorganisatiekosten (2017: € 0,2 miljoen) en exclusief kosten overname Adelco (2018: € 0,3 miljoen).

** EBIT als % van de opbrengsten is gebaseerd op onafgeronde cijfers.

Industriële Componenten

De ondernemingen binnen de divisie Industriële Componenten richten zich op de maakindustrie en energietechniek. De divisie bestaat uit vier ondernemingen: Batenburg Energietechniek (focust op energienetwerkbedrijven en installateurs in de industrie en utiliteit), Batenburg Bevestigingstechniek, Batenburg Mechatronica en Batenburg Industriële Elektronica (alle drie gericht op de maakindustrie).

De resultaten van de divisie Industriële Componenten zien er als volgt uit:

Opbrengsten en resultaat, divisie Industriële Componenten, voortgezet en genormaliseerd*

(€ miljoen)	2018	2017
Opbrengsten	68,8	54,3
Bedrijfsresultaat (EBIT)	3,7	2,8
EBIT als % van de opbrengsten**	5,4%	5,1%

* Betreft activiteiten genormaliseerd vóór transitiekosten BIE (2018: € 0,1 miljoen), vóór reorganisatiekosten (2017: € 0,1 miljoen) en exclusief kosten overname Adelco (2018: € 0,3 miljoen).

** EBIT als % van de opbrengsten is gebaseerd op onafgeronde cijfers.

Zowel de opbrengsten (+27%) als de EBIT (+32%) zijn behoorlijk gestegen ten opzichte van 2017. Dit betreft vooral de activiteiten ten behoeve van de maakindustrie. Dit komt grotendeels door de toegenomen resultaten bij zowel Batenburg Industriële Elektronica als Batenburg Mechatronica. Daarnaast zijn de resultaten van Adelco Electronics voor zes maanden meegenomen in de cijfers van 2018.

Op 12 juli 2018 is de acquisitie van Adelco Electronics afgerond. Adelco Electronics is gespecialiseerd in displays voor industriële toepassingen, in modules voor embedded computing en in componenten voor draadloze communicatie. Deze activiteiten sluiten goed aan bij de overige activiteiten in de maakindustrie en versterken die. De integratie van Adelco Electronics verloopt voorspoedig.

Per 31 januari 2018 zijn de activiteiten van Data Vision verkocht aan Stemmer Imaging. Door de toenemende standaardisatie in de markt voor camera's voor (machine) vision paste Data Vision minder goed bij de strategie van Batenburg Techniek. De resultaten van Data Vision zijn, voor de vergelijkbaarheid, uit de cijfers van 2017 en 2018 (januari) gehaald.

Batenburg Mechatronica speelt in op de behoefte van opdrachtgevers steeds meer waarde toe te voegen aan de producten. Dit past in onze strategie. Het betreft bijvoorbeeld eenvoudige bewerkingen en behuizingen of gecompliceerde testprotocollen.

De vraag naar bevestigingsartikelen in de maakindustrie steeg het afgelopen jaar verder. De opbrengsten van Batenburg Bevestigingstechniek namen toe ten opzichte van 2017.

Batenburg Industriële Elektronica is begin van het jaar van Goor naar Neede verhuisd. Het pand in Goor was te klein geworden om de toegenomen vraag van klanten adequaat aan te kunnen. Het pand in Neede is moderner en groter. De productie is gemoderniseerd en er zijn faciliteiten voor additionele bewerkingen en testen toegevoegd. Hiermee kan de onderneming opdrachtgevers steeds beter van dienst zijn. Het afgelopen jaar nam de schaarste aan componenten op de internationale markt toe. Hier is op ingespeeld door het voorraadniveau te verhogen voor kritische componenten.

De opbrengsten van Batenburg Energietechniek zijn vergelijkbaar met 2017. De EBIT is iets lager door een iets hoger kostenniveau. De activiteiten ten behoeve van de energienetwerkbedrijven en industriële projecten groeiden. In de railinframarkt was sprake van een afname. De verwachting is dat de activiteiten in de komende jaren weer toe zullen nemen door projecten voor lightrail.

In zijn geheel toont de divisie Industriële Componenten een behoorlijke verbetering van de resultaten. Met de aangebrachte veranderingen in de organisatie is zij goed in staat in te spelen op de snel toenemende marktvraag naar steeds 'slimmere' apparaten en het verbinden van apparaten aan internet (Internet of Things).

Industriële Automatisering

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

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

Opbrengsten en resultaat, divisie Industriële Automatisering, voortgezet en genormaliseerd* (€ miljoen)	2018	2017
Opbrengsten	71,3	65,7
Bedrijfsresultaat (EBIT)	7,1	5,6
EBIT als % van de opbrengsten**	10,0%	8,6%

* Betreft activiteiten genormaliseerd vóór de kosten van de retentiebetaling voor de overname van Bellt (2018: € 1,8 miljoen, 2017: € 1,8 miljoen).

** EBIT als % van de opbrengsten is gebaseerd op onafgeronde cijfers.

De opbrengsten van de divisie Industriële Automatisering zijn 9% gestegen door autonome groei in de tuinbouw en bij de industrie.

In de tuinbouwautomatisering zijn zowel de opbrengsten als het resultaat sterk gestegen.

De markt is gunstig door de wereldwijd toenemende waterschaarste, bevolkingsgroei en grotere vraag naar lokaal verbouwd vers en veilig voedsel. Hierdoor neemt de vraag naar bedekte teelt in tuinbouwkassen nog steeds toe en daarmee de vraag naar tuinbouwautomatisering. Batenburg Techniek speelt in op de trend van toenemend datagebruik bij de optimalisatie van de teelt. Zo ontwikkelde Batenburg Techniek een oogstprognosemodule die tuinders helpt met het inschatten van de verwachte productie vanuit de kas.

In de meeste industriële marktsegmenten was er, onder meer door de aangetrokken economie, een behoorlijke vraag naar industriële automatisering. Om aan die groeiende vraag te voldoen neemt Batenburg Techniek jonge engineers aan, vaak direct van opleidingsinstituten. Verschillende werkmaatschappijen werken in projecten steeds vaker samen en benutten zo de verschillende disciplines die binnen Batenburg Techniek beschikbaar zijn.

In de chemie wordt geïnvesteerd in het optimaliseren van productieprocessen. Daarnaast is er behoefte aan het vervangen van oudere automatiseringssystemen.

In de marine- en offshore-industrie komen weer projecten op de markt. Dit zijn vooral projecten rond vaartuigen die worden ingezet voor werkzaamheden aan offshore windparken. Batenburg Techniek is goed gepositioneerd om daarin een rol van betekenis te spelen.

In België zag Batenburg Techniek de opbrengsten eveneens stijgen en groeide het aantal engineers. Batenburg Techniek ondersteunt in België vooral opdrachtgevers met projecten in de procesindustrie zoals onder andere in de levensmiddelen- en drankenindustrie.

In de watersector werken diverse werkmaatschappijen op projectbasis steeds meer samen. Bijvoorbeeld voor drinkwaterbedrijven die – vanwege verzilting van de ondergrond – behoefte hebben aan betere zuiveringstechnieken. Batenburg Techniek past bij deze bedrijven nieuwe technieken toe en moderniseert bestaande installaties.

Installatietechniek

De divisie Installatietechniek is overwegend actief in de utiliteitsbouw, industrie en energietechniek.

De resultaten van de divisie Installatietechniek zien er als volgt uit:

Opbrengsten en resultaat, divisie Installatietechniek voortgezet en genormaliseerd

(€ miljoen)	2018	2017
Opbrengsten	60,0	48,4
Bedrijfsresultaat (EBIT)	3,8	1,8
EBIT als % van de opbrengsten*	6,3%	3,6%

* EBIT als % van de opbrengsten is gebaseerd op onafgeronde cijfers.

De opbrengsten van de divisie Installatietechniek zijn gestegen met 24% en de EBIT is meer dan verdubbeld (stijging van 111%); een sterke verbetering van het resultaat. De grootste stijging vond plaats bij de werkmaatschappijen die projecten realiseren in de industrie en in de markt van energietechniek.

De installatiemarkt is de afgelopen jaren aangetrokken. Op dit moment is de vraag naar installatietechnische dienstverlening groter dan de marktcapaciteit. Ook is er een tekort aan vakmensen en materialen om aan de marktvraag te kunnen voldoen.

Door de krapte op de markt is er een toenemende behoefte bij opdrachtgevers om met vaste partijen in samenwerkingsverband projecten te realiseren. Dit zorgt in de praktijk voor soepelere bouwprocessen en minder faalkosten. Batenburg Techniek kan goed op deze ontwikkeling inspelen, doordat de onderneming de afgelopen jaren geïnvesteerd heeft in het uitbouwen van de eigen kennis van ontwerpen en engineering van installaties. Hierdoor kan Batenburg Techniek voor vaste klanten – aan het begin van het bouwproces – een belangrijke rol vervullen.

In 2018 werd het ontwerp-klimaatakkoord gepresenteerd aan de samenleving. Bij de discussie rondom het akkoord speelt de Sectortafel Gebouwde Omgeving voor Batenburg Techniek een grote rol. De Sectortafel Gebouwde Omgeving bestaat uit afgevaardigden van diverse organisaties die een concrete bijdrage kunnen leveren om de klimaatdoelstellingen in de gebouwde omgeving te behalen.

De besproken maatregelen kunnen een positieve impact hebben op de markt. Een groot deel van de beoogde CO₂-besparing wordt bijvoorbeeld gerealiseerd met andere installaties dan in de meeste gebouwen aanwezig zijn. Batenburg Techniek is voorbereid op deze veranderende marktbehoefte. De onderneming heeft de afgelopen jaren al volop nieuwe oplossingen toegepast als geschakelde warmtepompen, gebruik van aardwarmte, slimme verlichtingsconcepten en integratie van solar- en andere duurzame energiesystemen.

Samenvattend

Batenburg Techniek zag zowel de opbrengsten als het (genormaliseerde) bedrijfsresultaat fors stijgen ten opzichte van 2017. Alle drie de divisies profiteren van de goede economische omstandigheden. De in de afgelopen jaren aangebrachte strategische focus en operationele efficiëntie maken dat de onderneming goed gepositioneerd is om verder van deze economische omstandigheden te profiteren.

Markten

- **Goed draaiende economie resulteert in positieve ontwikkelingen in de meeste markten**
- **Energietransitie zorgt voor groeiende vraag naar producten en diensten**
- **Smart industry ontwikkelt zich onverminderd door: voortgaande automatisering, robotisering, sensing, gebruik van data en noodzaak van cyber security.**

In bijna alle marktsegmenten waarin de onderneming actief is, blijft veel vraag naar de producten en diensten van Batenburg Techniek. Het ontwerp-klimaatakkoord, met initiatieven om de CO₂-uitstoot te beperken, en de daarmee samenhangende energietransitie raken alle marktsegmenten. De impact van de maatregelen die door de klimaattafels zijn voorgesteld, wordt naar verwachting in de loop van 2019 duidelijker.

Energietechniek

Bij een succesvolle energietransitie wordt de energievoorziening verder geëlektrificeerd. Om dit mogelijk te maken, worden elektriciteitsnetwerken uitgebreid en verzaamd.

- Door de aantrekkelijke bouwproductie stijgt de vraag naar aansluitingen op het elektriciteitsnetwerk en daarmee de omzet in kabelverbindingsmaterialen.
- De elektrificatie van zowel openbaar vervoer als personenauto's zet door.

Maakindustrie en marine- en offshore-industrie

- De markten voor de maakindustrie hebben zich de afgelopen jaren positief ontwikkeld, zowel voor hightech- en elektronica producenten, als voor meer bouwgerelateerde producenten.
- In de machinebouw blijft onverminderde vraag naar besturingstechnologie, in combinatie met slimme sensoren en netwerken.
- Door de groeiende mogelijkheden van componenten en besturingssoftware wordt het eenvoudiger om elektronische apparaten te ontwikkelen. Dit resulteert in veel ontwikkelingen bij (potentiële) opdrachtgevers.
- De krapte op de wereldwijde markt voor componenten leidt tot steeds langere levertijden.
- Binnen de marine- en offshore-markt wordt er – voorzichtig aan – weer geïnvesteerd, vooral ten behoeve van werkzaamheden aan windparken op zee.

Procesindustrie

- In de chemische industrie groeit de vraag naar het vergroten en optimaliseren van productiecapaciteit.
- De klimaattransitie leidt tot een zoektocht naar nieuwe, duurzame grondstoffen (in plaats van olie en gas) voor de chemische industrie.
- De biochemische en farmaceutische industrie zijn volop in ontwikkeling met nieuwe producten en aanpassingen in productiecapaciteit. De verwachting is dat deze ontwikkeling doorzet.

Zuivel-, voedsel- en drankenindustrie en internationale tuinbouw

- Door de afnemende export van babymelkpoeder naar China, namen de investeringen in de zuivelindustrie af.
- Binnen de voedselindustrie neemt de vraag toe naar procesinformatisering, koppeling van verschillende automatiseringssystemen en tracking and tracing van producten.
- In de drankenindustrie blijft een stabiele vraag naar productieaanpassingen, gericht op capaciteitsuitbreiding, efficiëntie, milieuverbeteringen en nieuwe producten.

- Batenburg Techniek is wereldwijd actief in de tuinbouwautomatisering. Mondiaal groeit de voedselproductie, waarbij de trend is dat er meer lokaal en dichterbij de consument wordt geproduceerd. Er ontstaan over de hele wereld nieuwe clusters van professionele tuinbouwbedrijven rondom grote stedelijke gebieden. Hierdoor is er een toenemende vraag naar hoogwaardige kascomplexen, automatisering en gebruik van big data.

Waterinfrastructuur, tunnels en railinfrastructuur

- Bij waterzuiveringsinstallaties en drinkwaterpompstations blijft behoefte aan aanpassing van installaties en automatisering en aan toepassing van nieuwe technologieën.
- Steeds strengere veiligheidseisen aan tunnels zorgen voor een grotere behoefte aan automatiseringsspecialisten met kennis van tunnelbeveiligingssystemen.
- In 2018 lagen de investeringen in railinfrastructuur op een iets lager niveau dan in 2017. Door de jaren heen gaat dit soort investeringen vaak in golven. Er wordt een investeringsgolf verwacht voor uitbreiding van het lightrailnetwerk. In de regio Rotterdam-Den Haag en de regio Amsterdam lopen bijvoorbeeld onderzoeken naar uitbreidingsmogelijkheden.

Vastgoed

- In de utiliteitsmarkt is de vraag naar productiecapaciteit groter dan het aanbod. Het tekort aan personeel en materialen zorgt voor vertraging van de uitvoer van bouwplannen.
- Vanwege de krapte in de markt vragen opdrachtgevers en partners vaker om nauwe samenwerking bij het ontwerpen en realiseren van bouwprojecten. Door gezamenlijk op te trekken met bekende partijen verbetert de kwaliteit van het bouwproces.
- Bij productiebedrijven groeit de vraag naar uitbreiding van productieomgevingen.
- De vraag naar nieuw logistiek vastgoed stabiliseert na jaren van snelle groei.
- Bij alle ontwikkelingen speelt verduurzaming een rol, in combinatie met een lager energieverbruik en meer comfort. Deze combinatie is mogelijk dankzij het toepassen van de nieuwste technieken voor gebouwbeheer, toepassing van sensoren en duurzame alternatieve energieopwekking met waterstof en zonne-energie.

Samenvattend

De economische groei van de afgelopen jaren zorgt voor een sterk toegenomen vraag en positieve ontwikkelingen in de meeste markten waarin Batenburg Techniek actief is. De energietransitie en snelle technologische ontwikkelingen zijn positieve onderliggende trends.

Mede door geopolitieke ontwikkelingen ontstaan er scheurtjes in het vertrouwen in de wereld-economie. De invloed van protectionistische maatregelen in China en de Verenigde Staten en de onzekere uitkomst van de Brexit laten zich moeilijk voorspellen. Eventuele vertraging van de economische groei zal de markten waarin Batenburg Techniek opereert de komende jaren kunnen beïnvloeden.

Strategie

- **Focus op toelevering van producten en diensten bij opdrachtgevers in de industrie en infrastructuur**
- **Waardecreatie voor de lange termijn**
- **Gerichte acquisities om de strategie te ondersteunen**
- **Verder ontwikkelen van specifieke kennis en vaardigheden van medewerkers**
- **Meest aantrekkelijke werkgever zijn voor medewerkers en studenten**

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

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

Industriële Componenten

De divisie Industriële Componenten richt zich op de maakindustrie en energietechniek. De divisie is actief in vier kerngebieden: energietechniek, bevestigingstechniek, mechatronica en industriële elektronica. Binnen deze kerngebieden groeit de onderneming autonoom en mogelijk via acquisities. Er wordt ingezet op vernieuwing en optimalisatie van het productportfolio. Bovendien wordt de engineeringscapaciteit vergroot, zodat opdrachtgevers eerder in het ontwerpproces worden ondersteund.

Industriële Automatisering

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

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

Installatietechniek

De divisie Installatietechniek richt zich op de bouw, verduurzaming en exploitatie van kantoren en bedrijfsgebouwen. De divisie werkt in toenemende mate voor industriële en logistieke

opdrachtgevers. Zij specialiseert zich verder in projecten die gerelateerd zijn aan de energietransitie (duurzaamheid, energietechniek, elektrisch opladen, klimaattechniek) en aan veiligheid (beveiliging en cameratechniek). De activiteiten zijn regionaal geconcentreerd in Midden-Nederland. Met een aantal specialismen opereert de divisie landelijk.

Verwachte gang van zaken in de toekomst

De strategie van Batenburg Techniek is gericht op waardecreatie voor de lange termijn, op winstgevende groei met een focus op de toelevering van producten en diensten bij opdrachtgevers in de industrie en infrastructuur.

Het doel is een positie te behouden als duurzame, winstgevende onderneming in het hart van de smart industry. Deze ambitie wordt bereikt door een combinatie van autonome groei en strategische overnames. Batenburg Techniek heeft de inschatting dat het beleid omtrent investeringen en de financiering daarvan ongewijzigd voorgezet zal worden. Batenburg Techniek heeft voortdurend een scherp oog voor de marktomstandigheden, technische ontwikkelingen en commerciële kansen en past waar nodig de strategie en het activiteitenportfolio daarop aan.

De belangrijkste motor voor winstgevende groei is het vinden en opleiden van en het investeren in talentvolle mensen.

Nieuwe ontwikkelingen en innovaties: Smarter Focus, Brighter Tomorrow

Batenburg Techniek concentreert zich bij de ontwikkeling en uitvoering van de strategie op twee wereldwijde trends: snelle technologische ontwikkelingen en verduurzaming. De inspanningen blijven niet onopgemerkt. Sinds 2018 staat Batenburg Techniek in de R&D Top 30; een ranglijst die Technisch Weekblad jaarlijks maakt van bedrijven die aanzienlijk investeren in research & development.

Smarter Focus

De technologische ontwikkelingen gaan wereldwijd heel snel. Zo snel dat veel opdrachtgevers het lastig vinden om bij te blijven en om onderscheid te maken tussen vluchtige hypes en blijvende, cruciale toepassingen. Batenburg Techniek helpt opdrachtgevers bij het maken van strategische keuzes en investeert doorlopend in het praktisch toepasbaar maken van nieuwe technologieën. Een en ander gebeurt in nauwe samenwerking met onderwijs- en onderzoeksinstellingen, opdrachtgevers en partners. Zo opereert Batenburg Techniek aan de voorkant van de technologische ontwikkelingen in de markt. Onderscheidend is dat de praktische toepasbaarheid van nieuwe technieken voor opdrachtgevers altijd voorop staat.

Brighter Tomorrow

Alleen met technologische vernieuwing zijn stappen mogelijk in het verduurzamen van de leefomgeving, in de klimaattransitie en in de energietransitie. Als technisch dienstverlener weet Batenburg Techniek dat enorme milieuwinst kan worden bereikt door te innoveren; bij en samen met opdrachtgevers. Ook hier opereert Batenburg Techniek aan de voorkant van de technologische ontwikkelingen en levert daarmee een belangrijke bijdrage aan een duurzame wereld voor toekomstige generaties.

In de praktijk

Deze voorbeeldprojecten geven weer hoe Batenburg Techniek het motto 'Smarter Focus, Brighter Tomorrow' dagelijks in de praktijk brengt:

Artificial intelligence in de tuinbouw

Steeds meer tomatentelers vragen ondersteuning bij het voorspellen van de productie. Door mensen gemaakte prognoses wijken namelijk vaak behoorlijk af van de werkelijkheid. Batenburg Techniek ontwikkelde via machine learning een oogstprognosemodule. Hiermee kan de teeltproductie vier weken vooruit worden voorspeld. Zo zijn vraag en aanbod in de markt beter op elkaar af te stemmen, stijgen de opbrengsten en wordt efficiënter gebruik gemaakt van grondstoffen en energie.

Virtual reality in het ontwerpproces

Met technieken uit de high tech gaming-industrie ontwikkelde Batenburg Techniek de afgelopen jaren diverse simulatieprogramma's. Hiermee wordt bijvoorbeeld al in het ontwerpstadium een offshore-kraan getest op gebruikaspecten. Met de praktische ervaring die ontwerpers en operators zo opdoen kunnen ze definitieve ontwerpbeslissingen optimaliseren en worden faalkosten voorkomen.

Predictive maintenance bij robots

In geautomatiseerde productieomgevingen zijn robots niet meer weg te denken. Met predictive maintenance-technieken en het slim analyseren van beschikbare data helpt Batenburg Techniek opdrachtgevers bij het voorspellen van benodigd onderhoud aan de robots. Hierdoor worden onverwachte storingen in de productie geminimaliseerd. Door alle ervaringen weer terug te koppelen in het model van machine learning worden de voorspellingen steeds nauwkeuriger.

Groente telen in de woestijn met behulp van zout water en de zon

Wereldwijd neemt de schaarste aan schoon, zoetwater verder toe. Bovendien noodzaakt de klimaatproblematiek tot gebruik van duurzame energie. En om de stabiliteit en veiligheid van de voedselproductie te vergroten, wordt steeds vaker gebruikt gemaakt van moderne kasteelt. Deze drie mondiale ontwikkelingen komen bijeen in een kassencomplex in het zuiden van Australië. Daar was Batenburg Techniek betrokken bij de realisatie van een hoogwaardig kassencomplex, in een droog, rotsachtig gebied naast de zee.

Het water voor het irrigeren van de planten en voor het koelen (overdag) en verwarmen ('s nachts) van de kas wordt uit de zee gehaald, ontzilt en gebruikt. De benodigde energie wordt opgewekt met een zonne-energiecentrale. Batenburg Techniek ontwierp de gehele besturing en automatisering voor de kas, de ontziltingsinstallatie en de zonne-energiecentrale.

Integratie beveiligingssystemen in de procesindustrie

In de procesindustrie worden processen steeds omvangrijker en complexer. Dat stelt hogere eisen aan het besturen en bewaken ervan. Supervisory Control And Data Acquisition (scada)-systemen ondersteunen daarbij. Ze verzamelen, verwerken en visualiseren de meet- en regelsignalen in grote industriële systemen. Batenburg Techniek realiseert voor een groeiend aantal opdrachtgevers de koppelingen van het camera- en videomanagementsysteem aan het scada-systeem. Dankzij deze oplossingen krijgen operators bij storingen direct de juiste camerabeelden, waardoor ze kunnen meekijken in de fabriek en betere beslissingen kunnen nemen.

Financiële gang van zaken

- Opbrengsten door de € 200 miljoen grens, EBIT-marge naar 6,6% (5,2% in 2017)
- Winst per aandeel gestegen naar € 4,20 (€ 4,07 genormaliseerd)
- Solvabiliteit stabiel op 48%
- Net debt van € 0,2 miljoen in 2017 naar € -5,8 miljoen in 2018

Inleiding

Om de ontwikkelingen bij de voortgezette activiteiten inzichtelijk te maken, zijn de totale cijfers voor 2018 en 2017 gecorrigeerd voor de niet-gecontinueerde activiteiten en vervolgens genormaliseerd voor niet-operationele resultaten, die verband houden met het transitieprogramma, ingezet in 2014. In de jaarverslagen 2018 en 2017 is het op 31 januari 2018 verkochte Data Vison geëlimineerd. Wel zijn zes maanden van het op 12 juli 2018 overgenomen Adelco meegenomen in de resultaten van 2018.

Voor 2018 zijn de volgende niet-operationele activiteiten genormaliseerd:

- de laatste retentiebeting voor Bellt; dit betreft de overeengekomen voorwaardelijke nabetaling aan de voormalige aandeelhouders. Deze nabetaling is afgesproken voor 2017 en 2018;
- de laatste fase van transitiekosten van Batenburg Industriële Elektronica;
- de kosten inzake de overname van Adelco.

De resultaten zien er dan als volgt uit:

Normalisatie van opbrengsten en bedrijfsresultaat voor voortgezette activiteiten

(€ 1.000)	2018	2017
Opbrengsten	200.524	172.612
Overige bedrijfsopbrengsten	28	136
Opbrengsten totaal	200.552	172.748
Opbrengst in 2018 beëindigde activiteiten	419	4.197
Opbrengsten voortgezette activiteiten	200.133	168.551
Opbrengst verkoop onroerend goed	-	119
Opbrengsten voortgezet, genormaliseerd	200.133	168.432
<hr/>		
EBIT	14.188	7.453
EBIT vóór 2014 beëindigde activiteiten	-	350
EBIT in 2018 beëindigde activiteiten	3.186	246
EBIT voortgezet	11.002	6.857
<hr/>		
Retentiebeting Bellt	-1.750	-1.750
Verkoop onroerend goed	-	119
Micropower	-	-45
Reorganisatiekosten Batenburg Industriële Elektronica	-	-185
Transitiekosten Batenburg Industriële Elektronica	-105	-
Kosten inzake overname Adelco	-288	-
EBIT voortgezet, genormaliseerd	13.145	8.718
EBITDA voortgezet, genormaliseerd	16.430	12.493

Resultaten 2018

De genormaliseerde winst-en-verliesrekening en kasstroom van de voortgezette activiteiten zien er voor 2018 als volgt uit:

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

(€ miljoen)	2018	2017
Opbrengsten	200,1	168,4
Brutomarge	102,3	90,0
in % van de opbrengsten	51,1%	53,4%
Personeelskosten	66,1	59,8
in % van de opbrengsten	33,0%	35,5%
Overige bedrijfskosten	19,8	17,7
in % van de opbrengsten	9,9%	10,5%
EBIT genormaliseerd	13,1	8,7
in % van de opbrengsten	6,6%	5,2%
EBITDA genormaliseerd	16,4	12,5
in % van de opbrengsten	8,2%	7,4%
Nettowinst genormaliseerd	9,8	6,3
in % van de opbrengsten	4,9%	3,7%
Kasstroom uit operationele activiteiten	15,3	8,9
Totaal kasstroom	3,9	2,8

Opbrengsten- en margeontwikkeling

De opbrengsten uit de voortgezette activiteiten stegen met 19% ten opzichte van 2017 tot € 200,1 miljoen. De EBIT steeg met 51% tot € 13,1 miljoen. De EBIT-marge stijgt met 140 bps tot 6,6%.

Bij de divisie Industriële Componenten namen de opbrengsten met 27% toe inclusief zes maanden opbrengsten van het op 12 juli 2018 aangekochte Adelco. Na een daling van de EBIT-marge in 2017, is de marge in 2018 weer licht gestegen met 30 bps naar 5,4%.

Bij de divisie Industriële Automatisering zijn de opbrengsten met 9% gestegen en de EBIT-marge met 140 bps tot 10,0% met een sterke bijdrage over de gehele divisie.

De opbrengsten in de divisie Installatietechniek zijn met 24% gestegen en de EBIT-marge nam toe met 270 bps tot 6,3%.

De opbrengsten van Batenburg Techniek worden voor het overgrote deel (87%) in Nederland gerealiseerd.

Impairmenttoets

De impairmenttoets is uitgevoerd op de divisies Industriële Componenten, Industriële Automatisering, Installatietechniek, op de klantenbestanden en op de vaste activaportefeuille. Er is geen impairment noodzakelijk gebleken.

Beëindigde activiteiten

Per 31 januari 2018 zijn de activiteiten van Data Vision van de divisie Industriële Componenten verkocht aan Stemmer Imaging.

Geschillen

Er zijn geen geschillen die niet voorzien zijn in de resultaten van 2018 of door een verzekering worden gedekt.

Overzicht niet-genormaliseerde resultaten

De totale opbrengsten van Batenburg Techniek voor 2018 komen uit op € 200,6 miljoen (2017: € 172,7 miljoen). De totale EBIT voor Batenburg Techniek voor 2018 is € 14,2 miljoen (2017: € 7,5 miljoen), waarvan € 3,2 miljoen de boekwinst betreft van de verkochte business unit Data Vision. De totale nettowinst over 2018 bedraagt € 10,1 miljoen (2017: € 5,0 miljoen).

De rentabiliteit van het gemiddeld geïnvesteerd vermogen voor Batenburg Techniek, exclusief liquide middelen en rentedragende verplichtingen, bedraagt 21,9% tegen 11,0% over 2017. Zonder de boekwinst van het verkochte Data Vision, komt de rentabiliteit uit op 16,8%.

Liquiditeit

De liquide middelen eind 2018 bedragen € 8,8 miljoen. Dit is een stijging ten opzichte van de € 3,8 miljoen eind 2017. De stijging van de liquide middelen is onder meer de resultante van de hogere opbrengsten en het hogere resultaat, de opbrengst van de verkoop van Data Vision, de aankoop van Adelco, investeringen in voorraden vanwege schaarste aan kritische grondstoffen, een hoger dividend en hogere vennootschapsbelasting ten opzichte van 2017, de laatste retentiebetalings aan de voormalige aandeelhouders van Belit en een gedeeltelijke aflossing op de langlopende lening.

De netto-voorraden zijn gestegen naar € 16,5 miljoen, maar bij hogere opbrengsten. Het percentage van de opbrengsten steeg van 7,0% in 2017 naar 8,2% in 2018. Dit komt voornamelijk door de schaarste op de inkoopmarkt van grondstoffen.

De voorziening incurante voorraden als percentage van de totale voorraad nam met 273 bps af ten opzichte van eind 2017.

De voorziening voor oninbare handelsvorderingen als percentage van de totaal openstaande handelsvorderingen nam met 4,1% af ten opzichte van 2017.

De genormaliseerde kasstroom uit operationele activiteiten bedraagt € 15,3 miljoen (2017: € 8,9 miljoen). De genormaliseerde kasstroom uit investeringsactiviteiten is € 7,4 miljoen negatief (€ 2,8 miljoen negatief in 2017).

