

JAARVERSLAG 2019

**CONNECTING PEOPLE
AND TECHNOLOGY**

Vijftig jaar Neways

1969

Gerard Meulenstein
start Elektrotechnisch
Projektbureau Meulenstein
in Eindhoven

Eerste order: Philips

1970

Eerste overname
het Projektbureau van
Philips Nederland

1971

Bedrijfsnaam wordt omgedoopt
tot Meulenstein Elektronika

1975

Meulenstein gaat printplaten
maken (PCB International)

1980

Bedrijfsnaam wordt Neways
'n Unieke industriële activiteit,
met oog voor de toekomst

1985

Grote brand treft Neways
snelle herbouw: Frits Philips opent
het vernieuwde pand

1986

Neways gaat naar de beurs
uitgiftekoers 20 gulden (EUR 9)
en opent vestiging in België

1987-1995

Diverse overnames
waaronder Philips Prozess-
und Maschinen Automations
in Kassel (Duitsland) en Ramaer
in Helmond (pcb's)

1994

Feest!
Neways bestaat vijftienvintig jaar

1997

Verhuizing
naar nieuw bedrijfspand op
Science Park Eindhoven in Son

1998

Neways op overnamepad
waaronder Hymec (elektronica voor
ruimtevaart, telecom en medische sector)

2001

Neways genoodzaakt tot
saneren in Nederland

Opening vestiging in China
Neways Wuxi Electronics

Meulenstein neemt
noodlijgend Ramaer over
van Neways en zet bedrijf
zelf voort

2004-2005

**Neways doet
diverse overnames**
waaronder Q-Nova in Slowakije

2007

Neways neemt elektronica-activiteiten
van Thyssen Krupp over

2009

Crisis
Neways geraakt door
economische crisis

2011

Neways in top 5
van snelste groeiers
in Zuidoost-Brabant

2014

**Neways doet grootste overname
in zijn geschiedenis**
BuS Groep (900 medewerkers) en wordt
topspeler op de Europese EMS-markt

2015

Aftrap One Neways
Veertien bedrijven in vijf landen
naar één werkcultuur

2018

Recordomzet
Neways behaalt recordomzet
(EUR 506,8 miljoen) en recordwinst
(EUR 14,4 miljoen) en heeft ruim
3.000 medewerkers

Start in Verenigde Staten:
Neways Electronics US

2019

Neways viert zijn
vijftigjarig bestaan

Voorwoord	2
Over Neways	3
Ondernemingsprofiel	3
Onze missie	3
Internationale aanwezigheid en businessmodel	4
Overzicht activiteiten	6
Kerncijfers en prestatie-indicatoren	8
Markten en trends	11
SWOT-analyse	14
Waardecreatiemodel	15
Ambitie en strategie	17
Verslag van de Raad van Bestuur	20
2019 in vogelvlucht	20
Strategische progressie	21
Highlights 2019	26
Managementagenda en vooruitzichten	28
Organisatie en medewerkers	29
Maatschappelijk Verantwoord Ondernemen	33
Governance en compliance	38
Bestuur en management	38
Corporate Governance	41
Risico's en risicomangement	47
Bestuursverklaring	51
Het aandeel Neways	52
Bericht van de Raad van Commissarissen	54

Jaarrekening 2019	58
Geconsolideerde balans	60
Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten	62
Geconsolideerd kasstroomoverzicht	63
Geconsolideerd mutatieoverzicht van het eigen vermogen	64
Toelichting op de geconsolideerde jaarrekening	65
Enkelvoudige balans (voor winstbestemming)	102
Enkelvoudige winst-en-verliesrekening	103
Toelichting op de enkelvoudige jaarrekening	104
Overige gegevens	109
Controleverklaring van de onafhankelijke accountant	109
Handelsregister	116
Statutaire winstverdelingsregeling	116
Voorstel winstverdeling	116
Kerncijfers en vijfjarenoverzicht 2015– 2019	117
Adresgegevens	119

Eric Stodel
CEO vanaf 1 januari 2020

Op 1 januari 2020 ben ik gestart als CEO in de Raad van Bestuur van Neways Electronics International NV. In het nu vijftigjarig bestaan is Neways uitgegroeid tot een significante speler in de Electronic Manufacturing Services (EMS) met een sterke internationale klantenbasis en een mooie evenwichtige spreiding over relevante groeisectoren, zoals de automobielenindustrie (specifiek e-mobility), de medische industrie, de industriële markt en de halfgeleiderindustrie.

Neways heeft een stevige internationale concurrentiepositie opgebouwd met operaties op veertien locaties in West-Europa (Nederland en Duitsland), Oost-Europa (Tsjechië en Slowakije), Azië (China) en de Verenigde Staten.

Gedurende mijn eerste twee maanden bij Neways heb ik met diverse businesspartners gesproken en meerdere bezoeken gebracht aan onze werkmaatschappijen. Ik heb enorm veel energie gekregen van de positieve spirit, de diepgaande technologische kennis en het vakmanschap en het grote innovatievermogen dat binnen Neways aanwezig is. Ik zal mijn uitgebreide OEM- en EMS-managementervaring en -expertise dan ook maximaal inzetten om niet alleen samen met mijn collega's sturing te geven aan ons wereldwijde bedrijf maar ook om het vakmanschap en talent binnen de groep optimaal te gaan benutten.

Neways heeft in 2019 een gezonde omzetgroei laten zien die tegelijk ook gepaard ging met sterke fluctuaties in de vraag. Dit stelt heel hoge eisen aan onze interne organisatie en bedrijfsprocessen. Ondanks alle inspanningen is Neways er in 2019 niet in geslaagd deze omzetgroei ook om te zetten in een gezonde winstgroei. Dit zal de komende jaren dan ook moeten verbeteren, mede om te kunnen blijven investeren in onze bedrijfsactiviteiten en -middelen.

Samenwerking in de keten

Ontwikkelingen op technologisch gebied, zoals kunstmatige intelligentie, zelfrijdende auto's, robotica en internet of things, gaan razendsnel. Het zijn allemaal technologieën die vragen om meer elektronische verbindingen en complexe integrale

oplossingen. Voor grote OEM's en toeleveranciers, onze klanten, betekent dit dat zij steeds meer naar strategische partnerships zoeken om deze ontwikkelingen bij te kunnen houden. Wij zijn in staat om tijdig interessante niches te signaleren en spelen hier slim op in. Onze klanten zijn continu op zoek naar efficiëntievoordelen om slagvaardiger en concurrerender te opereren. De vraag naar maatwerkoplossingen en flexibiliteit neemt toe en samenwerking in de keten wordt daarmee steeds belangrijker. Dit zijn oplossingen en partnerships die Neways kan bieden.

Neways Inside

Wat mij betreft mag Neways meer uit de schaduw van onze klanten komen. Er bestaat binnen Neways terecht heel veel trots maar tegelijk zijn we ook nog heel bescheiden over de kwalitatief zeer hoogwaardige en betrouwbare oplossingen die wij voor onze klanten ontwikkelen en produceren. We zullen in goed overleg meer naar buiten gaan treden en met gepaste trots vaker met de markt gaan communiceren over OEM-producten die allemaal draaien op Neways Inside.