Financiering

Van de in 2016 afgesloten kredietovereenkomst met huisbankier ABN AMRO Bank heeft Batenburg Techniek eind 2018 reeds € 2,0 miljoen afgelost op de langlopende lening van € 5,0 miljoen die onderdeel is van die overeenkomst. Gedurende het jaar is incidenteel gebruikgemaakt van de rekening-courantfaciliteit.

Naast de obligofaciliteit bij de bank, heeft Batenburg Techniek ook een garantiefaciliteit bij N.V. Nationale Borg-Maatschappij. Ultimo 2018 was de stand van alle uitstaande garanties € 1,0 miljoen.

De solvabiliteit eind 2018 kwam uit op 48,2% (2017: 49,3%). De current ratio (vlottende activa/kort vreemd vermogen) kwam uit op 1,4 eind 2018 (eind 2017: 1,4).

Winst per aandeel en dividendvoorstel

Het resultaat per aandeel exclusief de verkoopopbrengst van Data Vison komt uit op € 3,20 ten opzichte van € 2,07 in 2017. Aan de op 24 april 2019 te houden algemene vergadering van aandeelhouders wordt voorgesteld om een cash dividend over 2018 uit te keren van € 1,60 per aandeel. Dat is een payout ratio van 50% van het nettoresultaat exclusief de opbrengst van de verkoop van Data Vision. Het dividendrendement komt daarmee op 3,7% op basis van de beurskoers ultimo 2018.

Relevante wijzigingen in regelgeving

Per 1 januari 2018 zijn IFRS 9 en IFRS 15 van toepassing op de financiële verslaggeving van Batenburg Techniek. Voor nadere toelichting omtrent deze nieuw toegepaste standaarden, zie pagina 79 en 80 van de jaarrekening.

Medewerkers en organisatie

- **Aantrekkelijke werkgever die investeert in de ontwikkeling van medewerkers en in medewerkerstevredenheid**
- **Aantal medewerkers gestegen naar 1.012, stagiair(e)s en afgestudeerders naar 119**
- **Aandacht voor veiligheid, vitaliteit, gezondheid en welzijn**

Techniek is mensenwerk. Medewerkers maken het verschil. Zij staan daarom centraal. Batenburg Techniek investeert voortdurend in duurzame inzetbaarheid van medewerkers. Veel aandacht gaat uit naar hun kwaliteiten, productiviteit en betrokkenheid. Hierbij krijgen niet alleen hun kennis, vaardigheden en doorgroeimogelijkheden alle focus, maar ook hun gezondheid en welzijn. Goede arbeidsomstandigheden, opleiding, training en management development zijn cruciaal. Deze aandacht vertaalt zich in een hoge medewerkersbetrokkenheid, langdurige dienstverbanden en een laag ziekteverzuim.

Binden en boeien

Batenburg Techniek is een aantrekkelijke werkgever. Een werkgever die ernaar streeft dat medewerkers met plezier aan de slag zijn en energie krijgen van hun werk. Een organisatie waar creatieve en enthousiaste mensen werken, met passie voor techniek. Alle teams kennen grote gedrevenheid en betrokkenheid. Een open overlegstructuur, hechte en langdurige samenwerking en het streven naar de beste kwaliteit en service voor opdrachtgevers zijn kenmerkend.

Het aantrekkelijke werkgeverschap is niet alleen merkbaar in het dagelijks werk voor opdrachtgevers, maar is ook goed zichtbaar via social media en op (banen)beurzen. Batenburg Techniek investeert daar actief in om zoveel mogelijk zichtbaar te zijn voor werkzoekend talent.

Het werken aan duurzame inzetbaarheid van medewerkers in de komende jaren is een belangrijk thema. Doel is om ervoor te zorgen dat medewerkers goed in hun vel zitten en meegroeien met de steeds snellere ontwikkelingen in markt, technologie en onderneming. Maximale betrokkenheid van medewerkers heeft alle aandacht en wordt gemeten. Bij een aantal werkmaatschappijen vindt de meting van betrokkenheid wekelijks digitaal plaats. Dat levert informatie op over de stemming en de visie van medewerkers op onderwerpen. Extra aanleiding om met het team en iedere medewerker te spreken over de kwaliteit, productiviteit en bevlogenheid.

Wat de personeelssamenstelling betreft, wordt veel aandacht besteed aan de balans in teamsamenstelling en leeftijdsopbouw, maar vooral ook aan de capaciteiten en competenties van medewerkers.

Organisatieopbouw

Eind 2018 waren 1.012 medewerkers in dienst. Dat is een groei van circa 5,5% ten opzichte van 2017. Eind 2017 waren er 52 vacatures, eind 2018 bedroeg het aantal vacatures 77. De meeste mensen die in dienst zijn gekomen waren al bekend bij Batenburg Techniek omdat zij stage hadden gelopen, als uitzendkracht hadden gewerkt of via collega's waren benaderd. Ook is er een aantal collega's teruggekomen nadat zij een periode bij een andere werkgever in dienst waren.

Aantal medewerkers ultimo jaar	2018	2017
- Industriële Componenten	209	209
- Industriële Automatisering	466	432
- Installatietechniek	337	318
Totaal	1.012	959

De gemiddelde leeftijd is 42,5 en het gemiddeld aantal dienstjaren is 11,2.

Groeien en bloeien: opleidingen en Batenburg Academy

Medewerkers van Batenburg Techniek worden gestimuleerd en geïnspireerd om hun kennis en vaardigheden op een hoog peil te houden en met collega's te delen. De Batenburg Academy speelt hierin een cruciale rol.

Vanuit de Batenburg Academy zijn in 2018 in-company trainingen en workshops georganiseerd voor verschillende groepen medewerkers. Aandacht werd besteed aan onderwerpen als:

- leiderschap voor senior management;
- focus op klant en rendement voor monteurs;
- LEAN werken;
- technische trainingen zoals legionella, warmtepompen, beveiliging, branddetectie;
- taaltrainingen.

In totaal hebben 100 medewerkers een opleiding gevolgd via de Batenburg Academy.

Naast het aanbod van de Batenburg Academy volgen medewerkers via andere wegen een breed scala aan opleidingen om hun kennis en vaardigheden te vergroten en up-to-date te houden. Hierbij gaat het bijvoorbeeld om vakinhoudelijke trainingen en productpresentaties en algemene workshops als 'klantgericht werken' en 'timemanagement'.

Een positieve bijkomstigheid van alle interne trainings- en opleidingsbijeenkomsten is de onderlinge ontmoeting. Collega's van diverse werkmaatschappijen of afdelingen leren elkaar beter kennen en delen ervaringen. Dat heeft een gunstige invloed op de samenwerking en het kennisdelen.

Samenwerking met universiteiten en hoger en middelbaar beroepsonderwijs

Batenburg Techniek is maatschappelijk betrokken en wil een aantrekkelijke werkgever zijn voor jonge professionals. Het mes snijdt hierbij aan twee kanten. Jonge mensen maken kennis met het werkende leven en doen in de praktijk waardevolle ervaring op. Batenburg Techniek maakt kennis met jong talent, met nieuwe inzichten en profileert zich als aantrekkelijke werkgever.

Dit komt op diverse manieren tot uiting. Er worden bijvoorbeeld workshops en rondleidingen verzorgd voor scholieren en studenten. Aan dezelfde doelgroep worden stageplaatsen, afstudeeropdrachten en werk- en leerovereenkomsten aangeboden. In 2018 waren 119 stagiair(e)s en afstudeerders actief betrokken bij de verschillende bedrijfsonderdelen. In 2017 waren dat er 89. Hiermee groeide het aantal stagiair(e)s en afstudeerders met 34%.

	VMBO	MBO	HBO/WO
Aantal stagiair(e)s, afstudeerders	7	56	56

Batenburg Techniek verleent bovendien medewerking aan scholieren en studenten die (afstudeer)onderzoek willen uitvoeren in het kader van hun opleiding, als dat passend is bij de bedrijfsactiviteiten. De betrokkenheid bij onderwijsinstellingen komt ook tot uiting in de rol van meerdere medewerkers als docent of gastspreker. Er worden ook medewerkers opgeleid tot (parttime) docent. Andere medewerkers nemen deel aan (examen)commissies waarin het onderwijs en het bedrijfsleven zijn vertegenwoordigd.

Diverse werkmaatschappijen doen mee aan maatschappelijke initiatieven om techniek meer onder de aandacht te brengen. Zo is er de Week van de Techniek. Deze door de Stichting Platform Techniek geïnitieerde dagen zijn bedoeld om leerlingen van de basisschool en het VMBO op een leuke en uitdagende manier een goed beeld te geven van een carrière in de techniek. Vergelijkbaar zijn initiatieven als Westland on Stage of Girls Day waaraan door Batenburg Techniek ook wordt deelgenomen.

Werving, selectie en diversiteit

Door de groei van Batenburg Techniek neemt de vraag naar nieuwe medewerkers toe. Dankzij de wervingsinspanningen slaagt Batenburg Techniek erin om in de huidige krappe arbeidsmarkt geschikte kandidaten te vinden.

Batenburg Techniek adresseert in haar diversiteitsbeleid die aspecten die relevant worden geacht voor het bedrijf. De doelstelling is om tot een evenwichtige samenstelling te komen van zowel het personeelsbestand als de raad van bestuur en raad van commissarissen, rekening houdend met achtergrond, leeftijd, geslacht en werkervaring. Alle relevante diversiteitsaspecten zullen in ogenschouw worden genomen bij het werven, behouden, ontwikkelen, selectie van opvolging en trainen van medewerkers en functionarissen.

De verdeling man – vrouw is ook bij Batenburg Techniek nog niet in balans. Dit is een gevolg van het feit dat er relatief weinig vrouwen in de techniek werkzaam zijn. Bij het aanstellen van medewerkers worden de meest geschikte kandidaten geselecteerd, rekening houdend met alle aspecten van het diversiteitsbeleid.

Eind 2018 bestaat de raad van bestuur uit twee mannen. De raad van commissarissen bestaat uit drie mannen en een vrouw. De huidige samenstelling is tot stand gekomen op basis van kwaliteit, ervaring en aansluiting bij het gewenste profiel. Dit heeft geleid tot afdoende diversiteit in de samenstelling van zowel de raad van bestuur als de raad van commissarissen, rekening houdend met alle aspecten van het diversiteitsbeleid. Bij toekomstige (her-)benoemingen zal een evenwichtige samenstelling van de raad van bestuur en raad van commissarissen weer worden nagestreefd waarbij alle aspecten, die onderdeel uitmaken van het diversiteitsbeleid, in ogenschouw worden genomen. Een evenwichtige bezetting tussen mannen (minimaal 30%) en vrouwen (minimaal 30%) is hier onderdeel van. Uiteindelijk zal de meest geschikte kandidaat worden benoemd.

Kernwaarden: intiem, creatief en energiek

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

Batenburg Techniek organiseert regelmatig feestelijke bijeenkomsten voor medewerkers met hun partners en kinderen om successen te delen, zoals de afronding van grote geslaagde projecten, dienstjubilaea of het langdurig bestaan van de organisatie.

Gedragcode

Belangrijk in de omgang met relaties en met eigen collega's zijn integriteit, een deskundige en professionele houding en correct omgaan met vertrouwelijke zaken. Onze gewenste normen en waarden komen tot uiting in de ondernemingscultuur en het gedrag van management en medewerkers. In de gedragscode van Batenburg Techniek liggen de normen en waarden vast. In 2018 is de geactualiseerde gedragscode vastgesteld en gepubliceerd. Deze versie van de geldende gedragscode is te vinden op www.batenburg.nl.

Privacy

Voorafgaand aan de inwerkingtreding van de Algemene Verordening Gegevensbescherming (AVG) per 25 mei 2018 zijn de bestaande procedures in de omgang met personele informatie aangescherpt voor de versterking en uitbreiding van privacyrechten.

Ondernemingsraden en CPI (Centrale Personeelsinformatie)

De grotere werkmaatschappijen hebben elk een eigen ondernemingsraad. Bij de bedrijven met minder dan 50 medewerkers is er een personeelsoverleg. In 2018 is er twee keer overleg geweest tussen de raad van bestuur en één van de commissarissen en de CPI, waarin werkmaatschappijen zijn vertegenwoordigd. Beide keren werd de algemene gang van zaken bij Batenburg Techniek en verschillende werkmaatschappijen besproken en de ontwikkelingen die van belang zijn voor de medewerkers. Bij beide vergaderingen was de voorzitter van de raad van commissarissen aanwezig.

De geleidelijke invoering van een nieuw personeels- en salarissysteem is toegelicht. En ook het belang van medewerkersbetrokkenheid is aan de hand van de methodiek benadrukt.

Vitaliteit, gezondheid en welzijn

Batenburg Techniek hecht veel waarde aan de vitaliteit, gezondheid en het welzijn van medewerkers, zowel op de korte als lange termijn. Continu wordt gestreefd naar een zo laag mogelijk ziekteverzuim. Persoonlijke aandacht en begeleiding dragen hieraan bij. Batenburg Techniek zorgt ervoor dat zieke medewerkers zoveel mogelijk betrokken blijven bij de organisatie, waardoor de re-integratie soepeler verloopt. In 2018 was het ziekteverzuim 3,1% (2017: 2,7%). In de cijfers van de bedrijfssonderdelen was de landelijke griepgolf duidelijk waarneembaar.

In 2018 vonden periodieke medische onderzoeken (PMO's) plaats. Deze vrijwillige onderzoeken bestaan uit een vragenlijst, een medisch onderzoek en een gesprek over inzetbaarheid en gezondheid. De uitkomsten van de PMO's geven inzicht in de duurzame inzetbaarheid en gezondheid van medewerkers. Medewerkers die deelnemen, krijgen een persoonlijke terugkoppeling en advies over hun vitaliteit en gezondheid. De werkmaatschappij ontvangt terugkoppeling en advies op groeps- en organisatieniveau. De uitkomsten hebben onder meer geleid tot extra aandacht voor gezond gedrag, ergonomie van de werkplek en flexibele werktijden.

Batenburg Techniek stimuleert medewerkers om gezond te leven. Vanuit dat streven ondersteunt de onderneming medewerkers die willen stoppen met roken of ernstig overgewicht willen verminderen. Om gezond eten onder de aandacht te brengen, verstrekken steeds meer werkmaatschappijen gratis fruit aan medewerkers.

Er is ook oog voor het welzijn van medewerkers. Vooral in persoonlijke gesprekken is hier aandacht voor. Hierbij is de werkdruk en de balans tussen het werk- en privéleven onderwerp van gesprek. Ter bevordering van het welzijn worden ook werkplekmassages verzorgd. Ook de sfeer op de werkplek en in het bedrijfspand is belangrijk. Met het oog daarop zijn bedrijfspanden duurzaam verbouwd en opnieuw ingericht met onder meer LED-verlichting en nieuwe koffiemachines.

Veiligheid

Elke werksituatie moet veilig zijn. Batenburg Techniek stuurt daarom proactief op zowel het bewustzijn van medewerkers, als op veilige werkomstandigheden. Hierbij wordt gewerkt volgens erkende beoordelings- en milieurichtlijnen en kwaliteitssystemen zoals VCA en ISO. Preventiemedewerkers hebben een actieve rol bij het verbeteren van werkomstandigheden en het voorkomen van onveilig werken. Alle preventiemedewerkers hebben een opleiding gevolgd, waardoor zij nog beter bekend zijn geworden met hun rol. Maandelijks Toolbox-bijeenkomsten in de installatiebedrijven en risico-inventarisaties dragen bij aan een regelmatige evaluatie van het veiligheidsbeleid.

Maatschappelijk verantwoord ondernemen

- **Stapsgewijs reduceren van energieverbruik en CO₂-uitstoot binnen Batenburg Techniek**
- **Opdrachtgevers helpen met slimme, veilige en duurzame oplossingen voor toekomstige generaties**
- **Nauw betrokken bij lokale initiatieven**

Batenburg Techniek is zich terdege bewust van zijn positie als technisch dienstverlener in de markt van energie, duurzaamheid en energietransitie. Batenburg Techniek draagt bij aan een duurzame maatschappij via het eigen MVO-beleid en via de dienstverlening aan opdrachtgevers en de samenwerking met partners. Bij het maken van ondernemingsbeslissingen speelt niet alleen winstgevendheid een rol, maar ook een positieve impact op milieu, personeel en de positie in de markt. Hierbij wordt steeds de balans gevonden tussen korte- en middellange termijnresultaten.

Batenburg Techniek houdt rekening met het effect van de activiteiten en bedrijfsvoering op vier onderdelen:

- de sociale kant van ondernemen (People);
- aandacht voor milieu en klimaat (Planet);
- de economische kant van ondernemen (Profit);
- het onderscheidend vermogen van Batenburg Techniek (Positioning).

Batenburg Techniek brengt maatschappelijk verantwoord ondernemen op diverse manieren in de praktijk: binnen de eigen bedrijfsvoering en bij en met opdrachtgevers.

Energiebesparing en minder CO₂-uitstoot

Batenburg Techniek heeft de afgelopen jaren in de bedrijfsvoering volop maatregelen genomen om energieverbruik en CO₂-uitstoot te verminderen. De maatregelen worden uitgevoerd volgens het plan uit de energieaudit van Batenburg Techniek. Ook in 2018 realiseerde Batenburg Techniek een besparing op de CO₂-uitstoot door uitvoering van diverse maatregelen.

Vastgoed

Per vestigingslocatie neemt Batenburg Techniek energiebesparende maatregelen op basis van de EED-audit (Europese Energie-Efficiency Richtlijn). Batenburg Techniek streeft naar een energie-label A voor de bedrijfspanden in eigendom, in combinatie met een gedegen meerjaren-onderhoudsplanning. In verband hiermee zijn in 2018 maatregelen uitgevoerd bij twee bedrijfspanden. Voor 2019 staan maatregelen op het programma voor het bedrijfspand in Twello. Hierbij wordt energiebesparing gecombineerd met het toepassen van nieuwe technologie, zoals waterstof als energiebron en integratie van zonnepanelen in de dakbedekking. Tevens wordt in 2019 in het bedrijfspand in Nijmegen een nieuwe luchtbehandelingsinstallatie geplaatst die gebruik maakt van warmteterugwinning.

Energie-inkoop

Batenburg Techniek heeft afspraken gemaakt met energieleveranciers voor het inkopen van volledig duurzame energie vanaf 2020.

Slimme besturing voor de Copal C2 Mobile, een mobiele oplossing voor het lossen en palletiseren van containers

Vervoer

Ongeveer 67% van de totale CO₂-uitstoot van Batenburg Techniek is gerelateerd aan vervoersbewegingen. Het grootste deel van deze vervoersbewegingen bestaat uit afgelegde kilometers met bedrijfswagens. Veel medewerkers zijn genoodzaakt om een bedrijfswagen te gebruiken bij het ondersteunen van opdrachtgevers op locatie.

Vanwege deze impact kenmerkten in 2018 drie speerpunten het wagenparkbeleid van Batenburg Techniek: terugdringen van het aantal vervoersbewegingen, verdere verduurzaming van het wagenpark en een gezonde beheersing van de totale kosten van het wagenpark.

Om te komen tot minder vervoersbewegingen tussen (vestigingen van) werkmaatschappijen, wordt sinds 2018 onder meer gebruik gemaakt van vergaderen op afstand via video conferencing.

Met de verdere verduurzaming van het wagenpark wil Batenburg Techniek stappen zetten op het gebied van CO₂-reductie en het terugdringen van de fijnstofuitstoot. In 2018 is een groepsbrede pilot gestart met elektrisch rijden. Hierbij worden elektrische auto's ingezet voor medewerkers uit verschillende functiegroepen. De evaluatie en nadere bepaling van vervolgstappen staan gepland in de loop van 2019.

Onze leveranciers

Ook bij het inkopen van producten en diensten en het ontwikkelen van toepassingen is MVO leidend. Batenburg Techniek selecteert leveranciers in toenemende mate op basis van de bijdrage aan de duurzaamheids- en innovatiedoelstellingen.

Keteninitiatieven

Batenburg Techniek heeft zich in 2018 aangesloten bij verschillende MVO-gerichte keteninitiatieven. Bijvoorbeeld als lid van de groep grote technische dienstverleners binnen brancheorganisatie Techniek Nederland. In dat verband is afgesproken het voortouw te nemen bij de versnelling van de energietransitie in de gebouwde omgeving. Doel is het realiseren van de intensiveringsdoelstelling uit het Energieakkoord, te weten een primaire energiebesparing van 15-20 Petajoule in 2020.

Batenburg Techniek participeert actief in Techniek Nederland-initiatieven, bijvoorbeeld met projectpresentaties voor de campagne 'De techniek achter Nederland'. Deze campagne brengt het maatschappelijk belang en de inventiviteit van de branche onder de aandacht bij zakelijke opdrachtgevers, beslissers, stakeholders, het onderwijsveld, politiek en het grote publiek. Oplossingen vanuit de branche voor vraagstukken rondom energie, zorg, mobiliteit, veiligheid en industrie worden op een inspirerende manier voor het voetlicht gebracht.

Daarnaast zijn de werkmaatschappijen betrokken bij diverse sectorinitiatieven en keteninnovatieprogramma's, zoals Dutch Green Building Counsel en het programma iCentrale. En bij lokale initiatieven, zoals Green Tech in de stedendriehoek Apeldoorn, Deventer en Zutphen, Livinggreen voor Deventer en omstreken en bijvoorbeeld een actieve rol in de commissie Circulaire Economie in Heerenveen met ondernemers en de gemeente als deelnemers.

Werken voor onze opdrachtgevers

Als technisch dienstverlener is Batenburg Techniek in de perfecte positie om toegevoegde waarde voor opdrachtgevers te combineren met MVO-doelstellingen. Slimmer, veiliger en duurzamer werken speelt een steeds grotere rol bij opdrachtgevers. Batenburg Techniek draagt zo bij aan hun MVO-prestaties. Daarnaast speelt Batenburg Techniek in toenemende mate een adviserende rol bij vraagstukken rondom duurzaamheid en energietransitie. Door te investeren in kennis over markten, innovaties en (het combineren van) technologie wordt invulling gegeven aan deze vragen.

Een paar voorbeelden

Groente telen in Nederland met behulp van aardwarmte en CO₂ uit de industrie

In het Westland is project Vogelaer gerealiseerd. Hierbij zijn negen tuinbouwbedrijven aangesloten op een bron voor aardwarmte. Water van 85° Celsius wordt opgepompt van 2.500 meter diepte en na gebruik (afgekoeld) weer teruggepompt. Doordat de tuinbouwbedrijven geen gas meer gebruiken om de kassen te verwarmen, produceren ze ook geen CO₂ meer. Planten hebben echter wel CO₂ nodig als voeding. De benodigde CO₂ wordt via een pijpleiding geleverd door de petrochemische industrie in de Botlek, waarvoor het een restproduct is.

Zonne-energie en heat recovery bij Euroma Zwolle

Voor het fabriceren van kruiden en smaakstoffen voor de voedingsmiddelenindustrie is veel energie nodig. Om de CO₂-uitstoot die dat oplevert flink te verminderen, zijn bij de nieuwbouw van kruidenfabrikant Euroma te Zwolle 2.700 zonnepanelen geïnstalleerd op het dak. Het elektriciteitsverbruik daalt hierdoor fors. Verder is in de productiefaciliteit van Euroma heat recovery toegepast. Hiermee wordt vrijgekomen proceswarmte hergebruikt voor het verwarmen van de kantoren en andere delen van het gebouw.

Metten is weten

Batenburg Techniek ondersteunt opdrachtgevers wereldwijd met het in kaart brengen van gegevens met betrekking tot MVO. In de applicaties worden alle kentallen met betrekking tot MVO wereldwijd verzameld. Denk hierbij aan het verbruik van water, gas, elektriciteit, CO₂-uitstoot.

Laadinfrastructuur voor elektrische bussen

Bij het verlenen van openbaar vervoer-concessies wordt steeds vaker aangestuurd op het gebruik van elektrische bussen om het openbaar vervoer te verduurzamen. Batenburg Techniek verzorgt voor diverse marktpartijen de aanleg van de infrastructuur om gedurende de ritten en in het depot de accu's van de bussen op te laden.

Maatschappij

Batenburg Techniek staat midden in de maatschappij en neemt zijn verantwoordelijkheid, ook door mogelijkheden te bieden aan vakmensen die nog geen plek hebben op de arbeidsmarkt. Batenburg Techniek biedt bijvoorbeeld aan jongeren leer- en werkervaringsovereenkomsten. Hierbij doen deze jongeren dan een of twee jaar theoretische kennis op school op en brengen die in praktijk bij een van de werkmaatschappijen van Batenburg Techniek, die alle erkend leerbedrijf zijn.

Maatschappelijke betrokkenheid

De werkmaatschappijen sponsoren vanuit lokale betrokkenheid uiteenlopende sociale en culturele activiteiten en verenigingen. Hun medewerkers dragen daar op allerlei manieren aan bij, hetzij in natura of geldelijk. Een paar voorbeelden van initiatieven die door Batenburg Techniek ondersteund zijn:

- het organiseren van workshops voor kinderen met een sociaal-economische achterstand, via JINC, een initiatief dat is gericht op het verbeteren van arbeidsmarktkansen voor jongeren tussen de 8 en 16 jaar;
- kerstattenties voor relaties via social return-organisaties;
- postbezorging via dienstverlener Inclusief Gresbo, die werk geeft aan personeel met een afstand tot de arbeidsmarkt;
- het Ronald McDonald Huis in Nijmegen.

Risicomanagement

Effectief risicomanagement staat bij Batenburg Techniek hoog in het vaandel. Het is een onlosmakelijk onderdeel van de strategie, die gericht is op langetermijnwaardecreatie. Goed risicomanagement leidt tot bewustwording van en inzicht in de risico's die de organisatie loopt en bevordert inzicht in de onderlinge samenhang van risico's. Het proactief managen van risico's en het hanteren van een transparant besluitvormingsproces bij de afweging van risico's en resultaat dragen bij aan de realisatie van de doelstellingen. Risicomanagement is voor Batenburg Techniek een essentieel onderdeel van ondernemerschap en een randvoorwaarde voor duurzame ontwikkeling.

Risicobereidheid

Batenburg Techniek heeft in beginsel een doordachte en voorzichtige benadering bij het nemen van risico's. De risicobereidheid van Batenburg Techniek kan niet worden gevat in een eenvoudige formule of grafiek. De grenzen van de risicobereidheid worden onder andere bepaald door onze strategie, kernwaarden (intiem, creatief en energiek), externe regelgeving en interne richtlijnen. Binnen Batenburg Techniek worden de risicogebieden onderverdeeld in: strategisch, operationeel, financieel en compliance. De risicobereidheid verschilt per risicogebied en per divisie.

Binnen Batenburg Techniek als geheel van ondernemingen is het van belang dat er risicobewustzijn heerst en dat risico's tijdig worden gesignaleerd en begrepen. Bij activiteiten met een laag risicoprofiel vindt risicomanagement plaats door de implementatie van beheersmaatregelen in de dagelijkse werkzaamheden. Bij activiteiten met een hoog risicoprofiel is risicomanagement belegd bij directies, divisie management en de raad van bestuur.

Risicobeheersing- en controlesystemen

Risicoprofiel

Batenburg Techniek heeft een portfolio van uiteenlopende producten en diensten in de diverse markten. Zowel de aard van de producten en diensten als de markten waarin wordt geopereerd, worden gekenmerkt als 'volwassen'. Een belangrijk gegeven van deze markten is dat deze deels een vroeg- en deels een laat-cyclisch karakter hebben. De activiteiten van Batenburg Techniek zijn voor circa 87% gericht op de Nederlandse markt. Alle divisies zijn echter wel gevoelig voor economische ontwikkelingen in binnen- en buitenland, onder meer door export-gerelateerde activiteiten van opdrachtgevers. Dit alles zorgt voor een grote spreiding van risico's. Zowel op werkmaatschappij- als op divisieniveau is daarom sprake van uiteenlopende risico's en onzekerheden. Indien deze risico's niet goed worden gemanaged, kan sprake zijn van significante impact op divisieniveau en op de onderneming als geheel.

Operational risk control framework

Operationeel risicomanagement is binnen Batenburg Techniek gebaseerd op een systeem dat een periodieke beoordeling van risico's en beheersmaatregelen omvat, ook wel het Batenburg Enterprise Risk Managementsysteem (BERM) genoemd. Deze periodieke evaluatie geschiedt door middel van overleg tussen de manager risk, insurance & compliance en de (divisie) directies en het senior management van de werkmaatschappijen. Daarbij worden zakelijke kansen steeds afgezet tegen de verwachtingen van aandeelhouders, medewerkers, toezichthouders en andere stakeholders.

Tot voor kort bestond BERM voornamelijk uit periodieke risk assessments, waarbij de werking van beheersmaatregelen werden gemonitord door middel van een software applicatie. De bevindingen en (corrigerende) maatregelen werden intern vastgelegd, geanalyseerd en periodiek geëvalueerd door de manager risk, insurance & compliance en gerapporteerd aan de raad van bestuur. In de afgelopen periode werd het echter steeds duidelijker dat er sprake was van een groeiende overlap tussen BERM enerzijds en de interne en externe audits van de verschillende managementsystemen van de werkmaatschappijen anderzijds.

De belangrijkste reden hiervoor is dat de nieuwe versies van veel managementsystemen, zoals systemen voor kwaliteitsmanagement, milieumanagement, arbo- en veiligheidsmanagement en informatiebeveiliging, inmiddels volledig zijn gebaseerd op het 'risico- en kansendenken'. Zo wordt in het kwaliteitsmanagementsystemen ISO 9001:2015 een oordeel gevormd over de mate van risicobeheersing door de sterktes en zwaktes van de individuele werkmaatschappijen te toetsen aan de risico's en kansen in de omgevingen van zowel de verschillende werkmaatschappijen van deze divisie, als van de divisie en Batenburg Techniek als geheel. Tegelijkertijd maken uniforme procesbeschrijvingen, die in de afgelopen jaren zijn opgesteld ten behoeve van de migraties naar de centrale ERP-systemen, het steeds eenvoudiger om deze managementsystemen te implementeren, zowel op divisie- als op werkmaatschappijniveau.

Als gevolg van bovenstaande bieden de verschillende managementsystemen en ERP-systemen waardevolle informatie die een goed beeld geeft over de mate waarin de werkmaatschappijen en divisies – en daarmee de onderneming als geheel – in control zijn.

Batenburg Techniek hecht een grote waarde aan praktisch toepasbaar en effectief operationeel risicomanagement, waarbij de administratieve belasting zo beperkt mogelijk is, dubbele werkzaamheden worden voorkomen en methoden en technieken hulpmiddelen zijn. Daarom is in 2018 gewerkt aan een nieuwe inrichting van BERM, waarbij de verschillende managementsystemen binnen de organisatie als basis zijn gekozen. De nieuwe inrichting wordt opgebouwd per divisie. Gestart is met de divisie Installatietechniek, mede omdat in deze divisie in 2018 het kwaliteitsmanagementsysteem ISO 9001:2015 en VCA succesvol zijn ingevoerd voor een aantal werkmaatschappijen gezamenlijk.