Zo maken wij de meest complexe elektronica en kabinetten voor EUV-chipsmachines en elektronenmicroscopen, waken we over de veiligheid van miljoenen treinpassagiers en maken onze sensoren miljoenen auto's veiliger. Daarnaast zitten onze onderdelen in diverse luchtvaart- en defensiesystemen en navigatiesatellieten, en maken we componenten voor de deeltjesversnellers van CERN in Zwitserland. Ook betalen miljoenen automobilisten aan benzinepompen met pinterminals en gebruiken ze elektronische laadpalen met onze onderdelen. Elk jaar ondergaan tienduizenden mensen medische onderzoeken en operaties met behulp van MRI-scanners en operatierobots die vol zitten met Neways-elektronica.

Product lifecycle partner en system innovator

We zullen onze innovatiekracht nog effectiever gaan mobiliseren zodat Neways dé onderscheidende *system innovator en product lifecycle partner* wordt voor onze internationale klanten, vanaf het allereerste idee tot ontwikkeling, productie, reparatie en services. We zullen meer focus gaan leggen op het positioneren van technologische oplossingen met een hogere toegevoegde waarde voor

onze klanten. Door verder op te schuiven in de waardeketen van klanten kunnen we ons, naast het leveren van PCBA's, bekabeling en micro-elektronicaoplossingen, nog meer gaan richten op geavanceerde elektronische samenstellingen en volledig geïntegreerde (box-build)systemen. Ook zijn we in staat met inmiddels ruim 250 hoogopgeleide engineers vanuit strategische locaties dicht bij de universiteiten van Eindhoven, Delft, Twente en Erfurt steeds meer diensten te leveren aan onze klanten. Het verder ontwikkelen en verdiepen van onze sector- en accountplannen, technologieroadmaps en 'centers of expertise' vormt hierbij een heel belangrijke basis. Ook het verder uitbreiden van onze EMS-competenties, met name in Oost-Europa, Azië en de VS, zal hierbij veel aandacht krijgen.

One Neways

De sterke fluctuaties in de vraag stellen hoge eisen aan de inrichting van onze bedrijfsprocessen. Om hier effectief op te anticiperen blijven we inzetten op het efficiënter maken van de interne uitbesteding van productieorders en het verbeteren en uniformeren van ons orderintakeproces. Om dit te realiseren zullen we veel aandacht besteden aan het optimaal alloceren van de continu veranderende vraag, verdeeld over de beschikbare engineering- en productiecapaciteiten in onze operationele werkmaatschappijen, het verder standaardiseren van onze bedrijfsprocessen, -procedures en -systemen en het harmoniseren van onze bedrijfscultuur met een eenduidig gezicht voor onze klant (*One Neways*).

Door meer contactmomenten met de klant in te bouwen, kunnen we nog scherper zijn op wat de klant beweegt en beter begrijpen waar precies de uitdagingen liggen. We zullen daarbij kritischer kijken naar de risicobereidheid en de afspraken die we maken met zowel klanten als leveranciers in de keten. Dit vraagt om continu verder versterken van het leiderschap in de bedrijven en het doorontwikkelen van het breed aanwezige talent bij onze medewerkers. Deze verbeteringsmaatregelen zullen onze operationele en financiële performance robuuster maken en structureel naar een hoger niveau tillen. Al deze initiatieven vinden uiteindelijk hun fundament in drie voor Neways belangrijke strategische pijlers: *Customer Intimacy*, *Technology Leadership* en *Operational Excellence*.

Vooruitzichten

Voor 2020 ligt de prioriteit op het vergroten van onze productiviteit en flexibiliteit. Neways is groot geworden door zijn klantgerichtheid, door zich continu opnieuw uit te vinden en door New Ways te ontdekken en in te slaan. De uitdaging ligt de komende jaren in het vinden van een optimale balans tussen het verder professionaliseren en winstgevender maken van de wereldwijde organisatie, en het behouden van onze effectieve ondernemende bedrijfscultuur.

Bij de start van 2020 is onze orderportefeuille goed gevuld en laat een evenwichtige spreiding zien over de eerdergenoemde voor Neways belangrijke marktsegmenten. Dit zorgt voor een

betere weerbaarheid tegen mogelijke schommelingen in de economische groei. Voor 2020 ligt de focus van Neways minder op groei en duidelijk meer op rendement.

Graag wil ik Huub van der Vrande bedanken voor zijn bijdrage aan de groei en het succes van Neways gedurende de afgelopen negentien jaar, waarvan zestien jaar als CEO van Neways. Datzelfde geldt voor alle overige Neways-collega's, van wie ik er al een groot aantal heb leren kennen, die ook het afgelopen jaar weer met grote betrokkenheid en veel inzet hun energie hebben gegeven aan Neways, zijn klanten en alle overige businesspartners. Ik kijk dan ook met enorm veel plezier uit naar onze toekomstige samenwerking om gezamenlijk van Neways een nog succesvoller bedrijf te maken!

OVER NEWAYS

Ondernemingsprofiel

Neways is een top tien speler in de Europese markt voor Electronic Manufacturing Services (EMS). De onderneming opereert als ontwikkel- en productiepartner voor Original Equipment Manufacturers (OEMs) en hun first tier suppliers. We richten ons daarbij primair op de hightech sectoren semiconductor, automotive, industrial en medical. Dat doen we met circa 3.000 medewerkers vanuit veertien werkmaatschappijen verspreid over West-Europa, Oost-Europa, Azië en de Verenigde Staten.

Het hoofdkantoor van Neways bevindt zich in Brainport Eindhoven, een toptechnologiecluster in en rond Eindhoven. Wereldwijd toonaangevende maakbedrijven als ASML, NXP en Philips zijn hier ook gevestigd. Lokale overheden en technische onderwijsinstellingen werken nauw samen om de internationale concurrentiepositie van de regio op het gebied van hightech en innovatie te behouden en te versterken.

Onze missie

Neways wil de preferred ontwikkel- en productiepartner zijn voor haar klanten en bijdragen aan de optimalisatie van de total cost of ownership van een eindproduct door het leveren van maatwerkoplossingen voor de hele levenscyclus van elektronische componenten, applicaties en box-build besturingssystemen.

Internationale aanwezigheid en businessmodel

Regio	Aantal medewerkers
Noord-Amerika	1
West-Europa	2.142
Oost-Europa	564
Azië	101

Businessmodel

Ons werkterrein beslaat de volledige levenscyclus van professionele en geavanceerde elektronica in het business-to-business-segment. Met onze technologische kennis en flexibiliteit helpen we klanten slimmer en efficiënter te innoveren en produceren. Daarvoor zijn we als partner vroegtijdig betrokken bij de ontwikkeling van een product, doen we prototyping en testing voorafgaand aan de serieproductie en zorgen we vervolgens voor het onderhoud, upgrades en de doorontwikkeling.

We zitten met onze werkmaatschappijen op strategisch gekozen locaties, dichtbij onze klanten. Dit geeft ons een optimale positie om een nauwe samenwerking te faciliteren. Door intensieve afstemming tussen onze werkmaatschappijen kunnen we de grote maakbedrijven niet alleen beter bedienen, maar kunnen we ook schaal-, synergie- en efficiëntievoordelen realiseren.

● WEST-EUROPA

In West-Europa dragen onze negen werkmaatschappijen de strategie van Neways als one-stop-provider uit en worden de meest kennisintensieve activiteiten van de groep ontplooid. We koppelen technologische kennis aan hoogwaardige serieproductie van complexe elektronische componenten en systeembouw. Neways heeft sterke marktposities in de belangrijke industriële en technologische regio's van Nederland en in Duitsland, veruit de grootste markt voor EMS in Europa.

● OOST-EUROPA

In Oost-Europa vindt met drie werkmaatschappijen serieproductie plaats van elektronische componenten en systemen. Producten die zich al verder in de levenscyclus bevinden worden – indien het de *total cost of ownership* voor onze klanten ten goede komt – geproduceerd in faciliteiten waar Neways significante kostenvoordelen heeft gerealiseerd en een optimaal productieproces heeft ingericht. Neways heeft de afgelopen jaren veel geïnvesteerd in de capaciteit en modernisering van haar productiefaciliteiten in Tsjechië en Slowakije. Daarmee anticipeert Neways op de gevraagde kwaliteitseisen en is er een basis gelegd voor toekomstige groei van activiteiten en versterking van de marktpositie in Oost-Europa.

● AZIË

Neways is in Azië actief met één werkmaatschappij die printplatenassemblage, apparatenbouw en systemen verzorgt. De vestiging in China werkt voornamelijk in opdracht van onze Europese klanten en werkmaatschappijen in Nederland en Duitsland, maar geeft ook in toenemende mate operationele ondersteuning aan OEM's en hun first tier suppliers met vestigingen in de Chinese regio.

In China vindt kostenefficiënte productie van componenten en systemen plaats. Onze productiefaciliteit is state-of-the-art en beschikt over de nieuwste Surface-Mounted Devices (SMD), productielijnen en testapparatuur.

Naast een kostenefficiënte productiefaciliteit is de Chinese werkmaatschappij een goede basis voor toekomstige uitbreiding. Op bescheiden, maar groeiende schaal ontplooit Neways in Azië al ontwikkelingsactiviteiten, onder meer met het oog op *local-for-local*-dienstverlening. De Chinese werkmaatschappij speelt een centrale rol in de uitbouw van de componenteninkoop voor de hele groep op de lokale Chinese markt.

● VERENIGDE STATEN

In de Verenigde Staten is Neways actief met één werkmaatschappij in Silicon Valley (Californië). De activiteiten zijn in 2018 opgestart en zijn nu nog gericht op ondersteuning van bestaande klanten in met name de sectoren medical en semiconductor. De focus ligt op ingenieursactiviteiten die een hoge mate van waarde toevoegen. De ambitie is onze aanwezigheid en klantenbestand in de VS uit te breiden.

Overzicht activiteiten

	PCB/product-assemblage	Engineering/prototyping	Systeembouw	Kabelproductie/assemblage	Micro-elektronica ontwikkeling/productie	Ontwikkeling
Neways Advanced Applications Son	●	●	●			
Neways Cable & Wire Solutions Echt		●		●		
Neways Industrial Systems Son	●	●	●			
Neways Leeuwarden Leeuwarden	●	●				
Neways Micro Electronics Echt		●			●	
Neways Technologies Son - Erfurt - Enschede - Echt						●
Neways Neunkirchen Neunkirchen	●	●				
Neways Electronics Riesa	●	●	●			
Neways Slovakia Nova Dúbnica	●		●	●		
Neways Electronics Děčín	●					
Neways Wuxi Wuxi	●					
Neways Electronics US, INC. Milpitas		●				

Multinational met familiegevoel

"In 1980 ben ik op negentienjarige leeftijd bij Neways begonnen als directie-secretaresse van oprichter Gerard Meulenstein. We zaten in een woonhuis achter de bedrijfspanden in Nuenen. Mijn bureautje stond in de keuken, Gerard zat in de woonkamer en de financieel directeur zat boven in de slaapkamer. Als directiesecretaresse was ik een beetje een manusje-van-alles, het was echt een familiebedrijf. Als er in de productie een knelpunt ontstond, hielp ook de directeur mee om dozen in te pakken. Ik heb in veertig jaar heel veel zien veranderen, maar ik ben ook meegegroeid met het bedrijf."

Meulenstein was een mensen-mens, dat stond bij hem heel hoog in het vaandel. Het hechte gevoel en de saamhorigheid zijn gebleven, maar met de uitbreidingen is het familiegevoel natuurlijk wel minder geworden. Ik heb de verschillende overnames meegemaakt en de ontwikkeling tot internationaal bedrijf echt gezien.

Zelf verhuisde ik eerst van Nuenen naar Helmond, daarna met de salaris-administratie terug naar Nuenen en nu sinds 1997 in Son. Binnen de holding ben ik met twee collega's verantwoordelijk voor de verwerking van de salarissen van de bijna duizend werknemers in Nederland en ondersteunen wij Corporate HR.

Ter ere van het vijftigjarig bestaan van Neways heb ik samen met journalist Joep Crolla gewerkt aan het jubileumboek Neways Nowadays & Next. Door die samenwerking werd ik me echt weer bewust van wat een prachtige producten Neways maakt. Technologie is inmiddels zo'n belangrijk onderdeel van ons leven en Neways speelt in heel veel van die technologie een rol. In het ziekenhuis, in je auto, de trein, als je gaat tanken, koffie haalt uit de automaat, slecht hoort, onder de douche staat, naar een groot event gaat: Neways is indirect verweven met ons leven. Daar moeten we trots op zijn en dat mogen we ook uitdragen."

CONNECTING PEOPLE AND TECHNOLOGY

FAMILIEGEVOEL

EXPERTISE

TALENT

ONE NEWAYS

DIANA MEULENDIJKS-VAN BERNE
PAYROLL ADMINISTRATOR
NEWAYS BV

Overname:

Stork Electronics in Son

Q-Nova in Slowakije

Hoyte in Son
(ontwikkeling en engineering)

2001
Meulenstein neemt
noodlijdend Ramaer
over van Neways en
zet bedrijf zelf voort

Overname:

Semecs in Neunkirchen

2002
Start vestiging in China:
Neways Wuxi Electronics

2004 - 2005

2001

Internetzeepbel zorgt voor
nieuwe crisis

Neways saneert in Huizen,
Leeuwarden, Heerlen en Son

2002

Invoering Euro

Kerncijfers en prestatie-indicatoren

Omzet (€ mln.)

2019
533,4

t.o.v. 2018
+5,2%

Genormaliseerd
bedrijfsresultaat*

(€ mln.)

2019
15,9

t.o.v. 2018
-27,7%

Genormaliseerd
nettoresultaat*

(€ mln.)

2019
9,1

t.o.v. 2018
-39,7%

Netto cashflow**

(€ mln.)

2019
16,4

Eigen vermogen

(€ mln.)

2019
106,1

t.o.v. 2018
+4,4%

Interest coverage
ratio

2019
5,4

t.o.v. 2018
-51,8%

* Exclusief bijzondere baten en lasten (zie pagina 22).

** Onder netto cashflow wordt verstaan: kasstroom uit operationele activiteiten, plus kasstroom uit investeringsactiviteiten.

Kerncijfers en prestatie-indicatoren

Net Debt/ EBITDA-ratio

2019

2,2

t.o.v. 2018

+57,1%

Solvabiliteit Eigen vermogen als % van het balanstotaal

2019

38,2

t.o.v. 2018

-8,0%

Genormaliseerde nettowinst per aandeel*

2019

0,75

t.o.v. 2018

-40,4%

Gemiddeld aantal medewerkers op fulltimebasis

2019

2.940

t.o.v. 2018

-0,1%

* Exclusief bijzondere baten en lasten (zie pagina 22).