Vanaf 2019 wordt aan de hand van periodieke interne risk audits op divisieniveau beoordeeld in welke mate deze divisie en de onderliggende ondernemingen in control zijn qua operationele risico's. De risk audits bestaan onder meer uit interviews door de manager risk, insurance & compliance met de divisiedirectie en de kwaliteits-manager van de divisie.

Het is de bedoeling om de hierboven beschreven aanpak in 2019 ook in te voeren bij de divisies Industriële Componenten en Industriële Automatisering. De nieuwe opzet van BERM moet leiden tot meer inzicht in de samenhang van risico's en maakt risicomanagement beter toepasbaar in de gehele organisatie. Het is gericht op verdere vergroting van het risicobewustzijn en een praktisch toepasbare monitoring van de balans tussen risico's en opbrengsten (risks versus returns).

Naast de hiervoor genoemde risk audits zijn er interne richtlijnen met betrekking tot projectgebonden werkzaamheden, die tot doel hebben om in een vroeg stadium risicoanalyses te delen

met het divisie management en de raad van bestuur. De manager risk, insurance & compliance is betrokken bij deze risicoanalyses en zorgt voor interne afstemming.

Verantwoordelijkheden

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

De manager risk, insurance & compliance en de financial controller zijn gezamenlijk verantwoordelijk voor de structuur en operationele werking van BERM. Het divisie- en werkmaatschappijmanagement is verantwoordelijk voor de operationele bedrijfsvoering en het identificeren en managen van de hiermee samenhangende risico's.

Daarbij wordt rekening gehouden met de door de raad van bestuur geformuleerde operationele en financiële doelstellingen. Risicomanagement is een vast agendaonderdeel bij de maandelijkse business reviews van de werkmaatschappijen en tijdens de budgetbesprekingen.

Het CFO-overleg

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

Evenals voorgaande jaren kwam het CFO-overleg in 2018 minstens één keer per maand bijeen. Aandacht werd gegeven aan onder meer: versterking van de centrale treasury-functie, verdere verbetering van de rapportagestructuur, aanpassingen van het risk control framework, informatiebeveiliging en migratie en implementatie van ERP-systemen.

In control verklaring

De raad van bestuur is verantwoordelijk voor de inrichting en effectiviteit van de systemen voor risicobeheersing en interne controle. Onder verwijzing naar best practice-bepaling 1.4.3 van de Nederlandse Corporate Governance Code verklaart de raad van bestuur dat:

- i. het jaarverslag in voldoende mate inzicht geeft in tekortkomingen in de werking van de interne risicobeheersings- en controlesystemen;
- ii. voornoemde systemen een redelijke mate van zekerheid geven dat de financiële verslaggeving geen onjuistheden van materieel belang bevat;
- iii. het naar de huidige stand van zaken gerechtvaardigd is dat de financiële verslaggeving is opgesteld op going concern-basis; en
- iv. in het jaarverslag de materiële risico's en onzekerheden zijn vermeld die relevant zijn ter zake van de verwachting van de continuïteit van de vennootschap voor een periode van twaalf maanden na opstelling van het verslag.

Risicocategorieën

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

Strategische risico's

Macro-economische en politieke ontwikkelingen

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

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

De strategische herijking van het totale producten- en dienstenportfolio die enkele jaren geleden startte, werpt zijn vruchten af. Hierdoor is er momenteel sprake van een gebalanceerd risicoprofiel. De strategische herijking is gericht op het creëren van een platform voor verdere winstgevendende groei. De focus van de onderneming als geheel ligt daarbij steeds meer op de sectoren industrie en infrastructuur.

De focus op deze sectoren, in combinatie met spreiding van de klantenportefeuille, zorgde ook in 2018 voor een stabiele basis voor verdere ontwikkeling. Dit uitte zich onder meer in groei van omzet en resultaat in alle divisies. Niettemin blijven geopolitieke en macro-economische ontwikkelingen een risico. Verder zijn politieke ontwikkelingen, zoals handelssancties, protectionistische handelsmaatregelen en de druk op de verbondenheid van de Europese Unie, van invloed op de markten waarin een deel van de opdrachtgevers en leveranciers actief is. In dat verband volgt Batenburg Techniek de voorgenomen uittreding van het Verenigd Koninkrijk uit de Europese Unie (Brexit). Vooralsnog wordt de invloed hiervan op de onderneming echter als gering ingeschat, omdat door Batenburg Techniek slechts op beperkte schaal zaken met het Verenigd Koninkrijk wordt gedaan.

Fusies, overnames en desinvesteringen

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

De strategie van Batenburg Techniek is gericht op waardecreatie op de lange termijn. Dit houdt in dat er een gebalanceerde aandacht is voor enerzijds autonome groei en anderzijds groei door middel van overnames. In de afgelopen jaren zijn enkele niet-strategische activiteiten verkocht en strategische overnames gedaan.

In de divisie Industriële Componenten is meer focus op kritische massa gecreëerd door de herschikking van portfolio en medewerkers in de voor Batenburg Techniek relevante markten. Zo zijn begin 2018 de activiteiten op het gebied van machine vision-componenten van de divisie verkocht aan Stemmer Imaging B.V. vanwege een verminderde strategische fit. Medio 2018 is Adelco Electronics B.V. in Capelle aan den IJssel overgenomen en toegevoegd aan deze divisie. Adelco is gespecialiseerd in displays voor industriële toepassingen, in modules voor embedded computing en in componenten voor draadloze communicatie. In 2017 hebben verschillende opdrachtgevers aangegeven een groter deel van hun productie bij Batenburg Industriële Elektronica te willen onderbrengen. De productielocatie in Goor was hiervoor echter niet langer geschikt, daarom is deze werkmaatschappij begin 2018 verhuisd naar een beter geschikt pand

in Neele. Daarnaast zijn investeringen in productiemiddelen gedaan, die zowel de capaciteit als de efficiëntie ten goede zijn gekomen.

De overnames die de divisie Industriële Automatisering in de afgelopen jaren deed, dragen bij aan een betere spreiding van risico's over regio-, klanten- en productaanbod in de divisie.

De divisie Installatietechniek focuste ook in 2018 onverminderd op het versterken van de expertise, het verder verbeteren van de operationele efficiency in combinatie met de verscherpte aandacht voor strategische klanten in de logistieke dienstverlening, industrie en infra. Daarbij wordt steeds vaker samengewerkt tussen werkmaatschappijen binnen de divisie onderling als met werkmaatschappijen van de divisie Industriële Automatisering. De afhankelijkheid van risicovolle openbare aanbestedingen werd verder teruggebracht.

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

Operationele risico's

Zoals hiervoor beschreven is in 2018 gekozen voor een nieuwe aanpak van operationeel risicomanagement. De managementsystemen zoals ISO 9001:2015 zijn gebaseerd op het risico- en kansendenken en worden gebruikt voor inventarisatie van de belangrijkste risico's (key risks) en beheersingsmaatregelen (key controls), zowel op divisieniveau als op het niveau van de werkmaatschappijen. Als onderdeel van de planning- en controlcyclus worden vanaf 2019 periodiek interviews afgenomen met het divisie management, waarbij aan de hand van de aanwezige managementsystemen de werking van de key controls wordt geauditeerd. De interviews concentreren zich op de bestaande rubrieken van BERM: commercie, inkoop en logistiek, projectmanagement en -beheersing, contractmanagement, automatisering en business continuïteit en personeel.

Daarnaast is er aandacht voor de rubrieken operationele financiering, rapportage en belastingen. Voor elke rubriek wordt hierna inzicht gegeven in de belangrijkste risico's.

Commercie

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

Risico's als ongunstige commerciële voorwaarden, onvoldoende kredietwaardigheid (debiteurenrisico) en het niet nakomen van overeengekomen betalingsafspraken door opdrachtgevers (termijnbetalingen) kregen ook in 2018 veel aandacht, vooral bij de verwerving van grote projecten. Om deze risico's te managen, ondersteunen de concernstaf en gespecialiseerde externe dienstverleners de werkmaatschappijen. Dit gebeurt al in de verwervingsfase van deze grote projecten. De divisie Installatietechniek verminderde in 2018 de afhankelijkheid van de (openbare) aanbestedingsmarkt nog verder en benutte regionaal sterke relaties nog

beter. Dankzij deze sterke relaties zijn commerciële risico's over het algemeen beter te beheersen. Dit leidt tot een verbetering van de kwaliteit van de orderportefeuille.

In de divisie Industriële Componenten worden in de energietechniek meer opdrachten verworven via tenders. Ook hierbij geldt dat al vroeg in het traject expertise wordt ingeschakeld om commerciële en technische risico's af te dekken. Alle werkmaatschappijen analyseren in toenemende mate de eigen commerciële prestaties door middel van self assessments in het kader van certificering. Daarbij gaat het vooral om tijdige levering en om opvolging van klachten. In de divisie Industriële Automatisering is sprake van een verdere spreiding van klanten, expertise en locaties, waardoor het risicoprofiel van de divisie verder is verbeterd.

Ook in 2018 is veel aandacht uitgegaan naar het managen van betalingscondities. Waar opportuun worden met name bij grote opdrachtgevers specifieke condities overeengekomen, bijvoorbeeld door middel van reverse factoring. Batenburg Techniek maakt deels gebruik van kredietverzekeringen.

Commerciële slagkracht en marketing blijven onverminderd belangrijk om de spreiding in opdrachtgevers te vergroten. Door middel van branding wordt extra naamsbekendheid beoogd.

Inkoop en logistiek

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

Toeleveranciers worden continu geanalyseerd op prestaties, product- en leverbetrouwbaarheid en op het relatieve belang voor geheel Batenburg Techniek. In 2018 was hiervan onverminderd sprake. In alle divisies is blijvende aandacht voor de reductie van voorraden. In de divisie Industriële Componenten wordt voortdurend samen met toeleveranciers gekeken naar nieuwe logistieke concepten om opdrachtgevers op de juiste tijd en plaats te leveren, tegen de vereiste betrouwbaarheid en kwaliteit. Voorts wordt binnen deze divisie bij de inkoop ten behoeve van klanten in de industriële elektronica rekening gehouden met een toenemende schaarste aan bepaalde componenten. De divisie Installatietechniek stuurt permanent op verdere verbetering van inkoopcondities, reductie van het aantal leveranciers en vergroting van de efficiëntie door actief inkoopmanagement. Voor alle divisies geldt dat inkooprijzen in beperkte mate kunnen stijgen als gevolg van valutaschommelingen. Door voortdurend actief te zoeken naar alternatieve leveranciers, wordt dit risico verder verminderd.

Projectmanagement en -beheersing

Een belangrijk deel van de opbrengsten realiseert Batenburg Techniek via projectgebonden werkzaamheden. Onvoldoende kwaliteit van projectmanagement en -beheersing en daarmee gepaard gaande projectverliezen zijn hierdoor groepsbreed een key risk. Dit geldt vooral voor de divisies Industriële Automatisering en Installatietechniek. Maar ook de divisie Industriële Componenten werkt steeds vaker projectgebonden en ook daar spelen deze risico's een grotere rol.

Ook in 2018 is door Batenburg Techniek veel aandacht besteed aan het opleiden van het operationele management op het gebied van projectmanagement en -beheersing. Dit wordt gedaan met in-house trainingen (georganiseerd door en voor het operationele management) en via meerdaagse bijeenkomsten met externe experts. Thema's zijn onder meer aansturing en monitoring van projecten, goede vastlegging en opvolging van afspraken (waaronder aansprakelijkheden) van de contractpartijen (contractmanagement) en verdere verbetering van de kwaliteit van calculaties. Batenburg Techniek hecht veel waarde aan een open cultuur waarbij het betrokken management op het gebied van projectmanagement en -beheersing tijdens (meerdaagse) trainingen best practices (do's en don'ts) deelt. De kwaliteit van projectmanagement en -beheersing is mede afhankelijk van de ERP-systemen. Daarbij moet worden gedacht aan onder meer de voortgangsbewaking, urenregistratie en (financiële) rapportages. In de afgelopen jaren is een groot aantal migraties uitgevoerd. Ten behoeve hiervan zijn gestandaardiseerde procesbeschrijvingen opgesteld. Deze procesbeschrijvingen vormen tevens de basis voor de verdere ontwikkeling van het operational risk control framework van Batenburg Techniek in 2019 in de divisies Industriële Componenten en Industriële Automatisering.

Contractmanagement

Risico's op het gebied van contractmanagement houden voor Batenburg Techniek onder meer verband met het contracteren tegen juridisch gezien ongunstige voorwaarden, hetgeen tot financiële schade kan leiden.

Batenburg Techniek streeft naar een gebalanceerde wijze van contractvorming en een goede begeleiding bij het borgen van de contractuele relaties. Net als voorgaande boekjaren is ook in 2018 hieraan veel aandacht besteed.

Zowel op divisie- als werkmaatschappijniveau worden ervaringen besproken, best practices geïdentificeerd, de interne expertise uitgebouwd en wordt de kwaliteit van de ingeschakelde externe expertise regelmatig geëvalueerd. Grote opdrachtgevers wensen doorgaans op basis van eigen voorwaarden te contracteren. Integraal contractmanagement wordt daarom van toenemend belang binnen Batenburg Techniek. Hieronder valt niet alleen het streven naar het sluiten van overeenkomsten tegen een gebalanceerd geheel aan voorwaarden, maar ook het op een professionele wijze managen van claims. Op basis van periodiek bij te stellen criteria worden projecten van een bepaalde omvang of met een afwijkend risicoprofiel afgestemd met de raad van bestuur en de manager risk, insurance & compliance. De assurantieportefeuille wordt permanent gemonitord, zodat deze in lijn is met het (veranderende) risicoprofiel van de divisies en de onderneming als geheel.

Automatisering en business-continuïteit

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

De divisie Installatietechniek gaf in het afgelopen boekjaar opvolging aan de succesvolle migraties naar een centraal ERP-systeem en daaropvolgende nieuwe versies. De concernstaf werkt samen met een groep kerngebruikers permanent aan het verder standaardiseren en optimaliseren van werkprocessen en procesbeschrijvingen. Tevens migreerde het afgelopen boekjaar de divisie Industriële Componenten succesvol naar een nieuwe versie van het ERP-systeem. De in 2018 gestarte inventarisatie van de verschillende ERP-systemen in de divisie Industriële Automatisering, moet in 2019 leiden tot een integratie van deze systemen. Doel is om synergievoordelen te behalen, zowel wat betreft werkprocessen als het beheren van de systemen.

Batenburg Techniek beschikt over een goed geoutilleerd datacenter met up-to-date hardware. Daarnaast is de data die op die locatie is opgeslagen gerepliceerd naar een tweede datacenterlocatie, om zo het risico op dataverlies in de centrale ICT-omgeving te verminderen. In de afgelopen jaren namen wereldwijd ICT-risico's toe door de toename van data en het gebruik ervan. Batenburg Techniek is zich bewust van deze toegenomen risico's. In 2018 is daarom verder gewerkt aan de borging van de continuïteit van de gecentraliseerde ICT-omgeving. Vanwege de invoering van de Wet meldplicht datalekken is het informatiebeveiligingsbeleid verder ontwikkeld, onder meer door toetsing en aanpassing van de ICT-gedragscode. Dit aangescherpte informatiebeveiligingsbeleid is geïmplementeerd. In de loop van 2017 is gestart met de toepassing van de Europese richtlijn voor gegevensbescherming, de GDPR ofwel Algemene Verordening Gegevensbescherming (AVG), die 25 mei 2018 inging. Dit project is in het eerste kwartaal van 2018 afgerond.

Alle bovenstaande ontwikkelingen worden ondersteund en gemonitord door de in house ICT-organisatie van Batenburg Techniek. Deze bestaat uit een helpdesk, een full-service afdeling voor systeembeheer en interne ERP-consultants. De ICT-organisatie is ook verantwoordelijk voor het uitvoeren van interne en externe testen ('penetratietesten') die jaarlijks worden uitgevoerd om eventuele nieuwe risico's te identificeren en te mitigeren. Zo heeft een cyberaanval in 2018 plaatsgevonden en heeft de crisisprocedure goed gewerkt. Wel zijn maatregelen genomen om de cybersecurity verder te versterken. De resultaten hiervan en verdere ontwikkelingen op dit gebied worden ook besproken en opgevolgd in het CFO-overleg. Bovendien worden de kwaliteit en betrouwbaarheid van de ICT-omgeving en de ondersteunende organisatie jaarlijks gemonitord en getest door middel van een externe audit.

Personeel

In een aantrekkende economie is er sprake van een groeiende krapte op de arbeidsmarkt. Met name de onbalans tussen vraag en aanbod van gekwalificeerd technisch en commercieel personeel en de geleidelijke vergrijzing leiden tot structureel hogere personeelskosten. In het hoofdstuk Medewerkers en organisatie is opgenomen hoe de risico's met betrekking tot personeel worden beheerst.

Financiële risico's

Operationele financiering

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

De onderneming houdt een behoudend beleid aan voor de financiering van de operationele activiteiten. Bij ABN AMRO Bank heeft Batenburg Techniek een financieringsarrangement afgesloten, bestaande uit een rekening-courantfaciliteit, een lening voor middellange termijn en een beperkte garantiefaciliteit. Voor de operationele bedrijfsvoering kan tevens gebruik worden gemaakt van een garantiefaciliteit bij N.V. Nationale Borg-Maatschappij.

Een aantal werkmaatschappijen maakt gebruik van een centraal ingekochte kredietverzekering. Daarnaast monitoren de belangrijkste aanbieders van kredietverzekeringen periodiek de beoordeling van de werkmaatschappijen om contractuele afspraken met leveranciers te borgen. Voor de gehele onderneming is het risico op rentestijging beperkt.

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

Rapportage

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

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

Voor de operationele gang van zaken legt het management van de werkmaatschappijen verantwoording af via maandelijkse rapportages. Deze maandelijkse rapportages zijn geïntegreerd in een financieel model. Dit model is ook in 2018 gebruikt voor scenario-analyses op het niveau van de werkmaatschappijen en divisies. Naast de rapportages die onderdeel vormen van de planning- en control-cyclus, zijn de raad van bestuur en concernstaf van Batenburg Techniek (in overleg met de raad van commissarissen) nauw betrokken bij substantiële investeringsbeslissingen, het aannemen van grote opdrachten, het afgeven van groepsgaranties, de benoeming of het ontslag van sleutelfunctionarissen en de financiering en verzekering van de activiteiten. Hiervoor is een formeel reglement van toepassing dat door het (statutaire) management van alle werkmaatschappijen wordt onderschreven en periodiek wordt getoetst.

In het kader van de controle van de jaarrekening evalueert de accountant jaarlijks de administratieve organisatie en interne controlemaatregelen. De bevindingen rapporteert de accountant aan de werkmaatschappijen, raad van bestuur en de raad van commissarissen in een management letter. Jaarlijks wordt door de raad van bestuur en het management van de divisies verantwoording genomen over de financiële rapportages in een Letter of Representation.

Binnen Batenburg Techniek is iedereen zich ervan bewust dat, ondanks alle inspanningen, risicobeheersings- en controlesystemen nooit volledige zekerheid bieden voor het realiseren van de doelstellingen. Ook zijn onjuistheden van materieel belang, verlies, fraude en handelingen in strijd met wetten en regels mogelijk niet volledig te voorkomen. De systemen dienen ertoe dat Batenburg Techniek op een verantwoorde en beheerste wijze onderneemt.

Risicomangement wordt op een positieve wijze gebruikt om bij te dragen aan een betere beheersing van processen en het nemen van gecalculerde en verantwoorde risico's.

Belastingen

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

Mede door de overname van Bellt in 2016 heeft Batenburg Techniek te maken met een grotere diversiteit aan fiscale wet- en regelgeving. De onderneming hecht grote waarde aan compliance en hanteert een lage risicobereidheid op dit gebied. Uitgangspunt hierbij is dat belastingen worden afgedragen op basis van het fair tax-principe en geen gebruik wordt gemaakt van bijzondere fiscale constructies. Met de Belastingdienst in Nederland wordt regelmatig en constructief informatie uitgewisseld over relevante fiscale aspecten. In de diverse landen waarin werkmaatschappijen actief zijn met een eigen vestiging, wordt gebruik gemaakt van een zorgvuldig geselecteerd netwerk van gerenommeerde fiscale adviseurs en advocatenkantoren. Met deze kantoren wordt ook samengewerkt voor het voldoen aan de lokale eisen voor de controles van de jaarrekeningen in relatie tot de hiervoor beschreven planning- en control-cyclus. Binnen Batenburg Techniek is sprake van een fiscale eenheid voor de vennootschapsbelasting voor alle Nederlandse activiteiten. Afzonderlijke werkmaatschappijen doen zelf aangifte voor de omzet- en loonbelasting. Het aantal grensoverschrijdende transacties tussen de werkmaatschappijen is relatief beperkt. In 2018 is een onderzoek verricht door de Belastingdienst naar de afgedragen omzet- en vennootschapsbelasting in het boekjaar 2014. Uit dit onderzoek zijn geen noemenswaardige onjuistheden of onregelmatigheden gebleken.

Compliance

Naleving van wet- en regelgeving

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

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

Verdere internationalisering van activiteiten op het gebied van tuinbouwautomatisering in combinatie met grensoverschrijdende wet- en regelgeving, zoals de UK Bribery Act (Verenigd

Koninkrijk), de Dodd-Frank Act (Verenigde Staten van Amerika), handelssancties en export controls, beïnvloeden het risicoprofiel van Batenburg Techniek. De onderneming onderkent dat – mede gelet op macro-economische ontwikkelingen – het risico op non-compliance kan toenemen en een verscherpte aandacht vraagt voor passende maatregelen en (interne) procedures.

Batenburg Techniek hanteert beleid en procedures die tot doel hebben om de naleving van wet- en regelgeving te borgen. Zo beschikt het over een eigen gedragscode die groepsbreed wordt gedragen en over een protocol voor het melden van misstanden (meldregeling). Geactualiseerde versies van beide documenten zijn in 2018 geïmplementeerd. De onderneming heeft integer handelen hoog in het vaandel staan en is zich ervan bewust dat dit niet enkel kan worden afgedwongen met beleid en procedures. Het is de intentie om in 2019 in samenwerking met de betrokken HR-afdelingen binnen de onderneming samen te werken aan de ontwikkeling van een actief complianceprogramma voor onder andere het senior management en specifieke groepen medewerkers. Daarbij worden thema's betrokken als integer zakendoen, eerbiediging van mensenrechten en omkoping/corruptie.

Daarnaast wordt ook in het eerder genoemde BERM aandacht besteed aan (het documenteren en managen van) compliance-gerelateerde risico's.

Compliance speelt verder een belangrijke rol bij de verplichtingen rond de beursnotering van Batenburg Techniek. Meer informatie hierover is terug te vinden in het hoofdstuk Corporate governance in dit jaarverslag. De manager risk, insurance & compliance legt jaarlijks verantwoording af aan de raad van commissarissen en de raad van bestuur over de naleving van het reglement inzake voorwetenschap, de gedragscode en de klokkenluiderregeling. In 2018 zijn geen meldingen ontvangen.

Corporate governance

Batenburg Techniek is gehouden aan de beginselen van behoorlijk ondernemingsbestuur ('corporate governance'), zoals die zijn vastgelegd in de Nederlandse wet, de statuten en de gedragscode van de onderneming en in de Nederlandse Corporate Governance Code (de Code). De Code bevat algemene opvattingen over behoorlijk ondernemingsbestuur, ofwel goede corporate governance. Deze zijn omschreven in de vorm van principes die op hun beurt zijn uitgewerkt in concrete 'best practicebepalingen'.

Op 8 december 2016 is de herziene versie van de Code gepubliceerd, die met ingang van het boekjaar 2017 in werking is getreden. Ook in 2018 was de Code van toepassing. De naleving van de herziene Code, alsmede een motivatie van afwijkingen daarvan, is opgenomen in de Corporate Governance Verklaring van de onderneming. De Corporate Governance Verklaring wordt gepubliceerd op de website van Batenburg Techniek (www.batenburg.nl). Hieronder wordt ingegaan op de corporate governance-structuur van de onderneming. Daarbij is ook aansluiting gezocht bij de thematische inrichting van de herziene versie van de Code.

Langetermijnwaardecreatie

Batenburg Techniek richt zich op het ondersteunen van opdrachtgevers in de industrie en infrastructuur bij het efficiënter, veiliger en duurzamer maken van hun productie, teelt en vastgoedexploitatie. De kern van de strategie ligt op het mogelijk maken van de stap naar smart economy. Bij de uitvoering van de strategie geeft de onderneming zich ook rekenschap van de maatschappelijke normen en waarden.

De belangen van alle stakeholders worden afgewogen en meegenomen in de bedrijfsvoering, waarbij het bestuur verantwoordelijk is voor de continuïteit ervan. Spreiding van risico's en een streng risicobeleid dragen bij aan het realiseren van waarde op de lange(re) termijn. Dit wordt ondersteund door aandacht voor ontplooiing van talent en voor de gezondheid van werknemers, het deelnemen in milieubesparende projecten en het focussen op vermindering van de uitstoot van (schadelijke) gassen.

Mede gezien de omvang van de onderneming is de interne auditfunctie belegd bij de financial controller, de group controller en de CFO, daarbij ondersteund door de manager risk, insurance & compliance. De leden van de raad van bestuur dragen gezamenlijke verantwoordelijkheid voor de invulling van de interne auditfunctie. De raad van commissarissen houdt toezicht op de interne auditfunctie en heeft regelmatig contact met de betrokken functionarissen.

Effectief bestuur en toezicht

De raad van bestuur en raad van commissarissen zijn op een zodanige wijze samengesteld dat zij beschikken over de benodigde deskundigheid, achtergrond en competenties om de toebedeelde taken naar behoren uit te voeren.

Raad van bestuur

Voor de raad van bestuur staat het belang van de vennootschap Batenburg Techniek en de bijbehorende ondernemingen voorop. Daarbij wordt rekening gehouden met de belangen van alle betrokkenen. De raad van bestuur is verantwoordelijk voor het bestuur en de strategie

van Batenburg Techniek. De haalbaarheid en implementatie van de strategie, die gericht is op langetermijnwaardecreatie, worden door de raad van bestuur gemonitord in de planning- en control cyclus van de onderneming. Daarnaast is de raad van bestuur verantwoordelijk voor de interne risicobeheersings- en controlesystemen en de naleving van wet- en regelgeving.

De raad van bestuur informeert de raad van commissarissen over de gang van zaken, overlegt met hen over belangrijke aangelegenheden en legt belangrijke besluiten ter goedkeuring voor aan de raad van commissarissen en, waar toepasselijk, aan de algemene vergadering van aandeelhouders.

Raad van commissarissen

De raad van commissarissen houdt toezicht op het beleid van de raad van bestuur en op de algemene gang van zaken binnen Batenburg Techniek. Ook geeft de raad advies aan de raad van bestuur over het beleid. De commissarissen stellen het belang van Batenburg Techniek en zijn stakeholders altijd centraal. De raad van bestuur verschaft de raad van commissarissen tijdig de voor de uitoefening van diens taak noodzakelijke gegevens.

Nieuwe commissarissen worden benoemd door de algemene vergadering van aandeelhouders, op basis van een profielschets. De raad van commissarissen doet hiervoor de voordracht. De profielschets is terug te vinden op www.batenburg.nl. Commissarissen worden in principe benoemd voor een periode van vier jaar. De ondernemingsraden hebben het versterkt aanbevelingsrecht voor een derde van het aantal leden van de raad. De raad van commissarissen benoemt uit zijn midden een voorzitter en (al dan niet uit zijn midden) een secretaris. De bezoldiging van elk lid van de raad van commissarissen wordt vastgesteld door de algemene vergadering van aandeelhouders op voordracht van de Stichting J.C. Hoogerheide tot beheer van de prioriteitsaandelen van Batenburg Beheer N.V.

De raad van commissarissen heeft een auditcommissie en een selectie-, benoemings- en remuneratiecommissie ingesteld. De auditcommissie bestaat uit twee commissarissen, terwijl de selectie-, benoemings- en remuneratiecommissie uit drie commissarissen bestaat.

Op pagina 65 van dit jaarverslag staat een overzicht van de samenstelling van de raad van commissarissen.

Cultuur

De onderneming onderscheidt zich door een transparante cultuur waarin de kernwaarden intiem, creatief en energiek centraal staan. Daarnaast wordt waarde gehecht aan openheid, duidelijke communicatie en een prettige werksfeer. Deze cultuur wordt uitgedragen door de raad van bestuur en raad van commissarissen. De cultuur is ook beschreven in de (interne) gedragscode van de onderneming. Vermoedens van misstanden kunnen ook worden gemeld volgens een daartoe geactualiseerde klokkenluiderregeling.

Tegenstrijdige belangen

Er hebben in 2018 geen transacties plaatsgevonden met mogelijk tegenstrijdige belangen van materiële omvang met bestuurders of commissarissen en er zijn geen transacties geweest met aandeelhouders die meer dan 10% van het uitstaande aandelenkapitaal in de onderneming houden. De vennootschap heeft ook geen leningen aan bestuurders of commissarissen verstrekt.

Beloningen

De raad van commissarissen benoemt de leden van de raad van bestuur en kan een lid van de raad van bestuur te allen tijde schorsen en ontslaan. De beloning en overige arbeidsvoorwaarden van elk lid van de raad van bestuur worden bepaald door de raad van commissarissen. Dit beloningsbeleid is opgenomen in het remuneratierapport dat te vinden is op www.batenburg.nl. De beloning van de raad van bestuur bestaat uit een vaste en een variabele component.

De variabele beloning bestaat uit een component voor de korte en voor de lange termijn. De variabele beloning is voor 75% afhankelijk van financiële doelstellingen en voor 25% van niet-financiële doelstellingen. De variabele beloning wordt jaarlijks door de raad van commissarissen met de raad van bestuur besproken.

Algemene vergadering van aandeelhouders

Jaarlijks, binnen vijf maanden na afloop van het boekjaar, houdt Batenburg Techniek een algemene vergadering van aandeelhouders. Buitengewone algemene vergaderingen van aandeelhouders kunnen worden bijeengeroepen zo dikwijls als de raad van commissarissen of raad van bestuur dit nodig acht.

De agenda voor de jaarlijkse algemene vergadering van aandeelhouders bevat de statutair vastgelegde punten, evenals andere voorstellen van de raad van commissarissen, de raad van bestuur of van aandeelhouders die alleen of gezamenlijk ten minste 1% van het geplaatste kapitaal vertegenwoordigen.