Omzetverdeling per marktsector in miljoenen euro's

Geografische omzetverdeling in miljoenen euro's

Geografische verdeling medewerkers op fulltimebasis

Assemblagelijnen voor het samenstellen van een PCB in een behuizing

INDUSTRIES

AUTOMOTIVE

MEDICAL

INDUSTRIAL

SEMICONDUCTOR

OTHER

Het product wordt in een van de Neways vestigingen geproduceerd. Zoals in het verleden elk product, werd het job shop geproduceerd. Dit wil zeggen, dat soortgelijke handelingen op één locatie worden uitgevoerd. Het aantal handelingen per type product kan hierbij variëren. Omdat dit product in relatief grote aantallen (voor high mix low volume fabriek) is gaan lopen, is er een onderzoek naar de efficiëntie van het productieproces gestart. Het doel was om een efficiëntieverbetering van 35% te realiseren.

De analyse wees uit dat er veel handmatige handelingen vereist waren in het productieproces en dat tijdens het proces het product vaak verplaatst moest worden. De eerste stap was het samenvoegen van de montage en testhandelingen, en het gedeeltelijk automatiseren van enkele handmatige taken. Daarnaast werd direct na eindinspectie het product verpakt. Deze eerste aanpassingen leidden al tot zichtbare verbetering.

Om verdere verspillingen te voorkomen werd elke volgende processtap pas vrijgegeven als de voorgaande stap volledig was afgerond. Hierdoor is een flowlijn ontstaan die geheel Poka Yoke (een methode om menselijke fouten te elimineren) is uitgevoerd. Vanwege de complexiteit van het product kon deze stap niet meer met handmatige malles en toeltjes worden uitgevoerd en zijn er enkele volledige geautomatiseerde controles ingevoerd. Deze aanpassingen van het proces hebben geleid tot een zeer hoge yield en hoge reductie in procestijd.

Markten en trends

Elektronica speelt ongemerkt een steeds grotere rol in ons werk en leven. Nieuwe technologie, zoals Internet of Things (IoT), machine learning en artificial intelligence (AI), big data en robotisering, zorgen voor meer elektronica in de apparaten die bedrijven en consumenten dagelijks gebruiken. Apparaten worden steeds slimmer en elektronische onderdelen worden kleiner, preciezer, krachtiger en energie-efficiënter. De functionaliteit neemt toe en daarmee ook de hoeveelheid elektronica in de (eind)producten van onze klanten. Dit is een langetermijntrend die de komende jaren doorzet en een sterke fundamentele drijver is achter de vraag naar de activiteiten en oplossingen van Neways.

Meer op korte termijn werd het jaar 2019 gekenmerkt door een hogere mate van macro-economische en geopolitieke onzekerheid. De dreiging van een handelsoorlog tussen de Verenigde Staten en China stak de kop op en in Europa bestaat er aanhoudende onzekerheid

over de gevolgen van de brexit. In 2019 zwakte de groei van de economie wereldwijd af naar 2,4% (2018: 3,0%) terwijl die in de Eurozone daalde naar 1,1% (2018: 1,9%). Voor 2020 verwacht de wereldbank dat de wereldwijde economische groei licht aantrekt tot 2,5%¹.

De toenemende onzekerheid in de wereld had in 2019 ook zijn weerslag op de EMS-markt en op Neways. Daar waar klanten in 2018 nog volop anticipeerden op een hoge vraag, wat onder meer leidde tot een tijdelijke schaarste aan componenten in de keten, was er in 2019 sprake van duidelijk meer volatiliteit en wispelturigheid in de vraag en orderpatronen van klanten zichtbaar.

Trends in klantvraag

Producten worden complexer en klanten verwachten na oplevering meer service en ondersteuning. Door de opkomst van nieuwe technologie worden elektronische onderdelen

EMS-marktsectoren

- Communication
- Automotive
- Semiconductor
- Medical
- Computer
- (Renewable) Energy
- Industrial
- Aerospace & Defence

Neways focus groeisectoren

- Automotive
- Semiconductor
- Medical
- Industrial

Specialistische nichespeler

- **Markten** Industriële en professionele groeisector
- **Klantenbasis** Hoofdzakelijk West-Europese OEM's
- **Belangrijkste aanwezigheid** Industriële & Technologie regio's
- **Relatie** OEM First-tier-partners
- **Bereik** Volledig *product lifecycle* management
- **Toegevoegde waarde** Hoog
- **Serieproductie** Lage en medium tot hoge volume series
- **Complexiteit assemblage** Medium tot hoge mix

¹ World Bank 2020. *Global Economic Prospects, January 2020: Slow Growth, Policy Challenges*

steeds sneller, preciezer, krachtiger en efficiënter. Neways richt zich op het opleveren van kleine en middelgrote specialistische, complexere series en is goed gepositioneerd om deze trend te volgen. Wij hebben in onze sector- en key-accountplannen uitgewerkt hoe we in de komende jaren onze positionering jegens klanten willen verdiepen en versterken.

Kwaliteit

Voor producten met een hoge mix aan componenten en laag productievolume gebruikt Neways Advanced Product Quality Planning (APQP), een raamwerk voor industriële productietechnieken en -procedures bij OEM's en hun toeleveranciers. Dit raamwerk komt oorspronkelijk uit de automotive-industrie maar is ook geschikt voor low volume, high mix-producten in andere sectoren. Het raamwerk zorgt voor standaardisering van productiemethoden tussen OEM's en toeleveranciers en waarborgt de kwaliteit bij introducties van complexe producten door een meer procesmatige aanpak en planning.

Flexibiliteit

Planbijstellingen worden frequenter en klanten doen vaker beroep op supply chain management-expertise. Neways kent de keten van binnenuit en heeft de kennis en expertise in huis om voor zijn klanten de rol van ketenregisseur op zich te nemen en mee te denken over het beste supplychainplan en alternatieve sourcingoplossingen om zo ook de leverbetrouwbaarheid te vergroten.

Innovatie

De vraag naar maatwerk vereist continue investeringen in innovaties. Voor veel OEM's is het een uitdaging om bij te blijven en daar kunnen toeleveranciers bij uitstek bij helpen. In de sectoren waar Neways actief is, is vaak sprake van lange toeleveringsketens en complexe productieprocessen. Juist daar is het voor OEM's aantrekkelijk de innovatie en productontwikkeling in samenwerking met een product lifecycle partner als Neways te doen.

Marktuitdagingen

- Toenemende complexiteit van de supply chain
- Steeds kleinere componenten en kortere product lifecycles
- Schommelingen in de vraag door economische volatiliteit en cycliciteit
- Meer aandacht voor duurzaamheid en maatschappelijke verantwoordelijkheid
- Schaarste aan bepaalde componenten en technisch geschoold personeel

Meer behoefte
aan wendbaarheid
en ontzorging

OEM's

Meer outsourcing
aan vertrouwde
partners
die waarde
toevoegen

Bepalende eigenschappen

- Technische expertise
- Product lifecycle management
- Systeemintegratiekennis
- Betrouwbare kwaliteit en levering
- Supply chain managementondersteuning
- Flexibele planning en productie
- Korte lijnen en open communicatie
- Dicht bij markt en klant
- Compliant met regelgeving en normen
- Traceerbaarheid producten
- Vermogen om risico te delen en gezamenlijk te investeren

Deskundigheid/bekwaamheid Neways

Groeisectoren

Neways richt zich op vier strategisch gekozen marktsectoren met aantrekkelijke groeiperspectieven op lange termijn (1) Semiconductor; (2) Automotive; (3) Medical en (4) Industrial. Demografische veranderingen en de aanhoudende vraag naar slimmere applicaties zijn aanjagers van de groei in deze sectoren.

Semiconductor

Halfgeleiders zijn de drijvende kracht achter veel technologische ontwikkelingen en de vooruitgang. De halfgeleiderindustrie, waaronder bedrijven die halfgeleidermaterialen en -apparatuur produceren of leveren, zal naar verwachting blijven groeien. De continue vraag naar snellere en betere halfgeleiders wordt onder andere gedreven door de aankomende introductie van het 5G-netwerk, de snelle toename van cloud computing, de verspreiding van IoT en de bijbehorende groei in vraag naar smart applications.

Automotive

In 2019 stond de groei in de automotivesector in het algemeen wat onder druk. Uitzondering daarop was e-mobility dat fungeerde als een belangrijke aanjager van de groei. De verwachting is dat de automotivesector in 2020 verder zal groeien, met name door een stijgende vraag in opkomende markten.

McKinsey signaleert een aantal belangrijke uitdagingen voor toeleveranciers in de automotivesector¹. De complexiteit binnen de sector groeit als gevolg van toenemende regulering. De verwachting is dat de kostendruk in gevestigde markten daarnaast toeneemt door de opkomst van platformen die het delen van auto's faciliteren. Consumenten vragen om nieuwe digitale oplossingen die rijveiligheid en gebruiksgemak vergroten. Toeleveranciers moeten op zoek naar innovatieve technologieën, zoals actieve veiligheidssystemen en infotainment, om meer waarde toe te voegen. De Europese auto-industrie zal zijn capaciteit moeten aanpassen om beter aan deze specifieke vraag te kunnen voldoen en de concurrentie met Chinese producenten aan te kunnen.

Medical

Door de toename van de wereldpopulatie en de groei van de middenklasse in landen als China, India en Indonesië groeit de vraag naar hoogwaardige medische voorzieningen.

Een belangrijk vraagstuk zijn de oplopende kosten door de vergrijzing in Europa en China. De vraag naar kostenbeheersing zal ook worden vertaald in een automatiseringsslag die meer zorg aan huis mogelijk maakt. Het 'ziekenhuis van de toekomst' zal eveneens sterk veranderen onder invloed van nieuwe innovaties, zoals blockchaintechnologie, bio-telemetrie, 3D printing en door het groeiend gebruik van virtuele ondersteuning², bijvoorbeeld bij revalidatie. De wereldwijde markt voor medische apparaten zal naar verwachting met 5,4% per jaar groeien en in 2025 een omvang van 600 miljard euro bereiken³.

Industrial

Binnen de sector industrial richt Neways zich vooral op drie subsectoren: Agri, Power & Energy, Industrial Automation.

Agri

Onder druk van de groeiende wereldpopulatie en de afnemende hoeveelheid beschikbare landbouwgrond biedt de agrarische sector nog veel groeimogelijkheden. Om landbouwgrond beter te benutten is er vraag naar kwalitatief hoogwaardig voedsel en een hogere opbrengst per vierkante meter. Deze efficiencyverbetering moet hand in hand gaan met milieubewuste omgang met de omgeving. Zo bieden sensor- & control-toepassingen de mogelijkheid om zuiniger om te gaan met hulpmiddelen, zoals water en pesticiden.

Power & Energy

Door de energietransitie en het grotere aandeel van hernieuwbare energie in de energiemix wordt het energienetwerk meer gedecentraliseerd. Dit vereist meer besturing en monitoring. Een hogere besturingslast op het grid betekent meer vraag naar slimme systemen.

Industrial Automation

De automatisering van industriële processen zet door en wordt in steeds meer sectoren toegepast. Enerzijds groeit de vraag naar robotica, maar ook vanuit de besturing en beheersing is er een toenemende behoefte aan datavergaring om de prestaties van processen te monitoren en te verbeteren.

¹ McKinsey, *The road to 2020 and beyond: What's driving the global automotive industry.*

² Deloitte, *The hospital of the future, How digital technologies can change hospitals globally.*

³ Fortune Business Insights, *Medical Devices Market Size, Share and Industry Analysis by Type, End User and Regional Forecast 2019 - 2025.*

SWOT-analyse

Sterktes

- In-house technisch design en engineeringcapaciteit
- Full service *product lifecycle* management
- Focus op groeisectoren en product-marktcombinaties
- Schaalgrootte
- Spreiding activiteiten over marktsectoren
- Nabijheid tot markt en klanten
- Spreiding productiecapaciteit West-Europa, Oost-Europa en China
- Verankering door first-tier langetermijnpartnerships
- Toegang tot sleutelfiguren bij klanten
- Top-10-speler met toonaangevende klanten
- Vermogen projecten te rangschikken naar prioriteit

Zwaktes

- Nemen van productverantwoordelijkheid
- Wendbaarheid van de groep
- Mate van eenheid van de groep
- Suboptimale inrichting werkprocessen en ICT-infrastructuur
- De snelheid om veranderingen van prijzen door de keten heen te voeren

Kansen

- Toename van aantal intelligente apparaten
- Meer toegevoegde elektronica per apparaat
- OEM-partnerships op basis van Design For Excellence
- Vraag naar *product lifecycle* management en product-systeemintegratie
- Betrokkenheid in vroeg stadium productplanning
- Vraag van OEM's naar local-for-local business in China
- Consolidatie aan onderkant EMS-markt
- Harmonisatie van bedrijfsprocessen en manier van werken
- Benutting verbeterpotentieel van de groep

Bedreigingen

- Meer concurrentie en nieuwe toetreders door globalisering
- Verschuiving in productietechnologie van SMD naar packaging
- Concurrentie op prijs door commoditisering
- Hoge volatiliteit vraag en kortetermijnplanbijstellingen
- Ketencomplexiteit
- Toename aansprakelijkheid
- Schaarste aan bepaalde componenten gepaard gaande met prijsverhogingen
- Schaarste aan technisch geschoold personeel

Waardecreatiemodel

Onder de indruk van de Neways-expertise

“Ik werk nu drie jaar voor Neways en ben anderhalf jaar geleden in Riesa overgestapt van de sector industrial naar automotive. Samen met collega's uit Erfurt en Nederland werk ik aan de ontwikkeling van twee soorten laadkabels. Onze partners assembleren deze kabels voor verschillende grote Europese automerken. In 2013 zijn we begonnen met de ontwikkeling en in nauw overleg met onze partners en eindklanten hebben we de kabel aangepast en verbeterd. In de loop der tijd heeft dit zich ontwikkeld tot meerdere eindproducten en een nog steeds groeiende productie.

Ik heb in dit proces veel geleerd van mensen van buiten het bedrijf, maar het meeste ben ik onder de indruk geraakt van de expertise die we zelf in huis hebben. We hebben zeer hoge technische standaarden en veel vakbekwame technici met uitvoerige kennis van de producten die we maken. Ik ben trots dat ik onze klanten kan vertellen dat Neways vooroploopt als het gaat om technische standaarden. In mijn optiek komen klanten daarom naar ons toe. Niet alleen vanwege de ontwikkeling, maar ook het vermogen van onze ontwikkelaars om de klant te helpen om een product te optimaliseren en aan te passen aan zijn behoeften.