De belangrijkste bevoegdheden van de algemene vergadering van aandeelhouders zijn:

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

Batenburg Techniek heeft zowel gewone als een zeer beperkt aantal prioriteitsaandelen uitgegeven. Voor gewone aandelen geldt het 'één aandeel-één stem principe'. De aan de prioriteitsaandelen verbonden bijzondere rechten betreffen hoofdzakelijk het doen van een voorstel tot uitgifte van aandelen. Financiële preferenties zijn niet aan deze aandelen verbonden. Na opheffing van de Stichting Preferente Aandelen Batenburg Techniek is geen sprake meer van een actieve beschermingsconstructie.

Bestuursstructuur

Batenburg Techniek is een structuurvennootschap met een raad van bestuur en een onafhankelijke raad van commissarissen (het 'two-tier'-bestuursmodel). Eén commissaris is afhankelijk, omdat hij ook bestuurder is van Bech, dat meer dan tien procent van de aandelen in de vennootschap bezit. Volgens best practice bepaling 2.1.7 is één afhankelijke commissaris toegestaan.

Corporate Governance Code en naleving

Met uitzondering van de hierna genoemde best practice bepalingen onderschrijft Batenburg Techniek de principes en best practice bepalingen van de Code.

- 1.3.1 ('Benoeming en ontslag van de leidinggevende interne auditor'):
De relatief beperkte omvang van de onderneming en de structuur van het bedrijf leiden ertoe dat de interne audit functie is verdeeld over meerdere functionarissen. De interne auditwerkzaamheden worden uitgevoerd door de financial controller, de Groepscontroller en de CFO, daarbij ondersteund door de manager risk, insurance & compliance. Derhalve is er geen leidinggevende interne auditor.

- 2.2.1 ('Benoemings- en herbenoemingstermijn bestuurders'):
Bestuurders van Batenburg Techniek worden benoemd voor onbepaalde tijd. Dit is vooral ingegeven door het streven naar continuïteit in de (arbeids)relaties met alle medewerkers en door de omvang van de onderneming;

- 2.3.4 ('Samenstelling commissies'):
Gelet op de beperkte omvang van de raad van commissarissen in het algemeen en van de commissies die worden gevormd door leden van de raad van commissarissen in het bijzonder, maakt de niet-onafhankelijke commissaris deel uit van zowel de auditcommissie als de selectie-, benoemings- en remuneratiecommissie.

- 2.3.10 ('Secretaris van de vennootschap'):
De taken, bevoegdheden en verantwoordelijkheden van een secretaris van de vennootschap zijn bij Batenburg Techniek belegd bij meerdere functionarissen. Deze ondersteunen de raad van commissarissen bij de in deze best practice bepaling genoemde werkzaamheden.

Bij bovenstaande moet worden opgemerkt dat de afwijkingen van best practice bepalingen 2.2.1 ('Benoemings- en herbenoemingstermijn bestuurders') en 2.3.10 ('Secretaris van de vennootschap') ook bestonden ten tijde van de Corporate Governance Codes van 2004 en 2008.

Vooruitzichten

Ondanks de toegenomen zorg over de ontwikkeling van macro-economische indicatoren, zijn de economische vooruitzichten voor 2019 over het algemeen gunstig voor Batenburg Techniek. Batenburg Techniek is, zoals eerder aangegeven, goed gepositioneerd om te profiteren van het gunstige economisch klimaat en de energietransitie. De werkvoorraad en orderportefeuille begin 2019 geven vertrouwen in een goede start van het jaar. We verwachten dan ook groei in opbrengsten en genormaliseerde operationele resultaten in 2019.

Gebeurtenissen na balansdatum

Op 11 januari 2019 heeft grootaandeelhouder VP Exploitatie N.V. melding gedaan aan de Autoriteit Financiële Markten (AFM) dat zij haar aandelenbelang in Batenburg Techniek heeft uitgebreid naar 95,13%.

Batenburg Techniek is voornemens de beursnotering van zijn aandelen te beëindigen, omdat in deze situatie de kosten en inpanningen niet meer opwegen tegen de voordelen van een beursnotering. De voorgenomen einddatum van de notering is 26 april 2019 na afloop van de handelsdag.

VP Exploitatie N.V. is voornemens om na de beëindiging van de beursnotering een wettelijke uitkoopprocedure te starten.

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

Bestuursverklaring

Refererend aan de daartoe relevante wettelijke bepalingen bevestigt de raad van bestuur van Batenburg Techniek dat, voor zover hem bekend:

- de jaarrekening 2018 een getrouw beeld geeft van de activa, de passiva, de financiële positie per 31 december 2018 en het resultaat over 2018 van Batenburg Techniek en de gezamenlijk in de consolidatie opgenomen ondernemingen;
- het jaarverslag een getrouw beeld geeft over de toestand op de balansdatum per 31 december 2018, de gang van zaken gedurende het boekjaar bij Batenburg Techniek en de gezamenlijk in de consolidatie opgenomen ondernemingen;
- in het jaarverslag de wezenlijke risico's zijn beschreven waarmee Batenburg Techniek wordt geconfronteerd.

Rotterdam, 11 maart 2019

Raad van bestuur Batenburg Techniek N.V.

De heer ir. R. van den Broek

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

Raad van commissarissen

Van links naar rechts: Guus van Puijenbroek, Paul Smits, Scarlett Kwekkeboom-Janse en Nico de Vries

ir. N.J. de Vries, Voorzitter (1951)

Eerste benoeming: 2017

Einde huidige termijn: 2021

Geslacht: Man

Nationaliteit: Nederlandse

Functie

Directeur/eigenaar adVries N.V.,
Voormalig CEO van Koninklijke BAM Groep N.V.

Overige commissariaten

Voorzitter NileDutch,
Lid ANDUS Group B.V.

Nevenfuncties

Vicevoorzitter en arbiter Raad van Arbitrage
voor de Bouw,
diverse maatschappelijke functies

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

Eerste benoeming: 2013

Einde huidige termijn: 2020

Geslacht: Vrouw

Nationaliteit: Nederlandse

Functie

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

Overige commissariaten

Herstaco B.V.,
Omnium Goes

Nevenfuncties

Jeugdsport- en cultuurfonds,
diverse maatschappelijke functies

ir. PR.J.M. Smits CMA CTP (1963)

Eerste benoeming: 2017

Einde huidige termijn: 2021

Geslacht: Man

Nationaliteit: Nederlandse

Functie:

CFO Havenbedrijf Rotterdam N.V.

Overige commissariaten

Geen

Nevenfuncties

Lid raad van advies Rotterdam School
of Management,
Voorzitter bestuur SmartPort,
Voorzitter bestuur Stichting PortXL,
Lid Investment Committee Rotterdam Port Fund

A.R. van Puijenbroek (1975)

Eerste benoeming: 2011

Einde huidige termijn: 2019

Geslacht: Man

Nationaliteit: Nederlandse

Functie

Directeur VP Exploitatie N.V.

Overige commissariaten

Telegraaf Media Groep N.V.,
Mediahuis N.V.,
HaVeP B.V.

Nevenfuncties

Directie Bech N.V.,
Directie HaVeP Holding B.V.,
diverse maatschappelijke functies

Bericht van commissarissen

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

De raad van commissarissen stelt vast dat 2018 een bijzonder goed jaar was voor Batenburg Techniek. Opbrengsten en winst namen toe ten opzichte van 2017. Nagenoeg alle financiële ratio's zijn verbeterd of constant gebleven. Batenburg ligt op koers met de uitvoering van de strategische agenda die gericht is op langetermijnwaardecreatie met focus op groei in industrie en infrastructuur. Alle drie de divisies laten in 2018 betere opbrengsten en marges zien. Dit reflecteert de gunstige marktomstandigheden, maar ook de effecten van de gevolgde strategie.

Begin 2018 zijn de activiteiten van Data Vision met boekwinst verkocht aan Stemmer Imaging. Op 12 juli 2018 is de acquisitie van Adelco Electronics afgerond. De integratie verloopt voorspoedig. Ondanks de toenemende onzekerheid in de wereld, maar mede dankzij het goede economische klimaat, verwacht de raad van commissarissen ook voor 2019 een uitstekend jaar voor Batenburg Techniek.

Jaarrekening 2018

De raad van commissarissen biedt u het jaarverslag aan van Batenburg Techniek, inclusief de jaarrekening 2018. De jaarrekening is opgesteld door de raad van bestuur en gecontroleerd door KPMG Accountants N.V. De controleverklaring van de onafhankelijke accountant is opgenomen op pagina 130 tot en met 136 van het verslag. De jaarrekening is op 11 maart 2019 besproken met de raad van bestuur in aanwezigheid van de accountant. De raad van commissarissen is van oordeel dat de jaarrekening en het verslag van de raad van bestuur een goede basis vormen voor de verantwoording die de raad van bestuur aflegt voor het gevoerde beleid en het door de raad van commissarissen gehouden toezicht hierop. Tijdens de algemene vergadering van aandeelhouders op 24 april 2019 doet de raad van commissarissen het voorstel de jaarrekening vast te stellen en goed te keuren en decharge te verlenen aan de raad van bestuur voor het gevoerde beleid en aan de raad van commissarissen voor het gehouden toezicht. Het resultaat per aandeel komt uit op € 3,20 zonder de boekwinst van Data Vision (2017: € 2,07).

Dividendvoorstel

De liquiditeitspositie is einde 2018 gestegen ten opzichte van 2017. De onderliggende operationele kasstroom was in 2018 opnieuw sterk. Aan de op 24 april 2019 te houden algemene vergadering van aandeelhouders wordt voorgesteld om € 1,60 per aandeel uit te keren als dividend. Dat is een payout ratio van 50% van het nettoresultaat, exclusief de boekwinst van Data Vision.

Vergaderingen

In het afgelopen jaar heeft de raad van commissarissen in volledige samenstelling zeven keer regulier overleg gevoerd met de raad van bestuur. Naast het reguliere overleg heeft de voorzitter van de raad van commissarissen regelmatig contact met de raad van bestuur over actuele zaken. De auditcommissie heeft drie keer vergaderd.

Tijdens twee van de reguliere vergaderingen is de accountant aanwezig geweest voor een toelichting op de (tussentijdse) bevindingen bij de controle, opzet en werking van de interne beheersingssystemen, de controleaanpak 2018 en de jaarrekening. De onafhankelijkheid van de accountant ten opzichte van Batenburg Techniek wordt jaarlijks getoetst.

In de vergadering van mei 2018 is met de raad van bestuur gesproken over de ondernemingsstrategie.

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

Samenstelling raad van commissarissen

Tijdens de algemene vergadering van aandeelhouders van 25 april 2018 is de heer Van Pernis afgetreden als voorzitter van de raad van commissarissen. De heer De Vries heeft de voorzittershamer overgenomen. Tot en met de in april gehouden algemene vergadering van aandeelhouders bestond de raad van commissarissen uit vijf leden. Na het aftreden van de heer Van Pernis bestaat de raad van commissarissen uit vier leden. De regels rond het functioneren van de raad van commissarissen zijn vastgelegd in een reglement.

Drie commissarissen zijn onafhankelijk. Eén commissaris, de heer Van Puijenbroek, is afhankelijk in de zin van bepaling 2.1.7 en 2.1.8.vi. van de in 2018 vigerende Corporate Governance Code. Hij is tevens bestuurder van Bech N.V., die via VP Exploitatie N.V. meer dan tien procent van de aandelen in de vennootschap houdt. Geen van de commissarissen heeft in 2018 of in de vijf voorafgaande jaren deel uitgemaakt van het bestuur van de vennootschap, noch is hen een resultaatafhankelijke beloning toegekend. De algemene vergadering van aandeelhouders van 25 april 2018 heeft de beloning van de voorzitter voor 2018 vastgesteld op € 35.000, inclusief onkostenvergoeding en die van de overige commissarissen op € 28.000, inclusief onkostenvergoeding.

Beloning raad van bestuur

Gegevens over de beloning van de raad van bestuur zijn opgenomen op pagina 108 en 109 van de jaarrekening. Het herziene beloningsbeleid is goedgekeurd tijdens de algemene vergadering van aandeelhouders van 25 april 2015. In het nieuwe beloningsbeleid is het basissalaris (TVI) opnieuw geijkt ten opzichte van de meest relevante referentiegroep. Daarnaast is de variabele beloning gesplitst in een korte-termijnbonus (STI) en een lange-termijnbonus (LTI).

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

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

In 2018 is het basissalaris van de leden van de raad van bestuur verder aangepast aan de referentiegroep, vastgesteld in 2015. De STI bedraagt 40% voor de resultaten over 2018 en is gebaseerd op de behaalde resultaten zoals EBIT, ROCE, opbrengsten en de teamdoelstellingen van de raad van bestuur. Een nieuwe tranche LTRE is bepaald voor een periode van vier jaar op basis van de gemiddelde slotkoers van het laatste kwartaal van 2018. In 2019 wordt de LTI van de eerste planperiode uit 2015 uitgekeerd. De raad van commissarissen heeft het uitkeringspercentage van deze LTI-tranche vastgesteld op 25% uit het maximum van 25%.

In 2018 is de raad van commissarissen niets gebleken van enig tegenstrijdig belang tussen de vennootschap en de leden van de raad van bestuur. Er zijn geen leningen door de vennootschap verstrekt aan de leden van de raad van bestuur.

Werkzaamheden

Batenburg Techniek streeft ernaar aandeelhouders en andere belanghebbenden gelijktijdig te voorzien van dezelfde externe (financiële) informatie. De contacten met aandeelhouders vinden primair plaats in de aandeelhoudersvergaderingen. In 2018 is er geen informeel groot-aandeelhoudersoverleg gehouden.

De vergaderingen met de raad van bestuur worden met regelmaat belegd bij de werkmaatschappijen, zodat commissarissen zich laten informeren over de lokale gang van zaken. Commissarissen bezoeken een aantal overlegvergaderingen van het lokale management van de werkmaatschappijen met hun eigen ondernemingsraad. Daarnaast wonen een of meerdere commissarissen jaarlijks een overleg bij van de raad van bestuur met de Centrale Personeelsinformatie. Dit overlegorgaan bestaat uit vertegenwoordigers van alle werkmaatschappijen van Batenburg Techniek. Hierdoor blijven commissarissen op de hoogte van belangrijke ontwikkelingen en kwesties bij de werkmaatschappijen en wordt wederzijds informatie uitgewisseld.

Dank

Op basis van de gerealiseerde veranderingen heeft de raad van commissarissen veel vertrouwen in de wijze waarop de raad van bestuur de zaken aanpakt. Belangrijke stappen zijn gezet voor een bestendige toekomst van de onderneming, met ruimte en kansen voor optimale synergie tussen de werkmaatschappijen. De commissarissen bedanken medewerkers en raad van bestuur voor alle in 2018 geleverde inspanningen.

Rotterdam, 11 maart 2019

Raad van commissarissen

De heer ir. N.J. de Vries (voorzitter)

Mevrouw P.E.P. Kwekkeboom-Janse

De heer A.R. van Puijenbroek

De heer ir. P.R.J.M. Smits CMA CTP

Inserts & compression limiters voor koplampen van nieuwe DAF-series

Jaarrekening

Geconsolideerde balans per 31 december 2018

(voor resultaatbestemming) in € 1.000

	31 december 2018	31 december 2017
Activa		
1. Materiële vaste activa	8.194	7.846
2. Immateriële activa en goodwill	27.328	24.113
Totaal vaste activa	35.522	31.959
4. Voorraden	16.476	12.171
5. Te vorderen van opdrachtgevers	4.573	3.651
6. Handelsvorderingen	32.120	29.160
7. Overige vorderingen en overlopende activa	5.003	4.733
8. Geldmiddelen en kasequivalenten	8.759	3.790
9. Activa geassocieerd als aangehouden voor verkoop	-	59
Totaal vlottende activa	66.931	53.564
Totaal activa	102.453	85.523
Verplichtingen		
Eigen vermogen		
Aandelenkapitaal	963	963
Reserve omrekeningsverschillen	-29	-24
Ingehouden winsten	38.295	36.194
Onverdeeld resultaat	10.104	4.991
Totaal eigen vermogen, toe te rekenen aan aandeelhouders van Batenburg Techniek N.V.	49.333	42.124
11. Leningen en overige financieringsverplichtingen	2.000	3.000
12. Voorzieningen	780	723
13. Latente belastingverplichtingen	2.517	2.347
Totaal langlopende verplichtingen	5.297	6.070
11. Leningen en overige financieringsverplichtingen	1.000	1.000
14. Voorzieningen	2.976	941
15. Verplichtingen aan opdrachtgevers	7.758	5.872
16. Handelsschulden	11.789	11.791
17. Vennootschapsbelasting	2.346	430
18. Overige kortlopende verplichtingen	21.954	17.231
19. Verplichtingen geassocieerd als aangehouden voor verkoop	-	64
Totaal kortlopende verplichtingen	47.823	37.329
Totaal eigen vermogen en verplichtingen	102.453	85.523

De Groep heeft IFRS 9 en IFRS 15 voor het eerst toegepast vanaf 1 januari 2018. Onder de gekozen transitie-methoden is de vergelijkende informatie niet aangepast.

De toelichtingen op pagina 77 tot en met 117 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2018

in € 1.000

	2018 voortgezette activiteiten	2018 beëindigde activiteiten*	2018	2017 voortgezette activiteiten	2017 beëindigde activiteiten*	2017
Netto-omzet	190.441	419	190.860	152.786	4.197	156.983
Wijziging in onderhanden werk	9.664	-	9.664	15.629	-	15.629
Opbrengsten	200.105	419	200.524	168.415	4.197	172.612
Overige bedrijfsopbrengsten	28	-	28	136	-	136
21. Som der bedrijfsopbrengsten	200.133	419	200.552	168.551	4.197	172.748
<hr/>						
22. Kosten van grond- en hulpstoffen en verkochte handelsgoederen	73.770	298	74.068	61.711	2.877	64.588
23. Uitbesteed werk en andere externe kosten	24.096	-	24.096	16.763	-	16.763
24. Lonen en salarissen	53.643	55	53.698	48.178	484	48.662
24. Sociale lasten en andere personeelslasten	12.451	4	12.455	11.611	105	11.716
25. Afschrijvingen materiële vaste activa	1.994	-	1.994	1.688	-	1.688
26. Amortisaties immateriële activa	1.291	-	1.291	2.087	-	2.087
27. Overige bedrijfskosten	21.886	31	21.917	19.656	485	20.141
Totaal bedrijfslasten	189.131	388	189.519	161.694	3.951	165.645
<hr/>						
28. Resultaat op beëindigde bedrijfsactiviteiten	-	3.155	3.155	-	350	350
<hr/>						
EBIT (Bedrijfsresultaat)	11.002	3.186	14.188	6.857	596	7.453
<hr/>						
Financieringsbaten	69	-	69	1	-	1
Financieringslasten	68	-	68	145	-	145
Totaal financieringsbaten en -lasten	1	-	1	-144	-	-144
<hr/>						
Resultaat vóór belastingen	11.003	3.186	14.189	6.713	596	7.309

* Bestaat uit: verkoop Data Vision (2018) en afwikkeling faillissement Koldijk (2017).

De Groep heeft IFRS 9 en IFRS 15 voor het eerst toegepast vanaf 1 januari 2018. Onder de gekozen transitie-methoden is de vergelijkende informatie niet aangepast.

De toelichtingen op pagina 77 tot en met 117 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten over het boekjaar eindigend op 31 december 2018 (vervolg)

in € 1.000

	2018 voortgezette activiteiten	2018 beëindigde activiteiten*	2018	2017 voortgezette activiteiten	2017 beëindigde activiteiten*	2017
29. Belastingen over het resultaat	3.289	796	4.085	2.257	61	2.318
Resultaat na belastingen, toe te rekenen aan aandeelhouders van Batenburg Techniek N.V.	7.714	2.390	10.104	4.456	535	4.991
Niet-gerealiseerde resultaten						
Posten die zijn of kunnen worden overgeboekt naar het resultaat						
Koersverschillen omrekening buitenlandse deelnemingen	-5	-	-5	-16	-	-16
Niet-gerealiseerde resultaten, na belastingen	-5	-	-5	-16	-	-16
Totaal gerealiseerde en niet-gerealiseerde resultaten, toe te rekenen aan aandeelhouders van Batenburg Techniek N.V.	7.709	2.390	10.099	4.440	535	4.975
Gewogen gemiddeld aantal aandelen (x 1.000)	2.408	2.408	2.408	2.408	2.408	2.408
Resultaat per aandeel (in €) **	3,20	1,00	4,20	1,85	0,22	2,07

* Bestaat uit: verkoop Data Vision (2018) en afwikkeling faillissement Koldijk (2017).

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

De Groep heeft IFRS 9 en IFRS 15 voor het eerst toegepast vanaf 1 januari 2018. Onder de gekozen transitie-methoden is de vergelijkende informatie niet aangepast.

De toelichtingen op pagina 77 tot en met 117 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd kasstroomoverzicht over het boekjaar eindigend op 31 december 2018

in € 1.000

	2018	2017
Kasstroomen uit operationele activiteiten		
Resultaat na belastingen	10.104	4.991
Aanpassing voor:		
25. - afschrijvingen materiële vaste activa	1.994	1.688
26. - amortisaties immateriële activa	1.291	2.087
- bijzonder resultaat deelneming	-	-350
- boekwinst op verkoop van beëindigde bedrijfsactiviteit	-3.155	-
- boekwinst op verkoop materiële vaste activa	-28	-
- financieringsbaten en -lasten	-1	144
29. - belastingen over het resultaat	4.085	2.318
	14.290	10.878
Mutaties in werkkapitaal:		
- mutatie voorraden	-3.109	-1.718
- mutatie vorderingen	-2.223	-5.076
- mutatie langlopende verplichtingen	-379	-221
- mutatie kortlopende verplichtingen	6.506	6.282
	795	-733
- betaalde belastingen	-1.983	-2.915
- ontvangen en betaalde rente	45	-101
Totaal operationele activiteiten	13.147	7.129
Kasstroomen uit investeringsactiviteiten		
2. Verwerving van dochteronderneming, na aftrek van geldmiddelen	-5.135	-
28 Beëindiging activiteiten	3.155	-
1. Investeringsmateriële vaste activa	-2.371	-2.885
1. Desinvesteringen materiële vaste activa	97	197
Totaal investeringsactiviteiten	-4.254	-2.688
Kasstroomen uit financieringsactiviteiten		
Ontvangsten uit langlopende schulden	-	-
Aflossingen van langlopende schulden	-1.000	-1.000
Betaalde rente langlopende schulden	-34	-56
Dividend vorig boekjaar	-2.890	-2.167
Totaal financieringsactiviteiten	-3.924	-3.223
Mutatie liquide middelen	4.969	1.218
Liquide middelen 1 januari	3.790	2.572
Mutatie liquide middelen	4.969	1.218
Liquide middelen 31 december	8.759	3.790

De toelichtingen op pagina 77 tot en met 117 maken deel uit van deze geconsolideerde jaarrekening.

Geconsolideerd mutatieoverzicht eigen vermogen over het boekjaar eindigend op 31 december 2018

in € 1.000

Het verloop van het eigen vermogen is als volgt:

	Aandelen- kapitaal	Reserve omrekenings- verschillen	Inge- houden winsten	Onverdeeld resultaat	Totaal
Stand 1 januari 2017	963	-8	34.441	3.920	39.316
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
10. Uitgekeerd dividend	-	-	-	-2.167	-2.167
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-2.167	-2.167
10. Resultaatbestemming 2016	-	-	1.753	-1.753	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
10. Resultaat boekjaar 2017	-	-	-	4.991	4.991
10. Totaal niet-gerealiseerde resultaten 2017	-	-16	-	-	-16
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-16	-	4.991	4.975
Stand 31 december 2017/1 januari 2018	963	-24	36.194	4.991	42.124
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
10. Uitgekeerd dividend	-	-	-	-2.890	-2.890
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-2.890	-2.890
10. Resultaatbestemming 2017	-	-	2.101	-2.101	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
10. Resultaat boekjaar 2018	-	-	-	10.104	10.104
10. Totaal niet-gerealiseerde resultaten 2018	-	-5	-	-	-5
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-5	-	10.104	10.099
Stand 31 december 2018	963	-29	38.295	10.104	49.333

De toelichtingen op pagina 77 tot en met 117 maken deel uit van deze geconsolideerde jaarrekening.

Toelichting op de geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2018

in € 1.000

Algemeen

Verslaggevende entiteit

Batenburg Techniek N.V. (de 'Vennootschap') is gevestigd in Nederland. Het adres van de statutaire zetel van de Vennootschap is Stolwijkstraat 33, 3079 DN te Rotterdam. De geconsolideerde jaarrekening van de Vennootschap over 2018 omvat de Vennootschap en haar dochterondernemingen (tezamen te noemen de 'Groep' en afzonderlijk de 'Groepsentiteiten') en de belangen van de Groep in geassocieerde deelnemingen en entiteiten waarover gezamenlijke zeggenschap wordt uitgeoefend. De Groep omvat dienstverlenende ondernemingen op het gebied van Industriële Componenten (voorheen: Handel en Assemblage), Industriële Automatisering en Installatietechniek (voorheen: Gebouwgebonden Installaties). Een nadere omschrijving is opgenomen in het onderdeel 'Profiel' van het jaarverslag. Batenburg Techniek N.V. is geregistreerd bij de KvK onder nummer 24001907.

Verslaggevingsperiode

Deze jaarrekening heeft betrekking op het jaar 2018, dat eindigde op de balansdatum van 31 december 2018.

Continuïteit

Deze jaarrekening is opgesteld uitgaande van de continuïteitsveronderstelling.

Basis voor opstelling

Overeenstemmingsverklaring

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

De geconsolideerde jaarrekening 2018 is op 11 maart 2019 goedgekeurd voor publicatie door de raad van commissarissen en de raad van bestuur. De geconsolideerde jaarrekening wordt ter vaststelling voorgelegd aan de Algemene Vergadering van Aandeelhouders die op 24 april 2019 zal worden gehouden.

Waarderingsgrondslagen

De geconsolideerde jaarrekening is opgesteld op basis van historische kosten.

Functionele valuta en presentatievaluta

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

Gebruik van schattingen en oordelen

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

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

Oordelen

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

- Toelichting 33 – mutaties binnen de vennootschap: bepaling of de Groep de facto zeggenschap heeft over een deelneming.

Veronderstellingen en schattingsonzekerheden

Informatie over veronderstellingen en schattingsonzekerheden die een aanmerkelijk risico in zich bergen van een materiële aanpassing in het jaar eindigend op 31 december 2018, is opgenomen in de volgende onderdelen van de toelichting:

- Toelichting 1 en 2 – test op bijzondere waardeverminderingen: belangrijke veronderstellingen die ten grondslag liggen aan de realiseerbare waarden;
- Toelichting 5 – waardering van onderhanden projecten in opdracht van derden;
- Toelichting 12 en 14 – verwerking en waardering van voorzieningen en voorwaardelijke verplichtingen: belangrijke veronderstellingen over de waarschijnlijkheid en omvang van een uitstroom van middelen; en
- Toelichting 33 – mutaties binnen de vennootschap: reële waarde bepaald op voorlopige basis.

Bepaling van de reële waarde

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

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

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

Belangrijke waarderingaangelegenheden worden gerapporteerd aan de raad van commissarissen van de Groep.

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

De verschillende niveaus zijn als volgt gedefinieerd:

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

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

De Groep verwerkt eventuele herrubriceringen tussen de niveaus van de reële-waardehiërarchie aan het einde van de verslagperiode waarin de wijziging zich heeft voorgedaan.

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

- Toelichting 33 – mutaties binnen de vennootschap.

Stelselwijziging

Met uitzondering van de hieronder genoemde aanpassingen heeft de Groep consequent de in 'Belangrijke grondslagen voor financiële verslaggeving' uiteengezette grondslagen voor financiële verslaggeving gehanteerd voor alle perioden die in deze geconsolideerde jaarrekening zijn opgenomen. De aard en de effecten van deze wijzigingen worden hieronder uiteengezet. De Groep heeft voor het eerst IFRS 15 en IFRS 9 toegepast vanaf 1 januari 2018. Een aantal andere nieuwe standaarden en wijzigingen is ook van kracht vanaf 1 januari 2018, maar die hebben geen materieel effect op de financiële positie van de Groep. Deze nieuwe standaarden en wijzigingen zijn de volgende:

- Classificatie en waardering van op aandelen gebaseerde betalingstransacties (wijzigingen in IFRS 2).
- Toepassing van IFRS 9 Financiële instrumenten met IFRS 4 Verzekeringscontracten (wijzigingen in IFRS 4).
- Overdracht van beleggingen in onroerend goed (wijzigingen in IAS 40).
- Jaarlijkse verbeteringen aan de IFRS-cyclus 2014-2016 (wijzigingen in IFRS 1 en IAS 28).
- IFRIC 22 Transacties in vreemde valuta en vooruitbetaling.

Vanwege de door de Groep gekozen transitie-methoden bij de toepassing van deze standaarden, is de vergelijkende informatie in deze jaarrekening niet aangepast om de vereisten van de nieuwe standaarden weer te geven, behalve voor bepaalde afdeckingsvereisten en afzonderlijke presentatie van bijzondere waardeverminderingen op handelsvorderingen en contractactiva.

IFRS 15 – Inkomsten uit contracten met klanten

IFRS 15 biedt een uitgebreid kader om te bepalen of, hoeveel en wanneer opbrengsten worden verantwoord. IFRS 15 vervangt IAS 18 Opbrengsten, IAS 11 Onderhanden projecten in opdracht van derden en hieraan gerelateerde interpretaties. Onder IFRS 15 worden opbrengsten verantwoord wanneer een afnemer zeggenschap verkrijgt over de goederen of diensten. Het bepalen van het tijdstip van de overdracht van zeggenschap – op een tijdstip of in de tijd – vereist oordeelsvorming.

De nieuwe standaard is met ingang van 1 januari 2018 toegepast met behulp van de aangepaste retrospectieve methode. Als gevolg daarvan zijn de vereisten van IFRS 15 niet toegepast op de gepresenteerde vergelijkende periode. De eerste toepassing heeft geen effect op de overige reserves per 1 januari 2018. In lijn met de overgangsbepalingen, is IFRS 15 alleen toegepast op niet afgeronde contracten.

De eerste toepassing van IFRS 15 heeft slechts een beperkt effect op de door de Groep toegepaste grondslagen voor verantwoording van opbrengsten. De belangrijkste effecten betreffen doorgevoerde aanpassingen op interne richtlijnen en procedures om te voldoen aan de uitgebreide toelichtingsvereisten van IFRS 15.