De grootste uitdagingen in de e-mobilitysector zijn het vergroten van het bereik en het beperken van de oplaadtijd van EV's. Veel van onze klanten zijn op zoek naar hoogspanningstoepassingen, omdat ze een kabel willen aanbieden die het mogelijk maakt om een auto binnen vijf tot tien minuten op te laden. Deze vraag creëert allemaal nieuwe uitdagingen. Wanneer je bijvoorbeeld een kabel met een veel hoger voltage voor consumentengebruik aanbiedt, zijn er strengere veiligheidsnormen nodig.”

CONNECTING PEOPLE AND TECHNOLOGY

FAMILIEGEVOEL

EXPERTISE

TALENT

ONE NEWAYS

FELIX BELLMANN

KEY-ACCOUNTMANAGER

NEWAYS ELECTRONICS RIESA

Ambitie en strategie

Onze ambitie en strategie zijn ongewijzigd. We willen in een aantal structurele hightech groeisectoren *dé technology- en product lifecycle-partner* zijn voor OEM's en first tier suppliers.

We schuiven omhoog in de waardeketen als System Innovator. Waar we vroeger als EMS-bedrijf primair uitvoerend waren, denken we tegenwoordig voor veel aspecten mee met onze klanten. We werken in toenemende mate mee aan de ontwikkeling van nieuwe innovatieve producten, we zorgen voor een efficiëntere inrichting van productieprocessen en voor betere planning en ketenregie.

We willen de vertrouwde, langetermijnpartner zijn en op die manier een significante bijdrage leveren aan optimalisering van de total cost of ownership (TCO) van een product. Onze ambitie sluit naadloos aan bij de veranderende vraag en het toenemend beroep dat klanten hiervoor doen op de in-house-expertise van toeleveranciers (zie voor meer informatie het hoofdstuk Markten en trends op pagina 11).

We streven naar langetermijnwaardecreatie. Groei van de onderneming is daarvoor een belangrijke drijver maar mede gelet op de achterblijvende resultaten in 2019 ligt de prioriteit op korte termijn bij het versterken van de interne procesbeheersing en het verhogen van de flexibiliteit van de groep. We moeten ons beter wapenen en sneller kunnen reageren op kortetermijnverschuivingen in de marktvraag.

Neways houdt vast aan de strategische koers. De focus ligt op het vergroten van de grip op het productieproces, het verhogen van de efficiency en ontwikkeling en productie verbinden. Op tijd schakelen om de capaciteit aan te passen aan de klantvraag en nog meer aandacht voor procesverbetering.

Langetermijnstrategie

Door vast te houden aan onze strategische richting en hier verdieping in aan te brengen kunnen we meer waarde toevoegen en zijn we beter in staat om groeikansen te vertalen in rendement.

- 1 *Customer intimacy*: in de nieuwe accountplannen brengt Neways voor alle klanten in kaart in welke richting zij zich ontwikkelen en wat daarbij de kansen en uitdagingen zijn. Door middel van sectorplannen vergroot Neways het inzicht in de groeimarkten en zijn we beter in staat om in een eerder stadium kansen te zien.
- 2 *Technology leadership*: in alle fases van de levenscyclus van een product kan Neways meedenken over de beste oplossing. Van productontwikkeling en planning tot het productieproces en de sourcing van materialen.
- 3 *Operational excellence*: klanten moeten kunnen rekenen op producten zonder defecten, een vlekkeloze uitvoering van productie en een hoge leverbetrouwbaarheid.

Klantfilosofie

Onze klantfilosofie is eenvoudig. De grotere complexiteit van de producten in combinatie met de aanhoudende druk op time-to-market zorgt er onmiskenbaar voor dat de wederzijdse afhankelijkheid in de keten toeneemt. We willen werken voor klanten die zich bewust zijn van de voordelen van nauwe samenwerking. Klanten die willen investeren in uitwisseling van kennis met een vertrouwde partner om zo samen te komen tot een optimale Total Cost Ownership.

Die wederzijdse afhankelijkheid benadrukt de noodzaak tot het creëren en uitbouwen van partnerschappen met onze klanten. We willen dermate in de keten en de activiteiten van klanten verweven zijn dat ze onze technische expertise en rol als ketenregisseur als onmisbaar gaan beschouwen. We zien daar nu nog veel onbenut potentieel.

We kunnen klanten helpen die potentie te ontsluiten. Het gaat allang niet alleen meer om de laagste prijs, het gaat om ontzorgen, om de kennis en de flexibiliteit die wij als partner kunnen bieden en die nodig zijn om in de snelle wereld van vandaag met een korte time-to-market slimmer en slagvaardiger te opereren. Het begint allemaal bij de bereidheid tot het bieden van wederzijdse transparantie. Het is vervolgens aan onze mensen om door te vragen om zo het echte issue en de achterliggende vraag te doorgronden. Dat stelt ons in staat de context van een vraag beter te begrijpen en daar de beste oplossing bij te zoeken.

Arrogantie zit niet in onze cultuur maar we willen wel op basis van gelijkwaardigheid partnerschappen aangaan. Uiteraard stellen we ons dienstbaar op ten opzichte van onze klanten, maar dat staat niet in de weg dat we kritisch kijken naar de beste oplossing en de discussie willen aangaan over onderwerpen waarvoor we over voldoende expertise beschikken.

We moeten helder zijn in de keuzes die we maken en voorstellen aan onze klanten. Die keuzes moeten voor hen duidelijke toegevoegde waarde bieden. Tegelijkertijd moeten ze ook passen binnen onze eigen langetermijnvisie, zodat we ook voor onze aandeelhouders en andere stakeholders meer waarde kunnen creëren.

Ketenregie

De componenten en systemen die we assembleren bestaan uit een groeiend aantal verschillende materialen en onderdelen, waarvoor we afhankelijk zijn van honderden leveranciers in de keten. Bovendien is er in de huidige markt sprake van schaarste aan bepaalde onderdelen. Dat betekent dat er een extra uitdaging ligt om producten volgens planning op tijd te leveren en naar de markt te brengen.

Onze strategie en keteninrichting verschillen sterk per productcategorie en zijn toegespitst op de specifieke leveranciersmarkt voor die categorie. We zijn ons sterk bewust van onze global footprint en proberen waar mogelijk ketens in te richten in de regio van een werkmaatschappij. Dit is beter voor het milieu, bespaart kosten en is logistiek efficiënter.

Neways hanteert een duidelijke QLTCs-benadering (Quality, Logistics, Technology, Cost en Sustainability) om in de volledige keten een regierol te vervullen. We gebruiken over het algemeen geen dual sourcing maar zorgen er wel voor dat er nagenoeg altijd alternatieve componenten of fabrikanten beschikbaar zijn. We willen met een beperkt aantal leveranciers zo veel mogelijk omzet behalen en besteden het grootste deel van ons inkoopbudget bij hen. Dit verstevigt onze partnerships met de belangrijkste leveranciers en reduceert ketencomplexiteit. Meer dan voorheen gaan we strategische partnerships aan met fabrikanten om directe toegang te krijgen tot technologische ontwikkelingen in de keten, de beschikbaarheid van componenten en de kosten daarvan. Wat betreft kosten gaan we altijd uit van de optimale TCO.

Als ketenregisseur kunnen we met onze belangrijkste partners in de keten beter en slimmer inzetten op innovatievermogen en *lifecycle management*-oplossingen voor onze klanten. Als we de volledige keten beter integreren en verschillende stappen meer op elkaar aansluiten, kunnen we tijdens de ontwerpfase van de klant al met onze leveranciers en fabrikanten om de tafel om de time-to-market te verkorten, de TCO te reduceren en leverbetrouwbaarheid te vergroten. Als wij meekijken met de ontwerpen in de ontwikkelfase van een nieuw product wijzen we onze klanten proactief op hoe zij het ontwerp kunnen optimaliseren wat betreft maakbaarheid, functionaliteit en kosten. Denk daarbij aan specifieke componenten die in bepaalde volumes moeilijk leverbaar zijn of uit productie gaan. Zo creëren we een gezamenlijke verantwoordelijkheid, waarbij onze leveranciers een integraal onderdeel van de oplossing zijn en ook een duidelijk voordeel hebben.

De complexiteit van de keten is namelijk niet alleen een risico (zie voor meer informatie de risicoparagraaf op pagina 47), maar ook een kans om klanten beter te bedienen. We ontwikkelen continu kennis en nieuwe inzichten in ketenbeheer en sourcing. Door onze relaties met leveranciers, fabrikanten en hun productie- en technologieroadmaps kennen we de beschikbaarheid van bepaalde componenten, de alternatieven en de laatste upgrades. We hebben als zodanig goed inzicht in de kwaliteit, de leverbetrouwbaarheid en eventuele second sources. Die kennis stelt ons in staat om de juiste keuzes te maken en de supply chain zo goed mogelijk in te richten en transparant te maken voor onze klant. Zo voorzien we klanten van een realistische planning en kunnen we snel bijschakelen bij eventuele verstoringen.

Strategische prioriteiten en initiatieven

De langetermijnstrategie en klantfilosofie zijn vertaald naar enkele meer concrete speerpunten en strategische initiatieven.

Versterking concurrentievoordeel

- Ontwikkelen van technologische kennis en lifecycle-managementcompetenties
- Vergroten specifiekere keuzes in specialistische groeisectoren
- Behouden en uitbreiden van markt- en technologische kennisvoorsprong in gekozen groeisectoren en specialistische aandachtsgebieden
- Verbeteren van de bedrijfsprocesbeheersing en de flexibiliteit van de organisatie

Versterking autonome groei

- Versterken van de nadruk op marktwerking en acquisitie van nieuwe klanten en new business
- Versterken *technology- en lifecycle-partnerschappen* en beter benutten potentieel bij bestaande klanten
- Verschuiven naar de voorkant van NPI-trajecten (New Product Introductions) en uitbouw van de adviesrol
- Anticiperen op markt- en technologische ontwikkelingen en spotten van kansen voor nieuwe product-marktcombinaties (PMC's)
- Opbouwen van aanwezigheid en ontplooiing van hoogwaardige engineering- en ontwikkelactiviteiten bij bestaande en nieuwe klanten in de gekozen groeisectoren in Silicon Valley (Californië)

Verhoging operating leverage

- Vereenvoudigen en optimaliseren van de supply chain
- Aanbrengen van meer standaardisatie en uniformiteit in de werkwijze binnen de groep
- Zorgdragen voor strakkere regie van en meer centrale aansturing van bedrijfskritische processen (supply chain, inkoop & logistiek, ICT)
- Stroomlijnen en versterken van de QLTC-processen (Quality, Logistics, Technology en Cost)

Optimalisatie bezetting productieplatform

- Maken van betere productie-allocatiebeslissingen (waar te produceren) en zorgen voor betere benutting van productiecapaciteit in de hele groep
- Realiseren van extra kostenvoordelen door transfer van serieproductie-orders naar Oost-Europa en China

Opbouw local-for-local business in China

- Inspelen op groei van de Chinese economie en de lokale vraag naar elektronische applicaties
- Inzetten van bestaande relaties en partnerships in West-Europa
- Meer rechtstreeks bedienen van vestigingen van OEM's in de Chinese technologieregio rond Wuxi

2019 in vogelvlucht

Raad van Bestuur

Van links naar rechts:
Paul de Koning (CFO),
Eric Stodel (CEO),
Adrie van Bragt (COO).

In 2019 is onder invloed van de geopolitieke spanningen de macro-economische onzekerheid toegenomen. Dat heeft zijn weerslag gehad op de vraag- en orderpatronen van onze klanten gedurende het jaar. Terwijl het orderboek en de orderintake net als in 2018 op een goed niveau lagen, kregen we in 2019 te maken met een lagere voorspelbaarheid van de vraag, wat zich uitte in meer kortetermijnverschuivingen en planbijstellingen door klanten.

Onze omzet steeg met 5,2% naar € 533,4 miljoen. Een sterke prestatie die laat zien dat we goed gepositioneerd zijn in de gekozen groeisectoren en voor diverse specialistische toepassingen binnen die sectoren. Een belangrijk deel van de omzetgroei kwam voor rekening van e-mobility, waarin we een sterke positie hebben gecreëerd en waardoor we in de automotivesector in 2019 duidelijk harder groeiden dan de markt.

We hebben in 2019 niet kunnen profiteren van de omzetgroei. We zijn als groep nog niet flexibel genoeg en moeten sneller en adequater anticiperen op de grotere volatiliteit in de klantvraag die in de loop van het jaar in al onze vestigingen ontstond. Terwijl onze leverbetrouwbaarheid in 2019 wel verder is verbeterd, ging de verplaatsing van productieorders gepaard met veel extra kosten. Daarnaast hadden we in 2019 te maken met hogere aanloopkosten voor de opstart van nieuwe producten. We hebben de druk op de kosten enigszins beperkt door gedurende het jaar onze flexibele schil op die plekken waar het kan versneld af te bouwen. Onder invloed van deze ontwikkelingen daalde het bedrijfsresultaat met 28,1% tot € 15,1 miljoen en de nettowinst met 41,0% naar € 8,5 miljoen.

Strategische progressie

Op langere termijn staat onze strategische richting vast. Met de implementatie daarvan zijn we ook in 2019 verder gegaan. Op diverse aandachtsgebieden hebben we goede progressie geboekt.

Verhogen van de toegevoegde waarde

Een van de ankerpunten in onze strategie is customer intimacy. In 2019 hebben we in de sector- en key-accountplannen binnen de verantwoordelijke teams uitgewerkt hoe we de komende jaren onze positionering naar klanten willen versterken. Deze plannen dienen als basis om de markt waarin onze klanten opereren beter in kaart te brengen, dichter op klanten te zitten en te weten wat er speelt om zo makkelijker te kunnen anticiperen op wijzigingen in de klantvraag.

De plannen zijn er ook op gericht om meer verdieping te brengen en bewuste keuzes te maken binnen de vier gekozen groeisectoren: semiconductor, automotive, medical en industrial. Mede vanwege de heroriëntatie en de beperkte omvang wordt de sector defence vanaf nu niet meer als een aparte groeisector gezien. De sector industrial is verder gedefinieerd met de identificatie van drie subsectoren. In 2019 zien we duidelijk hoe de omzet over de vier groeisectoren inmiddels gelijkmatiger is verdeeld. Die spreiding werkt versterkend voor de robuustheid van onze omzetontwikkeling in de toekomst.