Bepalen omvang verliesvoorzieningen

Voor het bepalen van de omvang van voorzieningen ingeval van verlieslatende contracten, past de Groep met ingang van 1 januari 2018 door het vervallen van IAS 11 inzake onderhanden projecten in opdracht van derden, de bestaande standaard IAS 37 inzake voorzieningen toe. IAS 37 schrijft voor dat bij het bepalen van de omvang van de verliesvoorzieningen voor wat betreft de opbrengsten uitgegaan moet worden van de 'verwachte economische voordelen'. Dit zijn de waarschijnlijke opbrengsten waar de Groep ook in de vorige regelgeving van uitging bij het bepalen van verliesvoorzieningen. De Groep heeft bij het bepalen van de omvang van verliesvoorzieningen de kosten vastgesteld in lijn met de bepalingen in IFRS 15 over kosten om een contract te vervullen. Een en ander heeft niet tot aanpassingen aanleiding gegeven omdat dit de facto overeenkomt met het bepalen van een verliesvoorziening onder de vorige regelgeving.

Verliesvoorzieningen separaat verantwoord

Als gevolg van het toepassen van IAS 37 zijn verliesvoorzieningen met betrekking tot contracten met klanten aangaande projecten niet langer opgenomen in de balanspost onderhanden projecten in opdracht van derden maar onder de post voorzieningen, waardoor deze is gestegen in 2018 ten opzichte van de vorige regelgeving.

IFRS 9 – Financiële instrumenten

IFRS 9 bevat vereisten voor de opname en waardering van financiële activa, financiële verplichtingen en sommige contracten voor de aan- of verkoop van niet-financiële items. Deze standaard vervangt IAS 39 Financiële instrumenten: opname en waardering.

Als gevolg van de toepassing van IFRS 9, heeft de Groep de volgende wijzigingen doorgevoerd in IAS 1 Presentatie van de jaarrekening, die vereisen dat een bijzondere waardevermindering van financiële activa wordt gepresenteerd op een afzonderlijke regel in het overzicht van winst of verlies en niet-gerealiseerde resultaten. Voorheen was de benadering van de Groep om de bijzondere waardevermindering van handelsvorderingen onder de overige kosten op te nemen. Als gevolg hiervan heeft de Groep geen bijzondere waardeverminderingverliezen opgenomen onder IAS 39. Bijzondere waardeverminderingverliezen op andere financiële activa worden gepresenteerd onder de 'financiële lasten', vergelijkbaar met de presentatie onder IAS 39, en worden niet afzonderlijk gepresenteerd in het overzicht van winst of verlies en niet-gerealiseerde resultaten vanwege materialiteitsoverwegingen.

Daarnaast heeft de Groep de volgende overeenkomstige wijzigingen in 'IFRS 7 Financiële instrumenten: informatieverschaffing' toegepast op toelichtingen met betrekking tot 2018, maar niet op vergelijkende informatie. De overgang naar IFRS 9 heeft geen invloed gehad op de openingsbalans van reserves, onverdeelde resultaten en minderheidsbelangen.

Classificatie en waardering van financiële activa en financiële verplichtingen

IFRS 9 bevat drie belangrijke classificaties voor financiële activa: gewaardeerd tegen geamortiseerde kostprijs, FVOCI en FVTPL. De classificatie van financiële activa onder IFRS 9 is over het algemeen gebaseerd op het bedrijfsmodel waarin een financieel actief wordt beheerd en de contractuele kasstroomkarakteristieken. IFRS 9 elimineert de eerdere IAS 39-classificaties van aangehouden tot einde looptijd, leningen en vorderingen en beschikbaar voor verkoop. De implementatie van IFRS 9 heeft niet geleid tot verschuivingen binnen de waarderingscategorieën.

Daarnaast behoudt IFRS 9 grotendeels de bestaande vereisten in IAS 39 voor de classificatie en waardering van financiële activa en -verplichtingen. De toepassing van IFRS 9 heeft derhalve geen significant effect gehad op de grondslagen van de Groep met betrekking tot financiële activa en -verplichtingen.

Bijzondere waardeverminderingen van financiële activa

IFRS 9 vervangt het incurred loss-model in IAS 39 door een expected credit loss (ECL)-model. Het nieuwe bijzondere-waardeverminderingmodel is van toepassing op financiële activa gewaardeerd tegen geamortiseerde kostprijs, contractactiva (nog te ontvangen bedragen van opdrachtgevers). Onder IFRS 9 worden kredietverliezen eerder verwerkt dan onder IAS 39.

De Groep heeft vastgesteld dat de toepassing van de vereisten voor bijzondere waardeverminderingen onder IFRS 9 op 1 januari 2018 niet resulteert in een bijkomende voorziening voor bijzondere waardeverminderingen.

Overgang naar IFRS 9

Wijzigingen in de grondslagen die voortvloeien uit de toepassing van IFRS 9 zijn retrospectief verwerkt. De Groep heeft gebruik gemaakt van de vrijstelling om de vergelijkende cijfers over voorgaande perioden met betrekking tot classificatie en waardering (inclusief waardeverminderingen) niet aan te passen. Er zijn geen verschillen in de boekwaarden van financiële activa en financiële verplichtingen ontstaan die voortvloeien uit de toepassing van IFRS 9.

Belangrijke grondslagen voor financiële verslaggeving

De Groep heeft de hierna uiteengezette grondslagen voor financiële verslaggeving consistent toegepast voor alle gepresenteerde perioden in deze geconsolideerde jaarrekening.

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

Grondslagen voor de consolidatie

Eliminatie van transacties bij consolidatie

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

Bedrijfscombinaties

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

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

Dochterondernemingen

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

Samenwerkingsverbanden

Activiteiten van de Groep kunnen uitgevoerd worden in een gezamenlijke overeenkomst (VoF). Deze samenwerkingsverbanden classificeren als joint operation aangezien de partners rechten hebben op individuele activa en schulden hebben voor de individuele verplichtingen van het samenwerkingsverband. Samenwerkingsverbanden worden gewaardeerd tegen het evenredige aandeel in de netto-identificeerbare activa van het samenwerkingsverband.

Verlies van zeggenschap

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

Beëindigde bedrijfsactiviteit

Een beëindigde bedrijfsactiviteit is een component van de onderneming van de Groep, waarvan de activiteiten en kasstromen duidelijk te onderscheiden zijn van de rest van de Groep, en die:

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

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

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

Vreemde valuta

Transacties in vreemde valuta

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

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

Buitenlandse bedrijfsactiviteiten

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

Valutakoersverschillen worden opgenomen in niet-gerealiseerde resultaten en worden verwerkt in de reserve omrekeningsverschillen.

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

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

Materiële vaste activa

Verwerking en waardering en kosten na eerste opname

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

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

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

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

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

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

Afschrijvingen

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

De gehanteerde afschrijvingspercentages zijn als volgt:

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

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

Immateriële activa en goodwill

Verwerking en waardering

Goodwill

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

Overige immateriële activa

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

Uitgaven na eerste opname

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

Amortisatie

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

De geschatte gebruiksduur luidt als volgt:

Orderbestanden:	1 - 2 jaar
Klantenbestanden/contracten:	5 - 20 jaar
Handelsnamen:	5 - 20 jaar
Software :	2 - 5 jaar

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

Financiële instrumenten

Verwerking en eerste waardering

Handelsvorderingen en schuldinstrumenten worden initieel verwerkt wanneer ze ontstaan. Alle andere financiële activa en financiële verplichtingen worden initieel verwerkt wanneer de Groep een partij wordt bij de contractuele bepalingen van het instrument.

Een financieel actief (tenzij het een handelsvordering is zonder een significante financieringscomponent) of financiële verplichting wordt initieel gewaardeerd tegen de reële waarde plus, voor een instrument dat niet wordt gewaardeerd tegen FVTPL, transactiekosten die rechtstreeks zijn toe te rekenen aan de verwerving of uitgifte van het instrument. Een handelsvordering zonder een significant financieringscomponent wordt initieel gewaardeerd tegen de transactieprijs.

Classificatie en vervolgwaardering

Financiële activa – grondslag van toepassing vanaf 1 januari 2018

Bij de eerste verwerking wordt een financieel actief geclassificeerd als gewaardeerd tegen: geamortiseerde kostprijs; FVOCI – schuldinstrument; FVOCI – Eigen-vermogensinstrument; of FVTPL.

Financiële activa worden niet geherclassificeerd na hun eerste verwerking, tenzij de Groep haar bedrijfsmodel voor het beheer van financiële activa wijzigt, in welk geval alle betreffende financiële activa worden geherubriceerd op de eerste dag van het eerste boekjaar volgend op de verandering in het bedrijfsmodel.

Een financieel actief wordt gewaardeerd tegen geamortiseerde kostprijs als het voldoet aan beide volgende voorwaarden en niet is aangewezen als gewaardeerd tegen FVTPL:

- het wordt aangehouden binnen een bedrijfsmodel dat tot doel heeft activa aan te houden om contractuele kasstromen te innen; en
- de contractuele voorwaarden ervan resulteren op gespecificeerde data in kasstromen die uitsluitend betalingen van hoofdsom en rente op de uitstaande hoofdsom zijn.

Een schuldinstrument wordt gewaardeerd tegen FVOCI als het voldoet aan beide volgende voorwaarden en niet is aangewezen als gewaardeerd tegen FVTPL:

- het wordt aangehouden binnen een bedrijfsmodel waarvan het doel wordt bereikt door zowel contractuele kasstromen te innen als financiële activa te verkopen; en
- de contractuele voorwaarden ervan resulteren op gespecificeerde data in kasstromen die uitsluitend betalingen van hoofdsom en rente op de uitstaande hoofdsom zijn.

Alle financiële activa die niet zijn geclassificeerd als gewaardeerd tegen geamortiseerde kostprijs of FVOCI zoals hierboven beschreven, worden gewaardeerd tegen FVTPL. Dit omvat alle afgeleide financiële activa.

Bij de eerste verwerking kan de Groep onherroepelijk een financieel actief, dat anders voldoet aan de vereisten om te worden gewaardeerd tegen geamortiseerde kostprijs of FVOCI, aanwijzen als te waarderen tegen FVTPL indien dit een boekhoudkundige mismatch elimineert of aanzienlijk vermindert die anders zou optreden.

Financiële activa - Vervolgwaardering en winsten en verliezen: grondslag van toepassing vanaf 1 januari 2018

Financiële activa gewaardeerd tegen geamortiseerde kostprijs

Deze activa worden na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs met behulp van de effectieve-rentemethode. De geamortiseerde kostprijs wordt verminderd met bijzondere waardeverminderingverliezen. Rentebaten, valutakoersverschillen en bijzondere waardeverminderingen worden, evenals winst of verlies als gevolg van verwijdering uit de balans, opgenomen in winst of verlies.

De Groep heeft geen financiële activa gewaardeerd tegen FVTPL, Schuldinstrumenten gewaardeerd tegen FVOCI of Eigen-vermogensinstrumenten gewaardeerd tegen FVOCI.

Financiële activa – Grondslag van toepassing vóór 1 januari 2018

De Groep classificeert niet-afgeleide financiële activa in de volgende categorieën: financiële activa gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in het resultaat, tot einde looptijd aangehouden financiële activa, leningen en vorderingen en voor verkoop beschikbare financiële activa.

De Groep classificeert niet-afgeleide financiële verplichtingen in de categorie overige financiële verplichtingen.

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

De Groep verwerkt leningen en vorderingen initieel op de datum waarop ze ontstaan. Alle overige financiële activa en financiële verplichtingen worden initieel verwerkt op de transactiedatum.

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

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

Niet-afgeleide financiële activa – waardering

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

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

Tot einde looptijd aangehouden financiële activa

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

Leningen en vorderingen

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

Voor verkoop beschikbare financiële activa

Deze activa worden bij eerste opname gewaardeerd tegen reële waarde plus eventuele direct toerekenbare transactiekosten. Na eerste opname worden ze gewaardeerd tegen reële waarde en eventuele veranderingen daarin, anders dan bijzondere waardeverminderingverliezen, rentebaten en valutakoersverschillen op schuldbe wijzen, worden verwerkt in niet-gerealiseerde resultaten en gepresenteerd in de reële-waardereserve.

Wanneer de activa niet langer in de balans worden opgenomen, wordt de in het eigen vermogen opgenomen cumulatieve winst of het cumulatieve verlies overgeboekt naar het resultaat.

Niet-afgeleide financiële verplichtingen – waardering

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

Afgeleide financiële instrumenten – Grondslag van toepassing vanaf 1 januari 2018

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

Afgeleide financiële instrumenten – Grondslag van toepassing vóór 1 januari 2018

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

Aandelenkapitaal

Gewone aandelen

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

Preferente aandelen

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

Bijzondere waardeverminderingen

Niet-afgeleide financiële activa

Grondslag van toepassing vanaf 1 januari 2018

Financiële instrumenten en contractactiva

De Groep verwerkt voorzieningen voor verwachte kredietverliezen op:

- financiële activa gewaardeerd tegen geamortiseerde kostprijs; en
- contractactiva (nog te ontvangen bedragen van opdrachtgevers).

De Groep waardeert voorzieningen voor kredietverliezen op een bedrag gelijk aan de gedurende de gehele looptijd van de activa verwachte kredietverliezen, met uitzondering van de volgende, die worden gewaardeerd op de verwachte kredietverliezen' in de komende 12 maanden.

Voorzieningen voor kredietverliezen op handelsvorderingen en contractactiva worden altijd gewaardeerd op een bedrag gelijk aan de verwachte kredietverliezen gedurende de gehele looptijd van de activa.

Bij het bepalen of het kredietrisico van een financieel actief aanzienlijk is toegenomen sinds de eerste verwerking en bij het schatten van verwachte kredietverliezen, gebruikt de Groep redelijke en ondersteunende informatie die relevant en beschikbaar is zonder onevenredige kosten of moeite. Dit omvat zowel kwantitatieve als kwalitatieve informatie en analyse, gebaseerd op historische ervaring van en uitgevoerde kredietbeoordeling door de Groep en inclusief toekomstgerichte informatie.

Waardering van verwachte kredietverliezen

Verwachte kredietverliezen zijn een kansgewogen schatting van kredietverliezen. Kredietverliezen worden gemeten als de contante waarde van alle kastekorten.

Financiële activa met verminderde kredietwaardigheid

Op iedere rapportagedatum beoordeelt de Groep of financiële activa die gewaardeerd worden tegen geamortiseerde kostprijs een verminderde kredietwaardigheid hebben. Een financieel actief heeft 'een verminderde kredietwaardigheid' wanneer zich een of meerdere gebeurtenissen hebben voorgedaan die een nadelig effect hebben op de geschatte toekomstige kasstromen inzake het financieel actief.

Bewijs dat een financieel actief verminderd kredietwaardig is, omvat de volgende waarneembare gegevens:

- aanzienlijke financiële problemen van de leningnemer of de uitgevende entiteit;
- een contractbreuk, zoals een verzuim van meer dan 90 dagen achterstalligheid; of
- het is waarschijnlijk dat de leningnemer failliet zal gaan of dat een andere financiële reorganisatie zal plaatsvinden.

Presentatie van de voorziening voor verwachte kredietverliezen in de balans

Voorzieningen voor kredietverliezen voor financiële activa gewaardeerd tegen geamortiseerde kostprijs worden in mindering gebracht op de bruto boekwaarde van de activa.

Afboekingen

De bruto boekwaarde van een financieel actief wordt afgeboekt wanneer de Groep geen redelijke verwachting heeft om een financieel actief in zijn geheel of een deel daarvan te innen.

Grondslag van toepassing vóór 1 januari 2018

Niet-afgeleide financiële activa

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

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

Tegen geamortiseerde kosten gewaardeerde financiële activa

Aanwijzingen voor bijzondere waardeverminderingen van deze activa worden door de Groep zowel op het niveau van individuele activa als op collectief niveau in aanmerking genomen. Van alle individueel significante activa wordt individueel beoordeeld of deze onderhevig zijn aan bijzondere waardevermindering. Activa waarvan is vastgesteld dat deze niet individueel onderhevig zijn aan een bijzondere waardevermindering, worden vervolgens collectief beoordeeld op een eventuele bestaande bijzondere waardevermindering die nog niet op individueel niveau kan worden vastgesteld. Activa die niet individueel significant zijn, worden eveneens

collectief beoordeeld op een eventuele bijzondere waardevermindering. Collectieve beoordeling wordt verricht door samenvoeging van activa met vergelijkbare risicokenmerken.

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

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

Voor verkoop beschikbare financiële activa

Bijzondere waardeverminderingverliezen op voor verkoop beschikbare financiële activa worden opgenomen door overboeking van het geaccumuleerde verlies in de reële-waardereserve naar het resultaat. Het overgeboekte bedrag is het verschil tussen de verkrijgingsprijs, onder aftrek van eventuele aflossingen van de hoofdsom en amortisaties, en de huidige reële waarde, verminderd met een eventueel bijzonder waardeverminderingverlies dat eerder is verwerkt in het resultaat. Als in een latere periode een stijging plaatsvindt van de reële waarde van een voor verkoop beschikbaar schuldinstrument dat eerder een bijzondere waardevermindering heeft ondergaan, en de stijging objectief in verband kan worden gebracht met een gebeurtenis die plaatsvond na de verwerking van het bijzondere waardeverminderingverlies in het resultaat, wordt het bijzondere waardeverminderingverlies teruggenomen via het resultaat. Zo niet, dan wordt het bedrag uit hoofde van het herstel teruggenomen via niet-gerealiseerde resultaten.

Niet-financiële activa

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

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

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

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

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

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

Vorraden

Vorraden grond- en hulpstoffen en handelsgoederen worden gewaardeerd tegen historische kostprijs, of lagere netto-opbrengstwaarde. De kostprijs van de voorraden is gebaseerd op het 'eerst in, eerst uit'-beginsel (fifo). De netto-opbrengstwaarde is de gemiddeld geschatte verkoopwaarde onder normale omstandigheden onder aftrek van de kosten van voltooiing en de verkoopkosten. Hierbij wordt rekening gehouden met incourantheid als gevolg van veroudering van de producten.

Geldmiddelen en kasequivalenten

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

Langlopende verplichtingen

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

Personeelsbeloningen

Korte termijn personeelsbeloningen

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

Op aandelen gebaseerde betalingstransacties

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

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

Toegezegde-bijdrageregelingen

De Groep kent meerdere pensioenregelingen die voor verslaggevingsdoeleinden alle te kwalificeren zijn als toegezegde-bijdrageregelingen.

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

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

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

Jubileumuitkeringen

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

Ontslagvergoedingen

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

Voorzieningen

Voorziening garantieverplichtingen

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

Voorziening voor verlieslatende contracten

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

Leaseovereenkomsten

Vaststelling of een overeenkomst een leaseovereenkomst bevat

Bij aanvang van een overeenkomst bepaalt de Groep of deze overeenkomst een leaseovereenkomst is of bevat.

Geleasde activa

Door de Groep zijn geen financial leasecontracten afgesloten, maar alleen operational leasecontracten. Deze worden niet in de balans van de Groep opgenomen.

Leasebetalingen

Bij operational leasecontracten worden de leasebetalingen lineair over de looptijd van het contract ten laste van het resultaat gebracht. De met de operational leasecontracten samenhangende verplichtingen worden toegelicht onder de 'Niet in de balans opgenomen verplichtingen'.

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

Opbrengsten

Opbrengsten worden gewaardeerd op basis van met de opdrachtgevers contractueel overeengekomen prijzen. De Groep verantwoordt omzet wanneer de zeggenschap over goederen en diensten worden overgedragen aan de opdrachtgever. De Groep classificeert de financieringscomponent als onderdeel van opbrengsten niet separaat en past daarmee de praktische uitzondering toe, zoals toegestaan onder IFRS 15.129.

Verkoop van handelsgoederen

Onder de opbrengsten uit hoofde van de verkoop van handelsgoederen vallen de producten die de vennootschap levert op het gebied van mechatronica, industriële elektronica, energietechniek en bevestigingstechniek. Opdrachtgevers ontvangen zeggenschap over de goederen op het moment van verzending en acceptatie door de transporteur. Dit is tevens het moment van facturatie. Facturen zijn normaliter betaalbaar binnen 30 dagen na facturatie. Opbrengsten worden verantwoord op het moment van facturatie en alleen voor zover het hoogstwaarschijnlijk is dat deze niet worden geretourneerd.

Projecten

Onder de opbrengsten uit projecten betreffen opbrengsten inzake het ontwerp en de levering van geïntegreerde technische oplossingen voor opdrachtgevers in de industrie, utiliteitsbouw en infrastructuurmarkt binnen de segmenten Industriële Automatisering en Installatietechniek.

Opbrengsten en daaraan gerelateerde kosten worden verantwoord in de tijd, naar rato van het stadium van voltooiing van het project. Het stadium van voltooiing wordt bepaald aan de hand van de verhouding tussen de reeds gemaakte kosten en de totaal verwachte kosten. Facturatie vindt plaats op basis van contractueel overeengekomen voorwaarden en facturen zijn normaliter betaalbaar binnen 30 dagen na facturatie. Gezien de geringe omvang is de praktische uitzondering ten aanzien van het niet separaat toelichten van financieringscomponenten toegepast.

Service, beheer en onderhoud

De activiteiten van de Groep omvatten het verlenen van service, beheer en onderhoud en het leveren van aanverwante diensten aan klanten van de segmenten Industriële Automatisering en Installatietechniek. Wanneer er uit hoofde van één overeenkomst diensten in verschillende verslagperiodes worden geleverd, wordt de vergoeding toegerekend op basis van de relatieve reële waarden van de verschillende diensten. Facturatie vindt plaats op basis van contractueel overeengekomen voorwaarden en facturen zijn normaliter betaalbaar binnen 30 dagen na facturatie.

Gezien de geringe omvang is de praktische uitzondering ten aanzien van het niet separaat toelichten van financieringscomponenten toegepast.

Kostprijs van de grond- en hulpstoffen en handelsgoederen

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

Financieringsbaten en -lasten

De financieringsbaten en -lasten van de Groep omvatten het volgende:

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

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

Belastingen

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

Actuele vennootschapsbelasting

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

Latente vennootschapsbelasting

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

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

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

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

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

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

De waardering van uitgestelde winstbelastingen weerspiegelt de fiscale gevolgen die voortvloeien uit de wijze waarop de Groep aan het eind van de verslagperiode verwacht de boekwaarde van haar activa en verplichtingen te realiseren of af te wikkelen. Voor dit doel is de aanname dat de boekwaarde van vastgoedbeleggingen die zijn gewaardeerd tegen reële waarde, zal worden gerealiseerd door verkoop. Deze aanname is niet door de Groep weerlegd.

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

Winst per aandeel

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

Kasstroomoverzicht

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

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

De impact van de verworven, verkochte en beëindigde activiteiten op de kasstromen van de Groep is weergegeven in toelichting 28 'Resultaat op beëindigde bedrijfsactiviteiten'.

Gesegmenteerde informatie

Conform IFRS 8 wordt voor het vaststellen van de segmenten de managementbenadering gehanteerd. Uitgaande van het niveau waarop de financiële prestaties door de raad van bestuur van de Groep worden gemonitord en de organisatie- en rapportagestructuur zijn de segmenten Industriële Componenten, Industriële Automatisering en Installatietechniek onderkend als segment. De omzet van het segment Industriële Componenten betreft de opbrengst vanuit de verkoop van handelsgoederen. Onder deze opbrengsten vallen de producten die de Groep levert op het gebied van energietechniek, mechatronica, industriële elektronica en bevestigingsmiddelen. De omzet die door het segment Industriële Automatisering wordt gerealiseerd betreffen de opbrengsten uit projecten en het uitvoeren van service, beheer en onderhoud. Onder deze opbrengsten vallen de projecten inzake het ontwerp en de levering van geïntegreerde technische oplossingen voor opdrachtgevers in de industrie, machinebouw, marine en offshore, waterzuivering en drinkwatervoorzieningen, inclusief service, beheer en onderhoud. De omzet die door het segment Installatietechniek wordt gerealiseerd betreft de opbrengst uit projecten en uitvoeren van service, beheer en onderhoud. Onder deze opbrengsten vallen de projecten inzake het ontwerp en de levering van technische oplossingen voor opdrachtgevers in de industrie en utiliteitsbouw, inclusief service, beheer en onderhoud.

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

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

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

Verbonden partijen

Als verbonden partijen met de Groep kwalificeren haar dochterondernemingen, de minderheidsbelangen, de raad van commissarissen, de raad van bestuur, het senior management of familieleden van deze personen. Transacties met verbonden partijen vinden plaats tegen marktconforme prijzen. Transacties met leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen zijn toegelicht onder toelichting 32 'Bezoldiging van bestuurders en commissarissen'. Er zijn geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen.

Nog niet toegepaste nieuwe standaarden en interpretaties

Een aantal nieuwe of gewijzigde standaarden is van kracht voor boekjaren die beginnen na 1 januari 2018, waarbij eerdere toepassing is toegestaan. Bij de opstelling van haar geconsolideerde jaarrekening heeft de Groep de onderstaande nieuwe of gewijzigde standaarden echter niet vervroegd toegepast. Van deze standaarden heeft IFRS 16 naar verwachting materiële impact op de geconsolideerde jaarrekening van de Groep in de periode van eerste toepassing.

IFRS 16 Leaseovereenkomsten

IFRS 16 vervangt de bestaande leidraden voor leases, waaronder IAS 17 Leaseovereenkomsten, IFRIC 4 Vaststelling of een overeenkomst een leaseovereenkomst bevat, SIC-15 Operationele leases – incentives en SIC-27 Evaluatie van de economische realiteit van transacties in de juridische vorm van een leaseovereenkomst.

De Groep heeft de geschatte invloed van de eerste toepassing van IFRS 16 op haar geconsolideerde jaarrekening, zoals hieronder beschreven, beoordeeld. De daadwerkelijke invloed van het toepassen van de standaard op 1 januari 2019 kan veranderen omdat:

- de Groep het testen en evalueren van interne beheersingsmaatregelen over haar nieuwe IT-systemen nog niet heeft afgerond; en
- de nieuwe grondslagen onderhevig zijn aan wijzigingen totdat de Groep haar eerste jaarrekening presenteert die de datum van eerste toepassing omvat.

IFRS 16 introduceert één verantwoordingsmodel voor verwerking van leaseovereenkomsten in de balans van lessees. De lessee moet een actief opnemen voor zijn gebruiksrecht op het onderliggende actief, alsmede een leaseverplichting voor de door hem verschuldigde leasebetalingen. Voor kortlopende leaseovereenkomsten en leaseovereenkomsten voor zaken met een geringe waarde zijn vrijstellingen beschikbaar.

Het meest significant geconstateerde effect is dat de Groep nieuwe activa en verplichtingen zal opnemen voor haar operationele leases van bedrijfspanden, auto's en kantoorinventaris. Daarnaast zal de aard van de lasten die worden verantwoord veranderen. In plaats van lineair verantwoorde lasten uit hoofde van operationele leases, vereist IFRS 16 de verwerking van afschrijvingslasten voor het gebruiksrecht op de onderliggende activa en rentelasten op de leaseverplichtingen.

Op basis van de huidige informatie, verwacht de Groep per 1 januari 2019 een additionele leaseverplichting te verantwoorden ter hoogte van ongeveer € 7 miljoen. De Groep verwacht geen significant effect op het bedrijfsresultaat, op de financiële baten en lasten en op de kasstromen uit operationele en financieringsactiviteiten. De Groep verwacht dat ook na de implementatie van IFRS 16 kan worden voldaan aan de bankconvenanten zoals beschreven in toelichting 11.

De Groep zal IFRS 16 voor het eerst toepassen op 1 januari 2019, gebruikmakend van de aangepaste retrospectieve toepassing.

Bij het toepassen van de retrospectieve aanpak van leaseovereenkomsten die eerder als operationele leases in IAS 17 zijn ingedeeld, zal de Groep gebruikmaken van de beschikbare praktische uitzonderingen, zoals leasecontracten met een looptijd van maximaal 12 maanden en contracten van een geringe waarde.

Overige standaarden

De volgende aangepaste standaarden en interpretaties hebben naar verwachting geen significant effect op de geconsolideerde jaarrekening van de Groep:

- IFRIC 23 verwerking onzekere belastingposities.
- Lange termijn belangen in Associates and Joint Ventures (Aanpassing in IAS 28).
- Plan Amendment, Curtailment or Settlement (Aanpassing in IAS 19).
- Jaarlijkse verbeteringen in IFRS 2015-2017 cyclus – aanpassing in verschillende standaarden.
- Aanpassingen in de referenties naar het conceptueel model in IFRS Standaarden.
- IFRS 17 verzekeringscontracten.

1. Materiële vaste activa

	Activa in ontwikke- ling	Bedrijfs- gebouwen en -terreinen	Installaties machines en uitrusting	Overige bedrijfs- middelen	Totaal
Aanschaffingswaarde	222	14.252	2.583	11.682	28.739
Cumulatieve afschrijvingen (-)	-	10.223	2.467	9.339	22.029
Boekwaarde 1 januari 2017	222	4.029	116	2.343	6.710
Mutaties 2017:					
Investerings	518	423	844	1.100	2.885
Desinvesteringen (-)	-	4	-	57	61
Afschrijvingen (-)	-	618	135	935	1.688
Herclassificatie naar overige bedrijfsmiddelen	-222	-	-	222	-
Totaal mutaties 2017	296	-199	709	330	1.136
Aanschaffingswaarde	518	14.577	3.217	12.379	30.691
Cumulatieve afschrijvingen (-)	-	10.747	2.392	9.706	22.845
Boekwaarde 31 december 2017/ 1 januari 2018	518	3.830	825	2.673	7.846
Mutaties 2018:					
Investerings	-	501	203	1.667	2.371
Bedrijfscombinaties	-	34	-	8	42
Desinvesteringen (-)	-	2	-	67	69
Afschrijvingen (-)	-	605	263	1.126	1.994
Herclassificatie naar overige bedrijfsmiddelen	-518	-	-	518	-
Totaal mutaties 2018	-518	-72	-60	1.000	350
Aanschaffingswaarde	-	15.102	3.207	13.006	31.315
Cumulatieve afschrijvingen (-)	-	11.344	2.443	9.334	23.121
Boekwaarde 31 december 2018	-	3.758	764	3.672	8.194

Bedrijfsgebouwen en -terreinen worden beoordeeld tegen reële waarde voor de vaststelling of sprake is van een bijzondere waardevermindering. De reële waarde is gebaseerd op de marktwaarde in onverhuurde staat. De marktwaarden zijn ontleend aan de meest recente taxatierapporten. De taxaties zijn uitgevoerd door een onafhankelijke derde en hebben plaatsgevonden ter indicatie van een mogelijke impairment op de bedrijfsgebouwen en -terreinen conform IFRS 13, level 2. De onafhankelijke derde heeft voor zijn beoordeling de markthuurkapitalisatiemethode gehanteerd.

Voor de markthuurkapitalisatiemethode zijn de volgende uitgangspunten gehanteerd:

- cashflow geschat op basis van markthuur;
 - aftrekposten voor marktconforme eigenaarslasten;
 - waardebepaling, via kapitalisatie van de verwachte kasstromen op basis van het netto aanvangsrendement (NAR) van de (theoretische) markthuur;
 - correctieposten voor onder andere aanloopleegstand en voor de contante waarde van het verschil tussen feitelijke huur en markthuur, achterstallig onderhoud, mogelijke toekomstige renovaties, afkoop erfpacht, etc.
- De marktwaarde van de bedrijfsgebouwen en -terreinen, ontleend aan de meest recente taxaties, bedroeg circa € 8,3 miljoen. Deze taxaties zijn voor 2018 ook als uitgangspunt genomen voor de beoordeling.

In 2018 heeft geen afboeking van materiële vaste activa plaatsgevonden als gevolg van aanpassing aan de actuele marktwaarde (2017: € 54.000). Over 2018 heeft zich met betrekking tot de materiële vaste activa geen terugnemings van eerder genomen bijzondere waardeverminderingen voorgedaan (2017: geen).

2. Immateriële activa en goodwill

	Goodwill	Klanten- bestanden/ contracten/ handels- namen	Software	Order- bestand	Totaal
Aanschaffingswaarde	20.048	9.817	400	1.111	31.376
Cumulatieve amortisaties (-)	4.331	673	13	159	5.176
Boekwaarde 1 januari 2017	15.717	9.144	387	952	26.200
Verwerving d.m.v. bedrijfscombinaties	-	-	-	-	-
Bijzondere waardevermindering (-)	-	-	-	-	-
Amortisaties (-)	-	1.055	80	952	2.087
Totaal mutaties 2017	-	-1.055	-80	-952	2.087
Aanschaffingswaarde	20.048	9.817	400	1.111	31.376
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.331	1.728	93	1.111	7.263
Boekwaarde 31 december 2017/ 1 januari 2018	15.717	8.089	307	-	24.113
Verwerving d.m.v. bedrijfscombinaties	2.331	2.078	-	97	4.506
Amortisaties (-)	-	1.171	80	40	1.291
Totaal mutaties 2018	2.331	907	-80	57	3.215
Aanschaffingswaarde	22.379	11.895	400	1.208	35.882
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.331	2.899	173	1.151	8.554
Boekwaarde 31 december 2018	18.048	8.996	227	57	27.328
Goodwill per segment				2018	2017
Industriële Componenten				8.030	5.699
Industriële Automatisering				5.245	5.245
Installatietechniek				4.773	4.773
Totaal				18.048	15.717

In 2018 zijn de aandelen van Adelco Electronics B.V. te Capelle aan den IJssel (segment Industriële Componenten) overgenomen. Voor nadere informatie met betrekking tot deze overname wordt verwezen naar toelichting 33 'Mutaties binnen de vennootschap'.

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

Veronderstellingen 2018	Industriële Componenten	Industriële Automatisering	Installatie-techniek
Grondslag	Bedrijfswaarde	Bedrijfswaarde	Bedrijfswaarde
Prognoseperiode	5 jaar	5 jaar	5 jaar
Groei opbrengsten (gemiddeld)	7,0%	4,6%	1,1%
Groei EBIT (gemiddeld)	13,1%	0,6%	3,3%
Pre tax disconteringsvoet	10,3%	10,4%	12,3%
Lange termijn groeivoet kasstroom	1,5%	1,5%	1,5%

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

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

In de pre tax disconteringsvoet wordt rekening gehouden met beperkte leverage met vreemd vermogen.

De geprognosticeerde kasstromen voor de verschillende segmenten hebben niet geresulteerd in afboekingen op de goodwill in december 2018. Onderstaande alternatieve scenario's zijn eveneens berekend.

Pre tax disconteringsvoet 2018	Industriële Componenten	Industriële Automatisering	Installatie-techniek
Toegepast	10,3%	10,4%	12,3%
Alternatief 1	11,3%	11,4%	13,3%
Alternatief 2	12,3%	12,4%	14,3%

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

Bij deze alternatieve scenario's zou eveneens geen afwaardering noodzakelijk zijn geweest voor de segmenten Industriële Componenten, Industriële Automatisering en Installatietechniek.

Veronderstellingen 2017	Industriële Componenten	Industriële Automatisering	Installatie-techniek
Grondslag	Bedrijfswaarde	Bedrijfswaarde	Bedrijfswaarde
Prognoseperiode	5 jaar	5 jaar	5 jaar
Groei opbrengsten (gemiddeld)	4,0%	3,0%	1,7%
Groei EBIT (gemiddeld)	11,1%	2,5%	5,0%
Pre tax disconteringsvoet	10,7%	10,9%	12,6%
Lange termijn groeivoet kasstroom	1,5%	1,5%	1,5%

Pre tax disconteringsvoet 2017	Industriële Componenten	Industriële Automatisering	Installatie-techniek
Toegepast	10,7%	10,9%	12,6%
Alternatief 1	11,7%	11,9%	13,6%
Alternatief 2	12,7%	12,9%	14,6%

3. Samenwerkingsverbanden

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

Eind 2018 neemt dochteronderneming Beenen B.V. nog deel in de vennootschap onder firma Pompstation Onnen VoF. Het belang van Beenen B.V. in deze VoF is 33 $\frac{1}{3}$ %.

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

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

2018	Activa	Verplichting	Omzet boekjaar	Resultaat
Pompstation Onnen VoF	-	-	-	-
Totaal	-	-	-	-

2017	Activa	Verplichting	Omzet boekjaar	Resultaat
Pompstation Onnen VoF	-	-	-	-
Totaal	-	-	-	-

4. Voorraden	2018	2017
Handelsgoederen	15.712	12.402
Grond- en hulpstoffen	3.607	2.341
Voorziening incurante voorraden	-2.843	-2.572
Totaal	16.476	12.171

In 2018 is EUR 0,4 miljoen aan handelsgoederen afgeboekt om tot hun netto realiseerbare waarde te komen (2017: EUR 0,1 miljoen). In 2018 heeft geen afboeking van grond- en hulpstoffen plaatsgevonden om tot hun netto realiseerbare waarde te komen (2017: EUR 0,1 miljoen). De afboeking is verantwoord als last in 2018. In 2018 zijn geen afboekingen uit voorgaande jaren teruggenomen (2017: geen).

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

5. Onderhanden projecten in opdracht van derden	2018	2017
Totaal van de einde boekjaar gemaakte kosten*	51.500	38.357
Gedeclareerde termijnen	54.685	40.578
Saldo onderhanden projecten per 31 december	-3.185	-2.221
Hiervan opgenomen als:		
- 'Verplichtingen aan opdrachtgevers' onder de kortlopende verplichtingen	-7.758	-5.872
- 'Te vorderen van opdrachtgevers' onder de vlottende activa	4.573	3.651

* Totaal van de einde boekjaar gemaakte kosten betreffen de cumulatief gemaakte kosten en verantwoorde winsten (2017: verminderd met verantwoorde verliezen) terzake projecten in opdracht van derden.

Per 31 december 2018 zijn bankgaranties verstrekt aan opdrachtgevers ten bedrage van € 1,0 miljoen (2017: € 1,1 miljoen). Deze garanties zijn opgenomen onder de toelichting op de niet in de balans opgenomen verplichtingen.

Bij onderhanden projecten in opdracht van derden is sprake van schattingsonzekerheid in de bepaling van nog te verwachten kosten.

De opbrengsten voor het uitvoeren van projecten in opdracht van derden is opgenomen in toelichting 34 'Gesegmenteerde informatie'.

6. Handelsvorderingen	2018	2017
Vorderingen < 30 dagen, geen bijzondere waardevermindering	19.524	17.731
Vorderingen 30 – 120 dagen en geen bijzondere waardevermindering	11.774	10.926
Vorderingen 30 – 120 dagen en (deels) bijzondere waardevermindering	-	83
Vorderingen ouder dan 120 dagen en geen bijzondere waardevermindering	779	-
Vorderingen ouder dan 120 dagen en (deels) bijzondere waardevermindering	282	760
	32.359	29.500
Af: voorziening voor het risico van oninbaarheid	239	340
Totaal	32.120	29.160

De bruto bedragen hebben betrekking op de in de winst-en-verliesrekening verantwoorde opbrengsten inclusief de eventuele omzetbelasting hierover. De contractuele betalingstermijn bedraagt 30 tot 120 dagen. Bij vorderingen die langer dan 120 dagen openstaan is er sprake van een verhoogd kredietrisico. De voorziening is gebaseerd op de beste inschatting door het management, maar de werkelijke uitkomsten kunnen hiervan afwijken. Ultimo 2018 zijn er geen substantiële vorderingen waarvoor gerechtelijke procedures met grote onzekerheden lopen. De veronderstelling dat de debiteuren, waarvoor geen voorziening is getroffen, inbaar zijn, is gebaseerd op betalingsgedrag in het verleden en actuele analyses van het debiteurenrisico. Indien mogelijk zijn externe bronnen geraadpleegd. De bedragen bij de hierboven weergegeven termijnen zijn gebaseerd op de factuurdatum.

Het bedrag dat door opdrachtgevers op gefactureerde termijnen is ingehouden bedraagt circa € 0,4 miljoen (2017: € 0,4 miljoen). Dit bedrag is ingehouden aangezien het gebruikelijk is om een vooraf overeengekomen percentage in te houden totdat projecten worden opgeleverd.

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

	2018	2017
Stand 1 januari	340	729
Toename als gevolg van bedrijfscombinaties	-	-
Afname in verband met beëindiging activiteiten	-	-
Ten laste van de voorziening gebracht (-)	71	175
Vrijval (-), dotatie (+) in resultatenrekening	-30	-214
Stand 31 december	239	340

7. Overige vorderingen en overlopende activa

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

8. Geldmiddelen en kasequivalenten	2018	2017
Totaal	8.759	3.790

Ultimo 2018 staat geen bedrag aan kortlopende termijndeposito's en renterekeningen uit (ultimo 2017: nihil). De liquide middelen zijn vrij opneembaar.

9. Activa geclassificeerd als aangehouden voor verkoop	2018	2017
Voorraad	-	76
Voorziening incurante voorraad	-	19
Saldo voorraad	-	57
Vooruitbetaalde leasekosten	-	2
Totaal	-	59

De in 2017 geclassificeerde activa als aangehouden voor verkoop betreffen de activa die betrekking hebben op de overname van de business unit Data Vision aan Stemmer Imaging B.V. in 2018.

10. Eigen vermogen

Aandelenkapitaal

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

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

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

Voor de berekening van de winst per gewoon aandeel is uitgegaan van 2.408.244 gewone aandelen.

In 2018 hebben geen mutaties plaatsgevonden in het aantal aandelen (2017: idem). De winst per geplaatst prioriteitsaandeel en/of preferent aandeel wordt berekend conform het in de statuten bepaalde.

Reserve omrekeningsverschillen

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

Ingehouden winsten

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

Onverdeeld resultaat

Voorgesteld wordt om € 3.853.202 uit te keren over het resultaat 2018 en de rest van het resultaat toe te voegen aan de overige reserves. Per dividendgerechtigd gewoon aandeel komt dit neer op € 1,60. In 2018 is € 2.889.902 aan dividend uitgekeerd over het resultaat 2017 en is de rest van het resultaat toegevoegd aan de overige reserves. Per dividend gerechtigd gewoon aandeel kwam dit over 2017 neer op € 1,20. Het dividendvoorstel is niet in de balans ultimo boekjaar verwerkt en heeft geen effect op de winstbelasting.

Solvabiliteit

Het solvabiliteitspercentage komt op 31 december 2018 uit op 48,2% (31 december 2017: 49,3%).

Kapitaalbeheer

Onder de IFRS-definitie van kapitaal kwalificeert bij Batenburg Techniek N.V. het eigen vermogen.

Het aandeel Batenburg Techniek N.V. is genoteerd aan NYSE Euronext N.V. te Amsterdam. Ter bevordering van de verhandelbaarheid van het aandeel is NIBC Markets gedurende het verslagjaar opgetreden als liquiditeitsverschaffer.

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

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

11. Leningen en overige financieringsverplichtingen	2018	2017
Kredietovereenkomst ABN AMRO Bank N.V.	3.000	4.000
	3.000	4.000
Langlopend deel kredietovereenkomst	2.000	3.000
Kortlopend deel kredietovereenkomst	1.000	1.000
	3.000	4.000

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

Voor de banklening tegen onderpand heeft de Groep de volgende zekerheden verstrekt:

- Hypotheekrechten van € 8,3 miljoen, plus 40% voor rente en kosten op de panden in eigendom.
- Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen.

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

De actuele waarde van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee convenanten opgenomen. De eerste heeft betrekking op net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2018 zijn beide convenanten getoetst en is vastgesteld dat de Groep aan beide convenanten voldoet.

	Kortlopend deel				Kortlopend deel		31 december 2018
	1 januari 2018	1 januari 2018	Aanpassing IFRS 15	Uitgekeerd	Opge-nomen in resultaat 2018	(zie noot 14) 31 december 2018	
12. Voorzieningen							
Voorziening uit hoofde van jubilea	332	126	-	-41	48	-89	376
Voorziening uit hoofde van bezoldiging raad van bestuur	320	-	-	-	285	-292	313
Overige pensioen-voorzieningen	71	-	-	-	20	-	91
Verliezen onderhanden projecten in opdracht van derden	-	-	2.333	-1.621	879	-1.591	-
Totaal	723	126	2.333	-1.662	1.232	-1.972	780

Voor nadere toelichting op de voorziening uit hoofde van bezoldiging raad van bestuur wordt verwezen naar toelichting 32.

Een groot deel van de medewerkers in Nederland neemt deel aan de bedrijfstakpensioenregeling van Pensioenfonds Metaal & Techniek (PMT). Er rust geen verplichting op de Groep om tekorten van het pensioenfonds aan te zuiveren. Ook kan geen aanspraak worden gemaakt op opgebouwde buffers. De Groep is een kleine participant in PMT (<1%). Deze regeling is als een toegezegdebijdrageregeling verwerkt op basis van de argumenten zoals genoemd in de grondslagen voor de financiële verslaggeving.

Uitgaande van de grondslagen van PMT ligt de dekkingsgraad (beleggingen gedeeld door verplichtingen) ultimo 2018 op 99,4% (ultimo 2017: 102,1%). De premie in 2018 is op een vergelijkbaar niveau gebleven in vergelijking met 2017. Vanaf 1 januari 2015 is het werkgeversdeel van de te betalen pensioenpremie voor salarissen tot een bedrag van € 70.000 per jaar verlaagd van 63,2% naar 53,7%.

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

Verliezen onderhanden projecten in opdracht van derden

Op het moment dat een contract met een klant om een project uit te voeren verlieslatend wordt, wordt het gehele verlies opgenomen in de winst-en-verliesrekening en op de balans opgenomen als voorziening voor verliezen voor onderhanden werken. Tot en met 2017 zijn deze verliesvoorzieningen opgenomen als onderdeel van de post 'Onderhanden projecten in opdracht van derden' (zie 'Toelichting op de geconsolideerde jaarrekening over het boekjaar eindigend op 31 december 2018' onder stelselwijziging op pagina 79 over de gevolgen van de toepassing van IFRS 15 'Inkomsten uit contracten met klanten').

13. Latente belastingverplichtingen	2018	2017
Stand 1 januari	2.347	2.752
Mutatie door verschillen tussen commercieel en fiscaal resultaat	-436	-405
Toename als gevolg van bedrijfscombinatie	606	-
Afname als gevolg van beëindiging activiteiten	-	-
Stand 31 december (langlopend)	2.517	2.347

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

	1 januari	Beëindiging	Opgenomen	31 december
	2018	activiteiten/	in resultaat	2018
		bedrijfs-	2018	2018
		combinatie		
Materiële vaste activa	-51	-	-77	-128
Verplichtingen (niet opgenomen vakantiedagen)	266	-	5	271
Vorderingen (handelsvorderingen)	86	-	3	89
Immateriële activa	2.046	606	-367	2.285
Totaal	2.347	606	-436	2.517

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

14. Voorzieningen	2018	2017
Voorziening garantieverplichtingen	1.004	815
Voorziening uit hoofde van jubilea	89	126
Voorziening uit hoofde van bezoldiging raad van bestuur	292	-
Voorziening voor verliezen onderhanden werken	1.591	-
Totaal	2.976	941

Voorziening garantieverplichtingen	2018	2017
Het verloop is als volgt:		
Stand 1 januari	815	858
Ten laste van de voorziening gebracht (-)	277	285
Toename als gevolg van bedrijfscombinatie	-	-
Vrijval (-), dotatie (+) in resultatenrekening	466	242
Stand 31 december	1.004	815

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

15. Verplichtingen aan opdrachtgevers	2018	2017
Betreft de som van de gemaakte kosten verminderd met de (2017: som van de opgenomen verliezen en) uitgeschreven facturen naar rato van de voortgang van het werk, voor zover de uitgeschreven facturen de waarde van het werk overtreffen.	7.758	5.872

16. Handelsschulden	2018	2017
Handelsschulden	11.789	11.791

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

17. Vennootschapsbelasting

De post te betalen vennootschapsbelasting heeft voornamelijk betrekking op een verschil tussen de verschuldigde en de vooruitbetaalde vennootschapsbelasting uit nog niet vastgestelde aanslagen uit 2018 en eerdere jaren.

18. Overige kortlopende verplichtingen	2018	2017
Overige belastingen en sociale premies	4.685	4.064
Verplichtingen uit hoofde van personeel	7.726	6.695
Pensioenen	14	22
Overige kortlopende verplichtingen	9.529	6.450
Totaal	21.954	17.231

De overige kortlopende verplichtingen bestaan voornamelijk uit verplichtingen met betrekking tot reeds opgeleverde projecten, vooruitontvangen bedragen op onderhoudscontracten en overige kortlopende verplichtingen en hebben over het algemeen een looptijd van 3 tot 6 maanden.

19. Verplichtingen geclassificeerd als aangehouden voor verkoop	2018	2017
Verplichtingen uit hoofde van personeel	-	64
Totaal	-	64

De in 2017 geclassificeerde verplichtingen als aangehouden voor verkoop betreffen de verplichtingen die betrekking hebben op de overname van de business unit Data Vision aan Stemmer Imaging B.V. in 2018.

20. Niet in de balans opgenomen verplichtingen

In verband met vooruitbetalingen en andere verplichtingen zijn bankgaranties afgegeven tot een bedrag van in totaal € 1,0 miljoen (2017: 1,1 miljoen), waarvan € 1,0 miljoen via N.V. Nationale Borg Maatschappij (2017: € 1,0 miljoen) en geen via ABN AMRO Bank N.V. (2017: € 0,1 miljoen).

Eén van de Groepsmaatschappijen is hoofdelijk aansprakelijk voor de schulden van een vennootschap onder firma waarin wordt deelgenomen in het kader van de uitvoering van een project. De totale opdrachtsom van dit project bedraagt ultimo 2018 circa € 9 miljoen (ultimo 2017: circa € 9 miljoen). Ultimo 2018 is de omvang van de schulden van deze vennootschap onder firma voor de Groep nihil (ultimo 2017: nihil).

Voor de uiteenzetting van de kredietovereenkomst, zie toelichting 11 'Leningen en overige financieringsverplichtingen'.

Verplichtingen uit hoofde van overeenkomsten inzake huur en operational

lease (met name bedrijfspanden en auto's)	2018	2017
Korter dan 1 jaar	2.531	3.075
Tussen 1 en 5 jaar	4.860	5.353
Langer dan 5 jaar	471	205
Totaal	7.862	8.633

In 2018 bedroegen de totale lasten uit hoofde van de huur- en operationele leasecontracten € 4,2 miljoen (2017: € 4,1 miljoen). Bij enkele huurcontracten is een optie tot verlenging opgenomen. Dergelijke opties zijn niet recent benut. In de huur- en leasecontracten is geen optie tot aankoop opgenomen.

21. Som der bedrijfsopbrengsten

De Groep genereert hoofdzakelijk omzet door middel van handel en assemblage van componenten, het uitvoeren van projecten, het verlenen van service, beheer en het uitvoeren van onderhoud. Overige opbrengsten betreffen hoofdzakelijk opbrengsten vanuit de verkoop van activa.

	Voortgezette activiteiten	Beëindigde activiteiten	Totaal
Opbrengsten uit hoofde van contracten met klanten	196.327	4.197	200.524
Overig	28	-	28
Totaal verantwoorde opbrengsten	196.355	4.197	200.552

In het hierna volgende overzicht zijn de opbrengsten van de Groep per segment uitgesplitst over de primaire geografische markten, belangrijkste goederen en diensten en moment van opbrengstverantwoording.

	Industriële Componenten	Industriële Automati- sering	Installatie- techniek	Overige	Totaal
Nederland	59.728	55.738	59.616	28	175.110
EU overig	6.441	8.279	403	-	15.123
Buiten EU	3.085	7.234	-	-	10.319
Totaal	69.254	71.251	60.019	28	200.552

Belangrijke goederen en diensten

Handelsgoederen	69.254	-	-	-	69.254
Projecten	-	49.821	38.842	-	88.663
Service, beheer en onderhoud	-	21.430	21.177	-	42.607
Overig	-	-	-	28	28
Totaal	69.254	71.251	60.019	28	200.552

Moment van opbrengst- verantwoording

Over een periode	-	71.251	60.019	-	131.270
Op een moment in de tijd	69.254	-	-	28	69.282
Totaal	69.254	71.251	60.019	28	200.552

Het hierna volgende overzicht geeft inzicht in de handelsdebiteuren en te vorderen van en verplichtingen aan opdrachtgevers:

	2018	2017
Handelsvorderingen	32.120	29.160
Te vorderen van opdrachtgevers	4.573	3.651
Verplichtingen aan opdrachtgevers	7.758	5.872

De 'Te vorderen van opdrachtgevers' betreffen hoofdzakelijk nog van opdrachtgevers te ontvangen bedragen voor reeds verrichte werkzaamheden. Op de te vorderen van opdrachtgevers-positie is per 31 december 2018 geen bijzondere waardevermindering doorgevoerd. De vorderingen op opdrachtgevers worden verantwoord als handelsvorderingen zodra deze onvoorwaardelijk worden, dit is normaliter het geval wanneer facturatie heeft plaatsgevonden.

De verplichtingen aan opdrachtgevers betreffen hoofdzakelijk vooruit ontvangen bedragen van opdrachtgevers. Van de € 5,9 miljoen zoals verantwoord per 31 december 2017 is gedurende het boekjaar € 5,9 miljoen gedurende het boekjaar 2018 verantwoord als opbrengst.

De hierna volgende tabel geeft inzicht in de verwachte opbrengsten vanuit toekomstige leververplichtingen welke nog niet zijn voldaan per 31 december 2018:

	2019	2020	Totaal
Industriële Componenten	6.669	2.250	8.919
Industriële Automatisering	-	-	-
Installatietechniek	-	-	-

Bovenstaand overzicht bevat geen informatie ten aanzien van de toekomstige leververplichtingen per 31 december 2018 voor contracten met een initieel verwachte doorlooptijd van een jaar of minder.

22. Kosten van grond- en hulpstoffen en verkochte handelsgoederen	2018	2017
Materialen	29.879	27.577
Handelsgoederen	43.714	36.861
Toevoeging voorziening incurante voorraden	475	150
Totaal	74.068	64.588

23. Uitbesteed werk en andere externe kosten	2018	2017
Werk door derden	16.332	11.146
Inleenkrachten	7.764	5.617
Totaal	24.096	16.763

24. Lonen en salarissen, sociale lasten en andere personeelslasten	2018	2017
Lonen en salarissen	53.698	48.662
Beëindigingsvergoedingen	32	68
Sociale lasten	8.139	7.454
Pensioenlasten	4.284	4.194
Totaal	66.153	60.378

Aantal werknemers ultimo boekjaar	2018	2017
Industriële Componenten	209	209
Industriële Automatisering	466	432
Installatietechniek	337	318
Totaal	1.012	959

Het gemiddeld aantal medewerkers bedraagt over 2018: 985,5 (2017: 922).
In 2018 waren 51 werknemers buiten Nederland werkzaam (2017: 50).

25. Afschrijvingen materiële vaste activa	2018	2017
Materiële vaste activa	1.994	1.688
Totaal	1.994	1.688

26. Amortisaties immateriële activa	2018	2017
Amortisaties immateriële activa	1.291	2.087
Totaal	1.291	2.087

27. Overige bedrijfskosten	2018	2017
Overige personeelskosten	4.082	3.885
Huisvestingskosten	2.439	2.228
Bureaunkosten	2.856	2.627
Autokosten	5.031	4.532
Reis- en verblijfskosten	1.565	1.415
Verkoopkosten	1.512	1.592
Scholingskosten	970	955
Automatiseringskosten	1.976	1.685
Mutaties in jubileumvoorziening en voorziening garantieverplichtingen (2017)	48	328
Waardeverminderingen handelsvorderingen	-31	-214
Overige indirecte kosten	1.469	1.108
Totaal	21.917	20.141

Onder de overige personeelskosten is zowel in 2018 als in 2017 de nabetaling met betrekking tot de overname van Bellt opgenomen. Deze nabetaling bedroeg in beide jaren € 1.750.000.

28. Resultaat op beëindigde bedrijfsactiviteiten

Het resultaat op beëindigde bedrijfsactiviteiten in 2018 heeft volledig betrekking op Data Vision. Het resultaat op beëindigde bedrijfsactiviteiten in 2017 betreft de finale afwikkeling inzake het faillissement van Koldijk (2013).

	2018	2017
Overige opbrengsten	3.155	350
Totale opbrengst	3.155	350

Het effect van de beëindigde bedrijfsactiviteiten op de uitstroom van kasmiddelen kan als volgt worden weergegeven:

	2018	2017
Uitstroom van kasmiddelen (netto)	-3.155	33
Totale uitstroom van kasmiddelen (netto)	-3.155	33

Het effect van de beëindigde activiteiten op het kasstroomoverzicht is als volgt worden weer te geven:

	2018	2017
Totaal operationele activiteiten	31	213
Totaal investeringsactiviteiten	3.155	-
Totaal financieringsactiviteiten	-	-
Totale kasstroom beëindigde activiteiten	3.186	213

29. Belastingen over het resultaat

Bedragen verwerkt in het resultaat:

	2018	2017
Actuele belastinglast		
Boekjaar	4.501	2.754
Correcties in schatting gerelateerd aan voorgaande jaren	20	-31
Uitgestelde belastinglast		
Ontstaan en afwikkeling van tijdelijke verschillen	-436	-405
Belastinglast	4.085	2.318

De effectieve belastingdruk is als volgt opgebouwd:

	2018		2017	
Belasting op basis van Nederlands tarief	3.538	24,9%	1.817	24,9%
Niet-aftrekbare kosten	536	3,8%	405	5,5%
Innovatiebox/energie-investeringsaftrek	-	0,0%	-26	-0,4%
Gerealiseerde compensabele verliezen	-	0,0%	-	0,0%
Invloed andere rechtsgebieden	-9	-0,1%	153	2,1%
Opname van eerder niet opgenomen (verwijdering van eerder opgenomen) verrekenbare tijdelijke verschillen	-	0,0%	-	0,0%
Overige	20	0,1%	-31	-0,4%
Verschuldigde winstbelasting	4.085	28,8%	2.318	31,7%

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

30. Honorarium van de accountant

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

Accountantskosten 2018	KPMG Accountants N.V.
Controle jaarrekening	491
Andere controle opdrachten	-
Totaal	491

Accountantskosten 2017	KPMG Accountants N.V.
Controle jaarrekening	422
Andere controle opdrachten	6
Totaal	428

De in de tabellen vermelde honoraria voor het onderzoek van de jaarrekening 2018 (2017) hebben betrekking op de totale honoraria voor het onderzoek van de jaarrekening 2018 (2017), ongeacht of de werkzaamheden al gedurende het boekjaar 2018 (2017) zijn verricht.

Voor 2017 heeft het honorarium voor andere controleopdrachten betrekking op de controle van personeelsgegevens ten behoeve van de verwerving van een project.

31. Transacties met verbonden partijen

Transacties binnen de Groep, die zijn opgenomen in de consolidatie, worden geëlimineerd. Deze transacties worden derhalve niet afzonderlijk toegelicht. De transacties betreffen met name doorbelastingen van management fee, facilitaire diensten, in- en uitleen van personeel, rente op deposito's en dividendontvangsten.

De transacties tussen groepsmaatschappijen vinden plaats op een zakelijke, objectieve basis, maar zijn van beperkte betekenis voor de Groep als geheel.

Voor een toelichting op de bezoldiging van de raad van bestuur en raad van commissarissen wordt verwezen naar toelichting 32. De bestuurders en commissarissen van Batenburg Techniek N.V. hebben geen zeggenschap over de stemgerechtigde aandelen in Batenburg Techniek N.V. Er zijn geen andere transacties geweest met leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen. Er zijn ook geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen.

32. Bezoldiging van bestuurders en commissarissen

Bezoldiging raad van bestuur	R. van den Broek		E.H.M. Driebeek	
	2018	2017	2018	2017
Korte termijn personeelsbeloning*	346	335	314	304
Resultaatafhankelijke beloning (STI)	126	114	113	102
Resultaatafhankelijke beloning (LTI)**	139	84	126	76
Pensioen	15	15	16	16
Totaal ten laste van Batenburg Techniek N.V.	626	548	569	498

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

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

Als bezoldiging van de raad van bestuur is in 2018 totaal € 1.195.000 ten laste van Batenburg Techniek N.V. gekomen (2017: € 1.046.000).

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

De STI is gemaximeerd op 40% van het basissalaris en wordt voor tenminste 75% bepaald door financiële doelstellingen en voor maximaal 25% door niet-financiële doelstellingen. Op basis van de over 2018 behaalde EBIT, ROCE en omzet, bedraagt de toegekende bonus voor de financiële doelstellingen 30,0%. De niet-financiële doelstellingen zijn behaald en de toegekende bonus bedraagt 10,0%. De totale STI-beloning bedraagt 40,0% van het basissalaris.

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

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

In 2018 is ten laste van het resultaat voor de heer R. van den Broek € 132.790 (2017: € 80.163) en voor de heer E.H.M. Driebeek € 119.892 (2017: € 72.039) gereserveerd voor voorwaardelijke LTRE's. Per 31 december 2018 is de reservering voor voorwaardelijke LTRE's voor de heer R. van den Broek € 284.634 (2017: € 151.844) en voor de heer E.H.M. Driebeek € 256.651 (2017: € 136.759). Al deze bedragen zijn exclusief sociale lasten. Het verloop van de voorziening, inclusief sociale lasten, is weergegeven in toelichting 12.

Er zijn ultimo 2018 geen leningen, voorschotten, garanties of optierechten verstrekt aan de leden van de raad van bestuur (2017: geen).

Per 31 december 2018 hield de heer R. van den Broek 2.500 aandelen in Batenburg Techniek N.V. (2017: 2.500 aandelen). De heer E.H.M. Driebeek had ultimo 2018 geen aandelen in Batenburg Techniek N.V. (2017: geen).

Bezoldiging raad van commissarissen	2018	2017
De heer N.J. de Vries (voorzitter vanaf 25 april 2018)	33	17
De heer M.C.J. van Pernis (voorzitter tot 25 april 2018)	29	33
De heer A.R. van Puijenbroek	28	27
Mevrouw P.E.P. Kwekkeboom-Janse	28	27
De heer J.S.T. Tiemstra (tot 10 mei 2017)	-	10
De heer P.R.J.M. Smits (vanaf 10 mei 2017)	28	17
Totaal	146	131

Er zijn geen leningen, voorschotten of garanties verstrekt aan de leden van de raad van commissarissen.

De leden van de raad van commissarissen houden geen aandelen in Batenburg Techniek N.V. De heer Van Puijenbroek is tevens bestuurder van Bech N.V., welke vennootschap 95,13% van de aandelen in Batenburg Techniek N.V. bezit.

33. Mutaties binnen de vennootschap

In 2018 heeft de volgende acquisitie plaatsgevonden. Deze acquisitie past binnen de strategie van Batenburg Techniek N.V. om te groeien in de toelevering van producten en diensten aan de industrie. De productlijnen van Adelco zorgen voor een goede versterking van de divisie Industriële Componenten van Batenburg Techniek.

Naam overname	Aard transactie	Vestigingsplaats	Geconsolideerd vanaf	Segment
Adelco Electronics B.V.	Aandelen	Capelle aan den IJssel	12 juli 2018	Industriële Componenten

Op 12 juli 2018 heeft dochteronderneming Batenburg Mechatronica B.V. een overeenkomst getekend tot overname van 100% aandelen van Adelco Electronics B.V. (hierna: 'Adelco') te Capelle aan den IJssel per die datum (effectieve datum). Bij Adelco zijn acht medewerkers in dienst.

De koopsom is uit eigen middelen voldaan. In het boekjaar 2018 was de bijdrage van Aldeco aan de opbrengsten € 6,7 miljoen en aan het resultaat € 0,2 miljoen (inclusief amortisatie immateriële activa). Als de overname op 1 januari 2018 had plaatsgevonden, schat het management dat de geconsolideerde opbrengsten van de Groep, inclusief Adelco circa € 206,8 miljoen hadden bedragen en dat het resultaat na belasting over het boekjaar op circa € 10,4 miljoen zou zijn uitgekomen. Bij de bepaling van deze bedragen is het management ervan uitgegaan dat de reële-waardecorrecties op overnamedatum, bepaald op voorlopige basis, hetzelfde zouden zijn geweest als wanneer de acquisitie op 1 januari 2018 had plaatsgevonden.

De samenstelling van de verworven activa en verplichtingen is als volgt (x € 1.000):

	Boekwaarde	Allocatie verkoopings- prijs	Reële waarde op acquisitie- datum
1. Materiële vaste activa	42	-	42
2. Immateriële activa	-	2.175	2.175
4. Voorraden	946	250	1.196
6. Handelsvorderingen	1.460	-	1.460
7. Overige vorderingen en overlopende activa	341	-	341
8. Geldmiddelen en kasequivalenten	865	-	865
17. Vennootschapsbelasting	87	-	87
13. Latente belastingverplichtingen	-	-606	-606
16. Handelsschulden	-842	-	-842
18. Overige kortlopende verplichtingen	-1.149	-	-1.149
Netto verworven activa	1.750	1.819	3.569
<hr/>			
Verwervingsprijs			5.900
Acquisitiekosten (verantwoord onder de overige bedrijfskosten)			288
Nabetaling			-600
Aanwezige liquide middelen			-865
Uitgaande kasstroom			4.723
<hr/>			
Verwervingsprijs			5.900
Netto verworven activa			3.569
Goodwill			2.331

De nabetaaling bestaat uit twee gelijke tranches van elk € 300.000. De eerste tranche dient voldaan te zijn op 12 juli 2019 en de tweede tranche op 12 juli 2020. De raad van bestuur van Batenburg Techniek N.V. schat in dat de nabetaaling € 600.000 zal bedragen.

Bepaling reële waarden

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

Voor de handelsnaam is de Relief-From-Royalty-methode gehanteerd. Voor de orderbestanden en de klantenbestanden/contracten is de Excess Earnings-methode gehanteerd. Voor de waardering van voorraad is de

Cost Approach gehanteerd. De Relief-From-Royalty-methode gaat uit van de contant gemaakte geschatte royaltybetalingen die naar verwachting kunnen worden vermeden als gevolg van het bezit van de octrooien of handelsmerken. De Excess Earnings-methode gaat uit van de contante waarde van de nettokasstroom die naar verwachting worden gegenereerd door de klantenrelaties, waarbij kasstromen met betrekking tot ondersteunende activa worden uitgesloten.

34. Gesegmenteerde informatie

Gesegmenteerde informatie 2018

Resultatenrekening	Opbrengsten	Bedrijfsresultaat (EBIT)*
Industriële Componenten	69.254	6.574
Industriële Automatisering	71.251	5.356
Installatietechniek	60.019	3.774
Totaal operationeel	200.524	15.704
Niet gealloceerd**	28	-1.516
Totaal	200.552	14.188

* Inclusief resultaat op beëindigde bedrijfsactiviteiten.

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

Balans	Activa	Verplichtingen	Investerings in vaste activa	Afschrijvingen en amortisaties
Industriële Componenten	35.370	7.386	739	419
Industriële Automatisering	36.081	22.418	755	1.510
Installatietechniek	20.115	14.349	443	321
Totaal operationeel	91.566	44.153	1.937	2.250
Niet gealloceerd*	10.887	8.967	4.940	1.035
Totaal	102.453	53.120	6.877	3.285

* De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

Geografische informatie	Nederland	EU (overig)	Buiten EU	Totaal
Opbrengsten	175.110	15.123	10.319	200.552
Vaste activa	35.444	29	49	35.522
Investerings in vaste activa	6.864	10	3	6.877

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

Gesegmenteerde informatie 2017

Resultatenrekening	Opbrengsten	Bedrijfsresultaat (EBIT)*
Industriële Componenten	58.464	2.882
Industriële Automatisering	65.676	3.892
Installatietechniek	48.472	1.755
Totaal operationeel	172.612	8.529
Niet gealloceerd**	136	-1.076
Totaal	172.748	7.453

* Inclusief resultaat op beëindigde bedrijfsactiviteiten.

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

De opbrengsten van de Groep zijn als volgt uit te splitsen:

Opbrengsten uit de verkoop van goederen	58.464
Opbrengsten voor het verlenen van diensten	77.484
Opbrengsten voor onderhanden projecten in opdracht van derden	36.664
Overig	136
Totaal	172.748

Balans	Activa	Verplichtingen	Investerings in vaste activa	Afschrijvingen en amortisaties
Industriële Componenten	25.992	8.374	1.100	335
Industriële Automatisering	36.479	18.647	632	2.442
Installatietechniek	15.971	10.126	303	295
Totaal operationeel	78.442	37.147	2.035	3.072
Niet gealloceerd*	7.081	6.252	850	703
Totaal	85.523	43.399	2.885	3.775

* De regel niet gealloceerd betreft activiteiten gericht op groepsbeheer.

Geografische informatie	Nederland	EU (overig)	Buiten EU	Totaal
Opbrengsten	153.446	13.593	5.709	172.748
Vaste activa	31.867	37	55	31.959
Investerings in vaste activa	2.835	-	50	2.885

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

Intercompany transacties tussen de segmenten zijn zowel in 2018 als in 2017 niet van materiële omvang geweest. De Groep heeft geen opdrachtgevers waarvan de omzet meer dan 10% bedraagt van de totale omzet.

35. Financiële instrumenten en risicobeheer

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

Projectrisico's

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

Vorraadrisico's

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

Garantieplichtingen en claims

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

Bijzondere waardevermindering van goodwill

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

Bijzondere waardevermindering van materiële vaste activa

De Groep beschikt over onroerend goed voor eigen gebruik. Voor het vaststellen van de actuele waarde van het onroerend goed wordt gebruik gemaakt van onafhankelijke taxateurs (zie ook de toelichting op de materiële vaste activa).

Valutarisico

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

Zowel aan de inkoop- als de verkoopzijde wordt gehandeld met landen buiten de eurozone. Aangezien 87% van de activiteiten van de Groep is gericht op de Nederlandse markt, betreft het valutarisico met name de inkoopzijde. Dit valutarisico beperkt zich voornamelijk tot de divisie Industriële Componenten. Inkopen in landen buiten de eurozone bevinden zich doorgaans tussen de € 5 miljoen en € 10 miljoen op jaarbasis. Daarbij wordt zoveel mogelijk in euro's ingekocht. De belangrijkste vreemde valuta in deze gebieden zijn de Amerikaanse dollar, het Engelse pond, de Japanse yen en de Zwitserse frank. Eventuele margerisico's vanwege valutaschommelingen worden deels gemanaged door afspraken te maken over prijsvaste periodes voor de in te kopen materialen en goederen. Daarnaast wordt in zeer beperkte mate gebruik gemaakt van kortlopende termijncontracten (valutaswaps) om het transactierisico af te dekken op handelschulden en -vorderingen in met name de Amerikaanse dollar en het Engelse pond. Koersresultaten worden direct verantwoord in de winst- en-verliesrekening. Per 31 december 2018 heeft de Groep geen lopende termijncontracten. Aan de verkoopzijde beperkt het valutarisico zich voornamelijk tot de divisie Industriële Automatisering en dan specifiek tot de activiteiten gericht op tuinbouwautomatisering. De belangrijkste vreemde valuta zijn de Amerikaanse dollar, de Canadese dollar en de Chinese renminbi.

De samengevatte kwantitatieve gegevens over de blootstelling van de Groep aan valutarisico, zoals verstrekt aan het management van de Groep, zijn als volgt:

	31 december 2018						
	EUR	USD	GBP	CHF	JPY	Renminbi	CAD
Handelsvorderingen	31.187	841	1	-	-	1	90
Bankleningen tegen onderpand	-3.000	-	-	-	-	-	-
Handelsschulden	-11.285	-197	-13	-38	-	-225	-31
Netto balanspositie	16.902	644	-12	-38	-	-224	59

	31 december 2017						
	EUR	USD	GBP	CHF	JPY	Renminbi	CAD
Handelsvorderingen	28.958	177	-	-	-	-	25
Bankleningen tegen onderpand	-4.000	-	-	-	-	-	-
Handelsschulden	-11.573	-106	-38	-57	-	-	-17
Netto balanspositie	13.385	71	-38	-57	-	-	8

Gezien de geringe blootstelling van de Groep aan posities in valuta anders dan de euro, zou een redelijkerwijs mogelijke versterking (verzwakking) van de euro ten opzichte van alle andere valuta op 31 december 2018, niet significant van invloed zijn geweest op de waardering van financiële instrumenten die in een vreemde valuta zijn uitgedrukt, en op het eigen vermogen en het resultaat van de Groep. Het management is van mening dat er geen sprake is van significante wijzigingen in de inschatting van het valutarisico van de Groep ten opzichte van voorgaand boekjaar.

Liquiditeits- en renterisico

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

De Groep neemt een centrale rol in voor het optimaliseren van de kasstroom en de financiële positie van de werkmaatschappijen. Door middel van frequente liquiditeitsprognoses wordt de kaspositie actief bewaakt. Om de rentelast op de rekening-courantfaciliteit te minimaliseren en tegelijkertijd de liquide middelen noodzakelijk voor het uitvoeren van de dagelijkse business in de werkmaatschappijen te managen, wordt gebruik gemaakt van Target Balancing.

In 2016 is een nieuwe kredietovereenkomst gesloten met ABN AMRO Bank N.V. Deze faciliteit bestaat uit een rekening-courantfaciliteit van € 8,0 miljoen en een langlopende lening van € 5,0 miljoen, af te lossen in vijf jaren. Op balansdatum is geen gebruik gemaakt van de rekening-courantfaciliteit. De langlopende lening draagt een variabele interest (zie toelichting 11). Een eventuele wijziging in de rentestand heeft een beperkt effect op het resultaat van de Groep. Een redelijkerwijs mogelijke toename van de rentetarieven op de verslagdatum met 100 basispunten, zou resulteren in een afname van het resultaat voor belasting met € 34.000, waarbij is verondersteld dat alle andere variabelen constant blijven. Gezien het beperkte renterisico heeft de Groep geen rentederivaten afgesloten.

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

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

	Boekwaarde	Contractuele kasstromen					
		Totaal	2 maanden of minder	2 -12 maanden	1 - 2 jaar	2 - 5 jaar	Meer dan 5 jaar
31 december 2018							
Niet-afgeleide financiële verplichtingen							
ABN AMRO banklening tegen onderpand	3.000	3.054	256	775	1.018	1.005	-
	3.000	3.054	256	775	1.018	1.005	-

	Boekwaarde	Contractuele kasstromen					
		Totaal	2 maanden of minder	2 -12 maanden	1 - 2 jaar	2 - 5 jaar	Meer dan 5 jaar
31 december 2017							
Niet-afgeleide financiële verplichtingen							
ABN AMRO banklening tegen onderpand	4.000	4.095	258	785	1.030	2.022	-
	4.000	4.095	258	785	1.030	2.022	-

Zoals in toelichting 11 is aangegeven, is een schuldconvenant van toepassing op de banklening. Een toekomstige overtreding van dat convenant kan betekenen dat de Groep de lening eerder zal moeten aflossen dan in de voorgaande tabel is aangegeven. Op grond van de overeenkomst wordt het convenant regelmatig tegen het licht gehouden door de afdeling group controlling, die daarover periodiek verslag uitbrengt aan de CFO teneinde te waarborgen dat de overeenkomst goed wordt nageleefd.

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

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

Kredietrisico's

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

De blootstelling aan kredietrisico van de Groep wordt hoofdzakelijk bepaald door de individuele kenmerken van de afzonderlijke afnemers. Daarnaast houdt het management ook rekening met de demografische aspecten van het klantenbestand, waaronder het risico op wanbetaling in de bedrijfstak en het land waarin de afnemers actief zijn. Zie toelichting 34 voor nadere informatie over de concentratie van de opbrengsten.

De initiële inschatting van het risico op oninbare debiteuren vindt plaats op werkmaatschappijniveau, hierbij wordt rekening gehouden met de kredietwaardigheid van de desbetreffende opdrachtgever. Bij het bepalen van het mogelijke kredietverliezen maakt het management gebruik van historische gegevens, zoals historische verliespercentages, toekomstverwachtingen, zoals macro-economische en bedrijfstak specifieke ontwikkelingen, alsmede individuele kenmerken van de opdrachtgever. Het kredietrisico wordt bepaald op basis van een gewogen gemiddelde over de gehele portefeuille van debiteuren en bedragen nog te vorderen van opdrachtgevers.

Voorts vindt een uitgebreide maandelijkse rapportering plaats waarin aspecten als ouderdom van openstaande vorderingen, gemiddelde debiteurendagen en de voorziening oninbare vorderingen naar voren komen.

De afdeling group controlling voert periodiek evaluaties uit op de debiteurenportefeuille voor wat betreft de (on)inbaarheid van de vorderingen. Dit geschiedt onder andere door middel van beoordeling van de maandelijkse rapportages op aspecten als ouderdom openstaande vorderingen, gemiddelde debiteurendagen en de voorziening oninbare vorderingen. Hierbij worden ook eventuele verhoogde kredietrisico's beoordeeld. Mede op grond van de uitkomsten van deze analyse en de variatie van risicoprofielen binnen de Groep heeft de Groep een kredietverzekering afgesloten voor een aantal werkmaatschappijen in de divisies Industriële Componenten en Industriële Automatisering. Daarnaast maken alle werkmaatschappijen van de Groep gebruik van een credit rating agency (Dun & Bradstreet) voor een periodieke financiële beoordeling van debiteuren. Daar waar mogelijk wordt de betalingstermijn verkort door gebruik te maken van reversed factoring.

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

De Groep vormt een voorziening voor bijzondere waardeverminderingen ter grootte van de geschatte verliezen uit hoofde van handelsvorderingen (zie toelichting 6).

Op 31 december 2018 was de ouderdomsopbouw van de handelsvorderingen die geen bijzondere waardevermindering hadden ondergaan als volgt:

	2018	2017
Vorderingen < 30 dagen en geen bijzondere waardevermindering	19.524	17.731
Vorderingen > 30 dagen en geen bijzondere waardevermindering	12.553	10.926
	32.077	28.657

Gezien de samenstelling van het handelsvorderingenbestand en historische gegevens heeft de Groep de presumpctie weerlegd dat vorderingen, openstaand langer dan 30 dagen, een significant hoger kredietrisico vertegenwoordigen.

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

Geldmiddelen en kasequivalenten

De geldmiddelen en kasequivalenten van de Groep bedroegen op 31 december 2018 € 8.759 duizend (2017: € 3.790 duizend). De geldmiddelen en kasequivalenten worden aangehouden bij banken en financiële instellingen met een kredietwaardigheidsbeoordeling van A- tot AA-, op basis van de beoordelingen van ratingbureau Dun & Bradstreet.

Een bijzondere waardevermindering van geldmiddelen en kasequivalenten is gemeten op een 12-maands verwacht-kredietverlies basis en weerspiegelt de korte looptijden van de blootstellingen. De Groep is van mening dat haar geldmiddelen en kasequivalenten een zeer laag kredietrisico hebben op basis van de externe kredietratings van de tegenpartijen.

36. Overzicht geconsolideerde deelnemingen

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

Industriële Componenten

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

Vestigingsplaats

Industriële Automatisering

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

Installatietechniek

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

Overig

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

Enkelvoudige balans per 31 december 2018

(voor resultaatbestemming) in € 1.000

	31 december 2018	31 december 2017
Actief		
Vaste activa		
37. Immateriële vaste activa	9.769	5.465
38. Materiële vaste activa	27	23
39. Financiële vaste activa	40.672	32.143
Totaal vaste activa	50.468	37.631
Vlottende activa		
40. Vorderingen op groepsmaatschappijen	21.334	19.856
41. Overige vorderingen en overlopende activa	-	28
42. Liquide middelen	5.884	1.827
Totaal vlottende activa	27.218	21.711
Totaal actief	77.686	59.342
Passief		
Eigen vermogen		
Aandelenkapitaal	963	963
Reserve omrekeningsverschillen	-29	-24
Ingehouden winst	38.295	36.194
Onverdeeld resultaat	10.104	4.991
Totaal eigen vermogen	49.333	42.124
Voorzieningen		
44. Voorzieningen	316	323
Totaal voorzieningen	316	323
Langlopende schulden		
45. Leningen en overige financieringsschulden	2.000	3.000
Totaal langlopende schulden	2.000	3.000
Kortlopende schulden		
44. Voorzieningen	292	-
45. Leningen en overige financieringsschulden	1.000	1.000
46. Schulden aan groepsmaatschappijen	19.960	11.574
Handelsschulden	327	154
Vennootschapsbelasting	2.359	295
47. Kortlopende schulden	2.099	872
Totaal kortlopende schulden	26.037	13.895
Totaal passief	77.686	59.342

De toelichtingen op pagina 120 tot en met 128 maken deel uit van deze enkelvoudige jaarrekening.

Enkelvoudige winst-en-verliesrekening over het boekjaar eindigend op 31 december 2018

in € 1.000

	2018	2017
49. Overige opbrengsten	1.798	1.259
50. Lonen en salarissen	2.423	2.028
50. Sociale lasten en andere personeelslasten	305	258
38. Afschrijvingen materiële vaste activa	9	10
37. Amortisaties immateriële vaste activa	202	41
51. Overige bedrijfskosten	1.802	1.098
Som der bedrijfslasten	4.741	3.435
Bedrijfsresultaat	-2.943	-2.176
Rentebaten	354	369
Rentelasten	48	57
Totaal rentebaten en -lasten	306	312
Resultaat vóór belastingen	-2.637	-1.864
Belastingen over het resultaat	582	642
Aandeel in resultaat van ondernemingen waarin		
52. wordt deelgenomen, na belastingen	12.159	6.213
Resultaat na belastingen	10.104	4.991

De toelichtingen op pagina 120 tot en met 128 maken deel uit van deze enkelvoudige jaarrekening.

Toelichting op de enkelvoudige jaarrekening over het boekjaar eindigend op 31 december 2018

in € 1.000

Algemene informatie

De enkelvoudige jaarrekening maakt deel uit van de jaarrekening 2018 van Batenburg Techniek N.V. ('de Vennootschap').

Basis voor presentatie

De enkelvoudige jaarrekening is opgesteld volgens de wettelijke bepalingen van Titel 9 Boek 2 van het Burgerlijk Wetboek. De Vennootschap maakt voor de bepaling van de grondslagen voor de waardering van activa en passiva en resultaatbepaling van haar enkelvoudige jaarrekening gebruik van de optie die wordt geboden in artikel 2:362 lid 8 BW. Dit houdt in dat de grondslagen voor de waardering van activa en passiva en resultaatbepaling (hierna 'waarderingsgrondslagen') van de enkelvoudige jaarrekening van de Vennootschap gelijk zijn aan de grondslagen die voor de geconsolideerde EU-IFRS jaarrekening zijn toegepast. Deze geconsolideerde EU-IFRS jaarrekening is opgesteld volgens de door de International Accounting Standards Board vastgestelde en door de Europese Unie aanvaarde standaarden (hierna 'EU-IFRS'). Verwezen wordt naar pagina 77 tot en met 94 voor een beschrijving van deze grondslagen. Financiële instrumenten worden in de enkelvoudige jaarrekening opgenomen op basis van hun juridische basis.

Deelnemingen in groepsmaatschappijen

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

Resultaat deelnemingen

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

37. Immateriële vaste activa	2018	2017
Samenstelling:		
Goodwill	7.650	5.319
Klantenbestanden/contracten	2.062	146
Orderbestand	57	-
Totaal	9.769	5.465
Goodwill	2018	2017
Aanschaffingswaarde	9.535	9.535
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.216	4.216
Boekwaarde 1 januari	5.319	5.319
Verwerving door middel van bedrijfscombinaties	2.331	-
Mutaties totaal	2.331	-
Aanschaffingswaarde	11.866	9.535
Cumulatieve amortisaties en bijzondere waardeverminderingen (-)	4.216	4.216
Boekwaarde 31 december	7.650	5.319

De verwerving door middel van bedrijfscombinaties heeft betrekking op de verwerving van Adelco Electronics B.V.

Klantenbestanden/contracten	2018	2017
Aanschaffingswaarde	410	410
Cumulatieve amortisaties (-)	264	223
Boekwaarde 1 januari	146	187
Verwerving d.m.v. bedrijfscombinaties	2.078	-
Amortisaties (-)	162	41
Mutaties totaal	1.916	41
Aanschaffingswaarde	2.488	410
Cumulatieve amortisaties (-)	426	264
Boekwaarde 31 december	2.062	146

De verwerving door middel van bedrijfscombinaties heeft betrekking op de verwerving van Adelco Electronics B.V.

Orderbestand	2018	2017
Aanschaffingswaarde	-	-
Cumulatieve amortisaties (-)	-	-
Boekwaarde 1 januari	-	-
Verwerving d.m.v. bedrijfscombinaties	97	-
Amortisaties (-)	40	-
Mutaties totaal	57	-
Aanschaffingswaarde	97	-
Cumulatieve amortisaties	40	-
Amortisaties (-)	57	-

De verwerving door middel van bedrijfscombinaties heeft betrekking op de verwerving van Adelco Electronics B.V.

38. Materiële vaste activa	2018	2017
Overige bedrijfsmiddelen		
Aanschaffingswaarde	228	220
Cumulatieve afschrijvingen (-)	205	195
Boekwaarde 1 januari	23	25
Investerings	13	8
Afschrijvingen (-)	9	10
Mutaties totaal	4	-2
Aanschaffingswaarde	241	228
Cumulatieve afschrijvingen (-)	214	205
Boekwaarde 31 december	27	23

39. Financiële vaste activa	2018	2017
Deelnemingen in dochtermaatschappijen	40.232	31.593
Langlopende vorderingen op dochtermaatschappijen	440	550
Totaal	40.672	32.143

Deelnemingen in dochtermaatschappijen	2018	2017
Boekwaarde 1 januari	31.593	33.946
Mutaties:		
Dividenduitkering	-3.515	-8.332
Interim dividenduitkering	-	-218
Investerings en desinvesteringen	-	-
Aandeel in de winst	12.159	6.213
Mutatie door wisselkoerswijzigingen	-5	-16
Totaal mutaties	8.639	-2.353
Boekwaarde 31 december	40.232	31.593

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

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

Een volledig overzicht van alle kapitaalbelangen (ook indirect) is opgenomen in toelichting 36 'Overzicht geconsolideerde deelnemingen'.

Langlopende vorderingen op dochtermaatschappijen

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

De ouderdom van deze vorderingen kan als volgt worden gespecificeerd:

	2018	2017
Bedrag met een resterende looptijd korter dan 1 jaar	110	110
Bedrag met een resterende looptijd tussen 1 en 5 jaar	330	440
Bedrag met een resterende looptijd langer dan 5 jaar	-	-
Totaal	440	550

	1 januari	Aflossing	31 december
Verloopstaat langlopende vordering	2018		2018
Langlopende vorderingen op dochtermaatschappijen	550	-110	440
Totaal	550	-110	440

40. Vorderingen op groepsmaatschappijen	2018	2017
Rekeningen-courant dochtermaatschappijen	21.334	19.856

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

41. Overige vorderingen en overlopende activa	2018	2017
Totaal	-	28

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

42. Liquide middelen	2018	2017
Totaal	5.884	1.827

Ultimo 2018 staat geen bedrag aan kortlopende termijndeposito's en renterekeningen uit (ultimo 2017: nihil). De liquide middelen zijn vrij opneembaar.

43. Eigen vermogen

Het verloop van het eigen vermogen is als volgt:

	Aandelen- kapitaal	Reserve omrekenings- verschillen	Inge- houden winsten	Onverdeeld resultaat	Totaal
Stand 1 januari 2017	963	-8	34.441	3.920	39.316
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
Uitgekeerd dividend	-	-	-	-2.167	-2.167
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-2.167	-2.167
Resultaatbestemming 2016	-	-	1.753	-1.753	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
Resultaat boekjaar 2017	-	-	-	4.991	4.991
Totaal niet-gerealiseerde resultaten 2017	-	-16	-	-	-16
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-16	-	4.991	4.975
Stand 31 december 2017/1 januari 2018	963	-24	36.194	4.991	42.124
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen					
Uitgekeerd dividend	-	-	-	-2.890	-2.890
<i>Totaal transacties met eigenaars van de Vennootschap</i>	-	-	-	-2.890	-2.890
Resultaatbestemming 2017	-	-	2.101	-2.101	-
Totaal gerealiseerde en niet-gerealiseerde resultaten					
Resultaat boekjaar 2018	-	-	-	10.104	10.104
Totaal niet-gerealiseerde resultaten 2018	-	-5	-	-	-5
<i>Totaal gerealiseerde en niet-gerealiseerde resultaten</i>	-	-5	-	10.104	10.099
Stand 31 december 2018	963	-29	38.295	10.104	49.333

Aandelenkapitaal

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

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

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

In 2018 hebben geen mutaties plaatsgevonden in het aantal aandelen (2017: idem).

Reserve omrekeningsverschillen

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

Ingehouden winsten

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

Onverdeeld resultaat

Voorgesteld wordt om € 3.853.202 uit te keren over het resultaat 2018 en de rest van het resultaat toe te voegen aan de overige reserves. Per dividendgerechtigd gewoon aandeel komt dit neer op € 1,60. In 2018 is € 2.889.902 aan dividend uitgekeerd over het resultaat 2017 en is de rest van het resultaat toegevoegd aan de overige reserves. Per dividend gerechtigd gewoon aandeel kwam dit over 2017 neer op € 1,20. Het dividendvoorstel is niet in de balans ultimo boekjaar verwerkt en heeft geen effect op de winstbelasting.

	1 januari		Opgenomen	Kortlopend	
	2018	Uitgekeerd	in resultaat	deel	31 december
			2018	2018	2018
44. Voorzieningen					
Voorziening uit hoofde van jubilea	3	-	-		3
Voorziening uit hoofde van bezoldiging raad van bestuur	320	-	285	-292	313
Totaal	323	-	285	-292	316
45. Leningen en overige financieringsschulden			2018		2017
Kredietovereenkomst ABN AMRO Bank N.V.			3.000		4.000
			3.000		4.000
Langlopend deel kredietovereenkomst			2.000		3.000
Kortlopend deel kredietovereenkomst			1.000		1.000
Totaal			3.000		4.000

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

Voor de banklening tegen onderpand heeft de Groep de volgende zekerheden verstrekt:

- Hypotheekrechten van € 8,3 miljoen, plus 40% voor rente en kosten op de panden in eigendom.
- Pandrechten op de voorraden, bedrijfsinventaris en debiteuren en hoofdelijke verbondenheid van alle Nederlandse groepsmaatschappijen.

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

De actuele waarde van de langlopende lening wijkt niet significant af van de boekwaarde.

In de kredietovereenkomst zijn twee convenanten opgenomen. De eerste heeft betrekking op net debt ten opzichte van EBITDA en de tweede heeft betrekking op het garantievermogen. Per 31 december 2018 zijn beide convenanten getoetst en is vastgesteld dat de Groep aan beide convenanten voldoet.

46. Schulden aan groepsmaatschappijen	2018	2017
Rekeningen-courant dochtermaatschappijen	19.960	11.574

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

47. Kortlopende schulden	2018	2017
Belastingen en sociale premies	-16	-20
Personeel	603	441
Overige kortlopende verplichtingen	1.512	451
Totaal	2.099	872

48. Niet in de balans opgenomen verplichtingen

Hoofdelijke aansprakelijkheid en garanties

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

De Vennootschap heeft zich hoofdelijk aansprakelijk gesteld voor schulden voortvloeiende uit rechtshandelingen van haar directe dochterondernemingen (artikel 403 Boek 2 BW) zoals vermeld in toelichting 39.

In verband met vooruitbetalingen en andere verplichtingen zijn bankgaranties afgegeven tot een bedrag van in totaal € 1,0 miljoen (2017: € 1,1 miljoen), waarvan € 1,0 miljoen via N.V. Nationale Borg Maatschappij (2017: € 1,0 miljoen) en geen via ABN AMRO Bank N.V. (2017: € 0,1 miljoen). Voor de bankgaranties die door N.V. Nationale Borg Maatschappij zijn verstrekt aan dochterondernemingen heeft Batenburg Techniek N.V. een

aansprakelijkheidsverklaring getekend. De bankgaranties bij ABN AMRO N.V. heeft Batenburg Techniek N.V. aangevraagd namens dochterondernemingen.

Voor de uiteenzetting van de kredietovereenkomst, zie toelichting 11 'Leningen en overige financieringsverplichtingen'.

Verplichtingen uit hoofde van overeenkomsten inzake huur

en operational lease (met name bedrijfspanden en auto's)	2018	2017
Korter dan 1 jaar	84	112
Tussen 1 en 5 jaar	140	342
Langer dan 5 jaar	-	-
Totaal	224	454

Fiscale eenheid

De Vennootschap vormt samen met haar dochterondernemingen een fiscale eenheid voor de heffing van vennootschapsbelasting; elk der Vennootschappen is volgens de standaardvoorwaarden aansprakelijk voor te betalen belasting van alle bij de fiscale eenheid betrokken Vennootschappen.

49. Overige opbrengsten	2018	2017
Overige opbrengsten	1.798	1.259
Totaal	1.798	1.259

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

50. Lonen en salarissen, sociale lasten en andere personeelslasten	2018	2017
Lonen en salarissen	2.423	2.028
Sociale lasten	201	147
Pensioenlasten	104	111
Totaal	2.728	2.286

Gedurende het boekjaar 2018 bedroeg het gemiddeld aantal werknemers bij de onderneming, omgerekend naar volledige mensjaren 10 (2017: 10). Hiervan waren geen personen (2017: geen) werkzaam buiten Nederland.

51. Overige bedrijfskosten	2018	2017
Personeelskosten	230	279
Huisvestingskosten	108	81
Bureaunkosten	500	634
Autokosten	79	28
Reis- en verblijfkosten	48	47
Verkoopkosten	361	143
Scholingskosten	19	71
Automatiseringskosten	111	95
Algemene kosten	346	-280
	1.802	1.098

Onder de algemene kosten is in 2017 de vrijval van de reservering inzake Koldijk opgenomen van € 350.000.

52. Aandeel in resultaat van ondernemingen waarin wordt deelgenomen, na belastingen

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

53. Transacties met verbonden partijen

Transacties binnen de Groep, die zijn opgenomen in de consolidatie, worden geëlimineerd. Deze transacties worden derhalve niet afzonderlijk toegelicht. De transacties betreffen met name doorbelastingen van management fee, facilitaire diensten, in- en uitleen van personeel, rente op deposito's en dividendontvangsten.

De transacties tussen groepsmaatschappijen vinden plaats op een zakelijke, objectieve basis, maar zijn van beperkte betekenis voor de Groep als geheel.

Voor een toelichting op de bezoldiging van de raad van bestuur en raad van commissarissen wordt verwezen naar toelichting 32. De bestuurders en commissarissen van Batenburg Techniek N.V. hebben geen zeggenschap over de stemgerechtigde aandelen in Batenburg Techniek N.V. Er zijn geen andere transacties geweest met leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen. Er zijn ook geen leningen verstrekt aan leden van de raad van commissarissen, leden van de raad van bestuur, het senior management of familieleden van deze personen.

54. Financiële instrumenten en risicobeheer

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

- Kredietrisico's
- Liquiditeits- en renterisico's

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

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

Vorderingen op en schulden aan groepsmaatschappijen

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

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

55. Gebeurtenissen na balansdatum

Op 11 januari 2019 heeft grootaandeelhouder VP Exploitatie N.V. melding gedaan aan de Autoriteit Financiële Markten (AFM) dat zij haar aandelenbelang in Batenburg Techniek N.V. heeft uitgebreid naar 95,13%.

Batenburg Techniek N.V. is voornemens de beursnotering van zijn aandelen te beëindigen, omdat in deze situatie de kosten en inspanningen niet meer opwegen tegen de voordelen van een beursnotering. De voorgenomen einddatum van de notering is 26 april 2019 na afloop van de handelsdag.

VP Exploitatie N.V. is voornemens om na de beëindiging van de beursnotering een wettelijke uitkoopprocedure te starten.

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

56. Winstbestemming in € 1.000

	2018 voorstel	2017
Resultaat na belastingen	10.104	4.991
Onttrekking cq. toevoeging aan de ingehouden winsten	6.251	2.101
Dividend	3.853	2.890
Resultaat na belastingen, vóór impairment	10.104	4.991
Payout ratio: op resultaat na belasting	38%	58%
op resultaat na belasting, vóór impairment	38%	58%

Ondertekening van de jaarrekening

Rotterdam, 11 maart 2019

Raad van bestuur

De heer ir. R. van den Broek

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

Raad van commissarissen

De heer ir. N.J. de Vries (voorzitter)

Mevrouw P.E.P. Kwekkeboom-Janse

De heer A.R. van Puijenbroek

De heer ir. P.R.J.M. Smits cma ctp

beenen
industrial automation

be en

PHENIX CONTACT FESTO TURCK BALLUFF

smarter focus.
brighter tomorrow.

PHILIPS PHENIX CONTACT FESTO

TURCK BAL

smarter
brighter

Overige gegevens

Controleverklaring van de onafhankelijke accountant

Aan: de Algemene Vergadering van Aandeelhouders en de raad van commissarissen van Batenburg Techniek N.V.

Verklaring over de in het jaarverslag opgenomen jaarrekening 2018

Ons oordeel

Naar ons oordeel:

- geeft de in dit jaarverslag opgenomen geconsolideerde jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Batenburg Techniek N.V. per 31 december 2018 en van het resultaat en de kasstromen over 2018, in overeenstemming met de International Financial Reporting Standards zoals aanvaard binnen de Europese Unie (EU-IFRS) en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW).
- geeft de in dit jaarverslag opgenomen enkelvoudige jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Batenburg Techniek N.V. per 31 december 2018 en van het resultaat over 2018 in overeenstemming met Titel 9 Boek 2 BW.

Wat we gecontroleerd hebben

Wij hebben de jaarrekening 2018 van Batenburg Techniek N.V. (de vennootschap) te Rotterdam gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

De geconsolideerde jaarrekening bestaat uit:

- 1 de geconsolideerde balans per 31 december 2018;
- 2 de volgende geconsolideerde overzichten over 2018: het overzicht van gerealiseerde en niet-gerealiseerde resultaten, het mutatieoverzicht eigen vermogen en het kasstroomoverzicht; en
- 3 de toelichting met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en overige toelichtingen.

De enkelvoudige jaarrekening bestaat uit:

- 1 de enkelvoudige balans per 31 december 2018;
- 2 de enkelvoudige winst-en-verliesrekening over 2018; en
- 3 de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en overige toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Batenburg Techniek N.V. zoals vereist in de Europese verordening betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van organisaties van openbaar belang, de Wet toezicht accountantsorganisaties (Wta), de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

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

Controleaanpak

Samenvatting

Materialiteit
— Materialiteit van EUR 1,85 miljoen — 0,9% van de opbrengsten
Groepscontrole
— 93% van totale activa — 90% van de opbrengsten
Kernpunten
— Waardering van onderhanden projecten en daaraan gerelateerde opbrengstverantwoording — Acquisitie van Adelco en bijbehorende allocatie van de verkrijgingsprijs
Oordeel
— Goedkeurend

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op EUR 1,85 miljoen (2017: EUR 1,5 miljoen). Voor de bepaling van de materialiteit wordt uitgegaan van de opbrengsten (0,9%). Wij beschouwen de opbrengsten als de meest geschikte benchmark, omdat opbrengsten naar onze mening de beste weergave van het activiteitsniveau van de onderneming geven. Daarnaast hebben de resultaten voor belastingen de afgelopen jaren een zekere mate van volatiliteit vertoond. De opbrengsten vormen daarom naar onze mening een juiste en constante basis. Wij houden ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de gebruikers van de jaarrekening om kwalitatieve redenen materieel zijn.

Wij hebben met de raad van commissarissen afgesproken dat wij tijdens onze controle geconstateerde afwijkingen boven de EUR 92.500 aan hen rapporteren alsmede kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole

Batenburg Techniek N.V. staat aan het hoofd van een groep van entiteiten (groepsonderdelen). De financiële informatie van deze groep is opgenomen in de jaarrekening van Batenburg Techniek N.V.

De groepscontrole heeft zich met name gericht op de significante werkmaatschappijen. Bij alle divisies, te weten Batenburg Industriële Componenten, Batenburg Industriële Automatisering en Batenburg Installatietechniek, hebben wij zelf, als controleteam, de controlewerkzaamheden op specifieke posten bij onderliggende werkmaatschappijen uitgevoerd.

Wij hebben onze controlewerkzaamheden ten aanzien van geselecteerde specifieke posten bij werkmaatschappijen uitgevoerd op basis van geïdentificeerde significante risico's op een materiële fout alsmede de omvang van posten. Voor de posten van de werkmaatschappijen die wij niet geselecteerd hebben voor het verrichten van controlewerkzaamheden hebben wij cijferbeoordelingen uitgevoerd. Wij hebben geen gebruik gemaakt van andere accountants bij de controle.

Middels uitvoering van de bovengenoemde werkzaamheden bij werkmaatschappijen, gecombineerd met aanvullende werkzaamheden op groepsniveau, hebben wij voldoende en geschikte controle-informatie met betrekking tot de financiële informatie van de groep verkregen om een oordeel te geven over de jaarrekening.

De hierboven beschreven procedures kunnen als volgt worden samengevat:

Totaal activa

93%

Controle specifieke items

7%

Cijferbeoordelingen verricht op groepsniveau

Opbrengsten

90%

Controle specifieke items

10%

Cijferbeoordelingen verricht op groepsniveau

Reikwijdte van onze controle van fraude en het niet voldoen aan wet en regelgeving

Op basis van de Nederlandse controlestandaarden zijn wij verantwoordelijk voor het verkrijgen van een redelijke mate van zekerheid dat de jaarrekening als geheel geen afwijkingen van materieel belang bevat die het gevolg zijn van fraude of fouten. In het bepalen van onze controlewerkzaamheden maken we gebruik van de evaluatie van management in relatie tot frauderisicomanagement (preventie, detectie en respons) inclusief ethische normen die een eerlijke cultuur bewerkstelligen.

Tijdens het identificeren van frauderisico's hebben wij frauderisicofactoren geëvalueerd, welke we met de raad van bestuur en met de raad van commissarissen hebben besproken. Frauderisicofactoren zijn gebeurtenissen en omstandigheden die duiden op een stimulans of druk om fraude te plegen of die een gelegenheid scheppen om te frauderen. We hebben ook factoren ingeschat in relatie tot het niet voldoen aan wet- en regelgeving die direct of indirect van invloed zijn op de jaarrekening.

Wij hebben, op basis van de controlestandaard, de volgende voorgedefinieerde frauderisico's die relevant zijn voor onze controle geadresseerd:

- frauderisico ten aanzien van de afgrenzing van de opbrengstverantwoording (volledigheid van de opbrengsten);
- frauderisico ten aanzien van het doorbreken van interne beheersing door management.

Wij hebben geen andere frauderisico's geïdentificeerd die van materiële invloed kunnen zijn op de jaarrekening. In relatie tot het niet voldoen aan wet- en regelgeving hebben wij eveneens geen risico's geïdentificeerd.

In onze controlewerkzaamheden hebben we de interne beheersing relevant voor het mitigeren van deze risico's geëvalueerd en gegevensgerichte controlewerkzaamheden verricht.

Ten aanzien van het geïdentificeerde risico inzake de afgrenzing van de opbrengstverantwoording hebben wij de afloop van onderhanden projecten geëvalueerd en transacties rondom balansdatum gecontroleerd op juistheid middels, bijvoorbeeld, onderliggende facturen en bevestigingen van leveringen.

Afsluitend hebben wij detailcontroles uitgevoerd ten aanzien van (administratieve) journaalposten en documentatie ten aanzien van journaalposten met een hoger risico zoals onder andere onverwachte omzetboekingen en boekingen waarvan de zakelijke aard niet op voorhand duidelijk is.

Data-analyses, waaronder voor betalingen en journaalposten, vormen een onderdeel van onze controle-aanpak, om frauderisico's te adresseren die van materieel belang kunnen zijn voor de jaarrekening. Deze controlewerkzaamheden zijn ook gericht op het adresseren van het risico van het doorbreken van de interne beheersing door het management.

Onze controlewerkzaamheden zijn niet vergelijkbaar met een specifiek fraudeonderzoek dat vaak diepgaander van aard zal zijn.

De uitgevoerde werkzaamheden inzake het adresseren van frauderisico's hebben niet tot bevindingen geleid die in deze controleverklaring moeten worden gerapporteerd.

De kernpunten van onze controle

In de kernpunten van onze controle beschrijven wij zaken die naar ons professionele oordeel het belangrijkste waren tijdens onze controle van de jaarrekening. De kernpunten van onze controle hebben wij met de raad van commissarissen gecommuniceerd, maar vormen geen volledige weergave van alles wat is besproken.

Wij hebben onze controlewerkzaamheden met betrekking tot deze kernpunten bepaald in het kader van de jaarrekeningcontrole als geheel. Onze bevindingen ten aanzien van de individuele kernpunten moeten in dat kader worden gezien en niet als afzonderlijke oordelen over deze kernpunten.

Waardering Onderhanden Projecten en daaraan gerelateerde opbrengstverantwoording

Omschrijving

Batenburg Techniek N.V. heeft onderhanden projecten. De waardering van deze projecten en de daaraan gerelateerde tijdige opbrengstverantwoording beschouwen wij als een kernpunt van onze controle, omdat de waardering van de onderhanden projecten, in het bijzonder het prognose-eindresultaat, de stand van de onderhanden projecten en de projectvoortgang, een hoge mate van oordeelsvorming vergt van het management.

Onze aanpak

In onze controleaanpak hebben wij ons gericht op een juiste waardering van de onderhanden projecten en de daaraan gerelateerde tijdige opbrengstverantwoording, onder toepassing van de 'percentage of completion'-methode.

Onze controlewerkzaamheden met betrekking tot onderhanden projecten omvatten onder andere een evaluatie van de kwaliteit van projectbeheersing, een evaluatie en kritische toetsing van de voortgang op projecten, de werkelijke kosten, de nog te verwachten kosten en de daaraan gerelateerde opbrengstverantwoording. Wij hebben hiervoor het management en projectleiders kritisch bevraagd en controlewerkzaamheden uitgevoerd aan de hand van documentatie zoals contracten, facturen en urenverantwoordingen.

Wij hebben ook de in het verleden gemaakte inschattingen ten aanzien van onderhanden projecten vergeleken met de werkelijke realisatie bij afronding van deze projecten met als doel een oordeel te kunnen vormen over de kwaliteit van de door het management gemaakte inschattingen.

Tot slot hebben wij de toereikendheid van de toelichting over onderhanden werk getoetst aan de vereisten van IFRS 15.

Onze observatie

Wij zijn van mening dat de gehanteerde veronderstellingen tot een licht prudente inschatting hebben geleid.

De toelichtingen van de vennootschap over de onderhanden projecten zoals opgenomen in onderdeel 5 van de toelichting op de jaarrekening 2018 voldoen aan de vereisten die IFRS stelt.

Acquisitie van Adelco en bijbehorende allocatie van de verkrijgingsprijs

Omschrijving

Batenburg Techniek N.V. heeft in 2018 Adelco Electronics B.V. overgenomen voor EUR 5,9 miljoen. Deze acquisitie hebben wij beschouwd als een kernpunt van onze controle door de omvang in combinatie met het eenmalige karakter en de gerelateerde vereisten van IFRS 3. IFRS 3 vraagt management een allocatie van de verkrijgingsprijs uit te voeren teneinde te bepalen welk gedeelte van de verkrijgingsprijs toegerekend moet worden aan de verkregen activa en passiva, waaronder (im)materiële activa en goodwill. Deze allocatie vergt een hoge mate van oordeelsvorming van het management.

Onze aanpak

In onze controle aanpak hebben wij ons gericht op de juistheid van de door het management gemaakte berekeningen die ten grondslag liggen aan de allocatie van de verkrijgingsprijs aan de verkregen activa en passiva, waaronder (im)materiële vaste activa en goodwill.

Onze controlewerkzaamheden met betrekking tot de acquisitie van Adelco omvatten onder andere het verifiëren van de juistheid van de in de berekening gebruikte gegevens zoals de verkrijgingsprijs (inclusief voorwaardelijke vergoedingen) en de balansgegevens van Adelco op overnamedatum. Daarnaast hebben wij ook de redelijkheid van de gehanteerde veronderstellingen getoetst zoals gebruikt in de berekening. Voorbeelden van de gehanteerde veronderstellingen zijn de opbrengstenprognose, de toegepaste (Weighted average cost of capital) WACC en de geschatte resterende levensduur van (im)materiële vaste activa.

Wij hebben specialisten toegevoegd aan ons controleteam om ons te assisteren met het valideren van de veronderstellingen zoals hierboven beschreven. Tevens hebben de ingeschakelde specialisten getoetst of de juiste methodologieën zijn gebruikt in de berekening ter onderbouwing van de allocatie van de verkrijgingsprijs.

Tot slot hebben wij de toereikendheid van de toelichting over de acquisitie van Adelco getoetst aan de vereisten van IFRS 3.

Onze observatie

Wij zijn van mening dat de juiste methodologieën toegepast zijn in de berekening ter onderbouwing van de allocatie van de verkrijgingsprijs en dat de gehanteerde veronderstellingen evenwichtig zijn. De toelichtingen van de vennootschap over de acquisitie van Adelco zoals opgenomen in onderdeel 33 van de toelichting op de jaarrekening 2018 voldoen aan de vereisten die IFRS 3 stelt.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- Voorwoord;
- Batenburg Techniek in één oogopslag;
- Historie;
- Profiel;
- Kerncijfers;
- Het aandeel Batenburg Techniek;
- Verslag van de raad van bestuur;
- Bericht van commissarissen;
- Overige gegevens;
- Diversen.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van Titel 9 Boek 2 BW is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in Titel 9 Boek 2 BW en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

De raad van bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder de informatie die op grond van Titel 9 Boek 2 BW is vereist.

Verklaring betreffende overige door wet- of regelgeving gestelde vereisten

Benoeming

Wij zijn door de Algemene Vergadering van Aandeelhouders op 25 april 2018 herbenoemd als accountant van Batenburg Techniek N.V. voor de controle van het boekjaar 2018. Wij zijn sinds boekjaar 2016 de externe accountant.

Geen verboden diensten

Wij hebben geen verboden diensten als bedoeld in artikel 5, lid 1 van de Europese verordening betreffende specifieke eisen voor de wettelijke controles van financiële overzichten van Organisaties van Openbaar Belang geleverd.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van de raad van bestuur en de raad van commissarissen voor de jaarrekening

De raad van bestuur is verantwoordelijk voor het opmaken en het getrouw weergeven van de jaarrekening in overeenstemming met EU-IFRS en met Titel 9 Boek 2 BW. In dit kader is de raad van bestuur verantwoordelijk voor een zodanige interne beheersing die de raad van bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet de raad van bestuur afwegen of de vennootschap in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsels moet de raad van bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij de raad van bestuur het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. De raad van bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de vennootschap haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de vennootschap.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Een verdere beschrijving van onze verantwoordelijkheden ten aanzien van een jaarrekeningcontrole is te vinden op de website van de Nederlandse Beroepsorganisatie van Accountants (NBA) op: **http://www.nba.nl/WL_oob_01**. Deze beschrijving is onderdeel van onze controleverklaring.

Eindhoven, 11 maart 2019
KPMG Accountants N.V.

L.J.J.M. Vale RA

Bijzondere statutaire rechten inzake zeggenschap

Aan de prioriteits aandelen verbonden bijzondere rechten betreffen hoofdzakelijk het doen van een voorstel tot uitgifte van aandelen. Financiële preferenties zijn niet aan deze aandelen verbonden.

De 'Stichting J.C. Hoogerheide tot beheer van de prioriteits aandelen van Batenburg Beheer N.V.' heeft ten doel:

'Het verzekeren van het blijvend bestaan en een doelmatig beheer van de Vennootschap en andere met de Vennootschap verbonden ondernemingen of rechtspersonen, evenals het verzekeren van een juiste leiding en continuïteit in de leiding van de Vennootschap.' De maatregel van uitgifte van aandelen kan naar verwachting worden ingezet in gevallen waarin naar het oordeel van het bestuur van de Stichting het doel van de Stichting in het geding dreigt te komen.

De raad van bestuur van Batenburg Techniek N.V. en het bestuur van de 'Stichting J.C. Hoogerheide tot beheer van de prioriteits aandelen van Batenburg Beheer N.V.' zijn gezamenlijk van oordeel dat ten aanzien van de uitoefening van het stemrecht op de prioriteits aandelen door de Stichting is voldaan aan de eisen die daaraan worden gesteld in artikel 5:71, eerste lid, onder c van de Wet op het financieel toezicht.

Het bestuur van de Stichting wordt gevormd door:

- | | |
|---|------------------------------|
| - De heer R. van den Broek (voorzitter) | De heer A.R. van Puijenbroek |
| - De heer E.H.M. Driebeek | De heer N.J. de Vries |
| - Mevrouw P.E.P. Kwekkeboom-Janse | De heer P.R.J.M. Smits |

Statutaire bepalingen inzake winstbestemming

ARTIKEL 33. Winst en verlies

1. Van de winst, blijkende uit de door de algemene vergadering van aandeelhouders vastgestelde winst-en-verliesrekening, zal op voorstel van de raad van bestuur door de prioriteit een bedrag worden gereserveerd.
2. De resterende winst wordt, voor zover deze voldoende is, als volgt uitgekeerd:
 - a) op het verplicht gestorte bedrag van de preferente aandelen een percentage gelijk aan twee en een half procent (2,5%) boven het percentage van de herfinancieringsrente van de Europese Centrale Bank (Basis-herfinancieringstransacties voor variabele rentetenders), gewogen naar het aantal dagen waarvoor dit percentage van kracht was;
 - b) vervolgens vijf procent (5%) van het nominale bedrag per prioriteitsaandeel dan wel, ingeval de wettelijke rente op de laatste dag van het boekjaar waarover de winst wordt uitgekeerd lager is dan vijf procent, een percentage gelijk aan de wettelijke rente op die dag.
3. Het restant van de winst staat ter vrije beschikking van de algemene vergadering van aandeelhouders, met dien verstande dat op de preferente aandelen en de prioriteitsaandelen niets meer wordt uitgekeerd.
4. Winstuitkeringen kunnen slechts plaatshebben voor zover het eigen vermogen van de vennootschap groter is dan het bedrag van het gestorte en opgevraagde deel van het geplaatste kapitaal, vermeerderd met de reserves die krachtens de wet of de statuten moeten worden aangehouden.
5. Uitkering van winst geschiedt na de vaststelling van de jaarrekening waaruit blijkt dat zij geoorloofd is.
6. Dividenden, welke binnen vijf jaar nadat zij opeisbaar zijn geworden niet in ontvangst zijn genomen, vervallen aan de vennootschap.
7. Onder goedkeuring van de prioriteit kan de raad van bestuur een interim-dividend uitkeren. Tot uitkering van een interim-dividend kan slechts worden overgegaan indien en voor zover de winst dit toelaat, met dien verstande, dat uitkeringen van interim-dividend, welke op of na een maart negentienhonderd drie en tachtig betaalbaar worden gesteld, slechts kunnen geschieden indien aan het vereiste van lid 4 van dit artikel is voldaan zoals blijkt uit een tussentijdse vermogensopstelling in overeenstemming met het bepaalde bij artikel 105 lid 4, Boek 2 Burgerlijk Wetboek.
8. De algemene vergadering van aandeelhouders kan op voorstel van de prioriteit besluiten het dividend op gewone aandelen geheel of gedeeltelijk niet in contanten doch in gewone aandelen in de vennootschap uit te keren. Het bepaalde in de leden 4, 5, 6 en 7 van dit artikel is van overeenkomstige toepassing.
9. De betaalbaarstelling van dividenden en andere uitkeringen op gewone aandelen wordt aangekondigd door een langs elektronische weg openbaar gemaakte aankondiging als bedoeld in artikel 113 lid 6, Boek 2 Burgerlijk Wetboek.

Diversen

Overzicht werkmaatschappijen

Industriële Componenten

Divisiedirectie: drs. G.J. de Waard

Batenburg Bevestigingstechniek

Management: L. Zevenbergen

Batenburg Bevestigingstechniek B.V.
Einsteinstraat 32
3902 HN Veenendaal

T 0318 54 73 10

www.batenburg-bevestigingstechniek.nl

Batenburg Energietechniek

Management: W. Geneugelijk
ing. O.P. Moens

Batenburg Energietechniek B.V.
Admiraal Helfrichweg 2a
Postbus 190
2900 AD Capelle aan den IJssel

T 010 258 08 88

www.batenburg-energietechniek.nl

Batenburg Industriële Elektronica

Management: drs. G.J. de Waard

Batenburg Industriële Elektronica B.V.
AVEC Goor B.V.
Industrieweg 20
7161 BX Neede

Vestiging Duitsland
TPC Electronics GmbH
Feldkamp 74
D-48599 Gronau-Epe

T 0547 27 19 63

www.batenburg-elektronica.nl

Batenburg Mechatronica

Batenburg Mechatronica B.V.
Stolwijkstraat 33
3079 DN Rotterdam

T 010 292 87 87

www.batenburg-mechatronica.com

Management: drs. G.J. de Waard

Adelco Electronics B.V.
Venkelbaan 55
2908 KE Capelle aan den IJssel

T 010 258 05 80

www.adelco.nl

Batenburg Techniek België

Batenburg Techniek België N.V.
Leuvensesteenweg 613
B-1930 Zaventem

T +32 2 253 31 20

Management: L. Zevenbergen
drs. G.J. de Waard

Industriële Automatisering

Beenen

Beenen B.V.
Mercurius 22
Postbus 414
8440 AK Heerenveen

T 0513 46 95 00

www.beenen.nl

Divisiedirectie: ing. A.M. van Gogh MBA

Management: ing. G.A. van Dalen

Vestiging Zwolle
Branderweg 11
Postbus 725
8000 AS Zwolle

T 038 426 12 80

Vestiging Nijkerk
Watergoorweg 83
3861 MA Nijkerk

T 033 247 88 08

Datell B.V.
Branderweg 11
Postbus 725
8000 AS Zwolle

T 038 426 12 80

www.datell.nl

Bellt

Bellt-GCA B.V.
Prins Hendriklaan 3
3701 CK Zeist

T 030 69 34 111

www.bellt.nl

Management: ing. M. Derksen

Vestiging België
Bellt-GCA N.V.
Zandhovensebaan 29
B-2970 Schilde

T +32 3 380 08 80

www.bellt.be

Vestiging Spanje
Ingenieria Bellt Espana S.A.
Calle de Orense, 8 – 7c
ES-28020 Madrid

T +34 91 417 64 01

www.bellt.es

Hoogendoorn Groep

Hoogendoorn Growth Management

Westlandseweg 190
Postbus 108
3130 AC Vlaardingen

T 010 460 80 80

www.hoogendoorn.nl

JB Systems B.V.

Westlandseweg 190
Postbus 108
3130 AC Vlaardingen

T 010 460 80 80

www.jbsystems.nl

Industrial Automation Services B.V.

Bredaseweg 30
Postbus 147
4880 AC Zundert

T 076 597 57 10

www.iasbv.nl

Management: ing. A.M. van Gogh MBA

Vestiging Canada

Hoogendoorn Growth
Management | Noord-Amerika

Administrative building
4890 Victoria Avenue North
P.O. Box 9000, The Lodge
Vineland Station, Ontario
L0R 2E0, Canada

T +1 905 562 0800

Vestiging Waalwijk

Schutweg 13b
5145 NP Waalwijk

T 010 460 8060

www.jbsystems.nl

Vestiging China

Hoogendoorn Growth
Management | Azië

Room 209, Zhongguancun
Construction Tower,
No. 3 Xiaoyun Road
Chaoyang District
Beijing China 100125

T +86 10 65016548

Vestiging Delft

Buccaneer Delft
Paardenmarkt 1
2611 PA Delft

T 010 460 80 60

www.jbsystems.nl

Installatietechniek

Dekker van Geest

Dekker van Geest Installaties B.V.

Vlotlaan 578
Postbus 50
2680 AB Monster

T 0174 21 20 80

www.dekkervangeest.nl

Divisiedirectie: G.H. van Dalen
A.R. Brouwer

Management: R.G.M. van Berghenhegouwen
J.W. Bruggeman

Schekman

Management: ing. T.P.A. Scheenen

Schekman Elektrotechniek B.V.
Factorijweg 15
Postbus 6980
6503 GL Nijmegen

T 024 371 77 77

www.schekman.nl

Sparreboom

Management: A.T. Kemperman

Elektrotechnisch Bureau
J.H. Sparreboom B.V.
Brouwerstraat 22
Postbus 114
2980 AC Ridderkerk

T 0180 41 65 63

www.sparreboom.nl

VisiOn ISP
VisiOn Integrated Security Projects
Schutweg 13b
5145 NP Waalwijk

T 0416 74 50 74

www.vision-isp.nl

Bestenergy4U
Brouwerstraat 22
Postbus 114
2980 AC Ridderkerk

T 0180 41 65 63

www.bestenergy4U.nl

Van Dalen

Management: G.H. van Dalen
A. Roetert Steenbruggen

Van Dalen Installatietechniek B.V.
Engelenburgstraat 21
7391 AM Twello

T 0571 27 90 00

www.vandalen-installatie.nl

Vestiging Nijkerk
Watergoorweg 83
Postbus 10
3860 AA Nijkerk

T 033 456 01 60

OSP

Management: mevrouw ir. G.J. Schoonman

OSP B.V.
Watergoorweg 83
Postbus 10
3860 AA Nijkerk

T 0800 06 77

www.osponline.nl

Overig

Batenburg Facilitair

Management: drs. L.J.M. van 't Veer

Batenburg Facilitair B.V.

Stolwijkstraat 33

Postbus 9441

3007 AK Rotterdam

T 010 292 87 77

www.batenburg.nl

○ ○ ○ ○ ○ ○ **Batenburg Techniek N.V.**
○ ○ ○ ● ○ ○ ○ Stolkstraat 33
○ ○ ○ ○ ○ ○ ○ Postbus 9441
○ ○ ○ ○ ○ ○ ○ 3007 AK Rotterdam
○ ○ ○ ○ ○ ○ ○ T 010 292 80 80
○ ○ ○ ○ ○ ○ ○ info@batenburg.nl
● ● ● ● ● ● K.v.K. te Rotterdam, dossiernr. 24001907
○ ○ ○ ○ ○ ○ ○ www.batenburg.nl