Het bedenken van nieuwe producten en het ontwikkelen van concepten ligt bij de klant, maar Neways kan als *product lifecycle partner* waarde toevoegen door al in een vroeg stadium samen op te trekken met de klant in het ontwikkelproces. Ook in 2019 zijn we erin geslaagd om bij meer New Product Implementation-trajecten van klanten aan boord te komen. Daarnaast willen we ons meer toeleggen op het end-of-production-stadium. Ook nadat een serie uit productie is genomen willen we beschikbaar zijn om klanten bij deze componenten en systemen met onderhoud, service en advies te ondersteunen.

Slimmere afspraken met klanten

Het aangaan van langetermijnpartnerships met klanten betekent ook dat we duidelijker moeten durven zijn over de (on)mogelijkheden. In 2019 hebben we stappen gezet om het orderintakeproces in de hele groep te uniformeren. Voor elke nieuwe overeenkomst moeten onze sales- en account managers de meest kritische zaken vanuit ons eigen perspectief duidelijk met de klant hebben besproken en afgestemd. Klanten zien ook dat de

complexiteit van hun vraag zorgt voor meer wederzijdse afhankelijkheid in de hele keten en in die zin dus ook meer vraagt van onze eigen leveranciers. De ruimte is er dus om hier in alle redelijkheid naar te kijken en samen te komen tot betere afspraken en condities.

In 2019 hebben we daar goede stappen in gezet. We zien meer en betere afspraken met klanten voor bijvoorbeeld kortetermijnplanbijstellingen en interne issues aan de klantzijde. Die afspraken zorgen voor meer gezamenlijke verantwoordelijkheid en borgen dat de gevolgen van dergelijke beslissingen minder eenzijdig op ons kunnen worden afgewenteld. Maar we zien ook duidelijk dat hier nog veel is te winnen.

De onderlinge samenwerking binnen de groep en tussen de verschillende werkmaatschappijen op dit vlak is eveneens zichtbaar verbeterd in 2019. We boeken op dit vlak progressie maar zien ook dat interne uitbesteding in sommige gevallen nog met hoge kosten gepaard gaat. De verschillende vestigingen weten elkaar beter te vinden en zoeken elkaar op om waar het past samen richting de klant op te trekken, regelmatig zonder tussenkomst van de holding. Als onderdeel van de standaardisering van de materiaalinkoop is in 2019 de Neways Procurement Academy ontwikkeld en over de gehele organisatie opgestart. Ruim honderd procurementmedewerkers volgen een tweejarig programma waar ze met behulp van applicaties de nieuwste ontwikkelingen in het vakgebied leren en in interactieve modules kennis met elkaar delen.

Onze positie als engineeringhuis versterken we onder andere door aansprekende samenwerkingsverbanden met universiteiten en hogescholen. In 2019 waren we bij twee e-mobility-sponsorprojecten betrokken. Net als in de voorgaande jaren zijn we Gold Partner van het Solar Car-project van de technische universiteit Eindhoven. De ontwikkelingsafdeling van Neways Technologies is actief betrokken bij dit project. Neways Electronics sponsort het e-autoproject 'Starcraft' van studenten van de Universiteit Ilmenau (D).

Harmonisering van bedrijfsprocessen en versterken procesbeheersing

In 2019 is verder gewerkt aan Project One dat er onder meer op is gericht om bedrijfsprocessen te standaardiseren en de communicatie en werkwijze binnen de groep te uniformeren. De QLTC-processen zijn daarvoor in 2019 diepgaand in kaart gebracht en gedefinieerd. We staan daarmee nu aan de vooravond van de daadwerkelijke implementatie in systemen en protocollen.

De onderlinge samenwerking binnen de groep en tussen werkmaatschappijen is niet alleen wat betreft de commerciële aspecten maar ook operationeel verbeterd. Tegelijkertijd zien we nog veel onbenut potentieel. One Neways vereist een cultuurverandering, een andere manier van werken. Dat is een geleidelijk proces waar we met tal van initiatieven op het gebied van risicobeheersing, medewerkers, organisatie en ICT, bewustwording voor creëren en concreet invulling aan geven.

We plukken hierbij de vruchten van de vijf competence centers op het gebied van (1) Functioneel Testen; (2) In-circuit Testen; (3), Surface-Mount Technology (SMT); (4) Design for Manufacturing (DfM); en (5) Flexible Manufacturing. Deze competence centers vormen belangrijke schakels als het gaat om het delen van kennis en best practices met de groep, het bepalen van de beste standaarden en de realisatie van een snellere online uitwisseling van informatie binnen de groep.

Optimalisering van de productiefootprint

In 2019 zijn we verdergegaan met uitbreiding van productiecapaciteit en de optimalisatie van onze productiefootprint. Onze nieuwe vestiging in China (Wuxi), die voornamelijk produceert in opdracht van Europese klanten, is in april 2019 officieel geopend. Het is een moderne faciliteit met een oppervlak van 6.000 m², een capaciteitsuitbreiding van 30%. De productieruimtes zijn geklimatiseerd en ingedeeld volgens het LEAN-principe om de materiaalstroom te optimaliseren. Daarnaast zijn het Lean Leadership-programma en Neways DNA geïntroduceerd om het leiderschap verder te ontwikkelen en de values & beliefs van Neways te verankeren.

In Tsjechië werd in april de vernieuwde productiefaciliteit geopend, waarmee de capaciteit op deze locatie is verdubbeld naar 8.250 m². Met de uitbreiding en modernisering van de faciliteit op deze strategische locatie kunnen we meer ondersteuning bieden aan onze werkmaatschappijen in Riesa en Neunkirchen om te kunnen voldoen aan de groeiende vraag van Duitse klanten die actief zijn in automotive en meer specifiek e-mobility.

Daarnaast zijn we in 2019 gestart met de uitwerking van plannen om eenzelfde productiehub als in Tsjechië ook in Slowakije te creëren, waarvoor we de twee productievestigingen die we daar hebben willen samenvoegen op één centrale locatie en tegelijkertijd de capaciteit willen uitbreiden.

Financiële prestaties

Het volgende overzicht geeft de aansluiting weer van het bedrijfsresultaat en nettoresultaat op het genormaliseerd bedrijfsresultaat en genormaliseerd nettoresultaat.

€ mln tenzij anders vermeld	2019	2018
Bedrijfsresultaat	15,1	21,0
<i>Bijzondere baten en lasten:</i>		
Amortisatie Purchase Price Allocation BuS	0,8	1,0
Genormaliseerd bedrijfsresultaat	15,9	22,0
Nettoresultaat	8,5	14,4
Bijzondere baten en lasten (na belastingen)	0,6	0,7
Genormaliseerd nettoresultaat	9,1	15,1

€ mln tenzij anders vermeld	2019	2018	Δ
Netto-omzet	533,4	506,8	5,2%
Orderportefeuille	291,4	304,0	-4,1%
Order intake	520,5	547,2	-4,9%
Book-to-bill (ratio)	0,98	1,08	-9,3%

De netto-omzet groeide volledig autonoom met 5,2% naar € 533,4 miljoen. De daling van de orderportefeuille naar € 291,4 miljoen per ultimo 2019 wordt veroorzaakt door het minder naar voren plannen van orders door klanten vanwege de afgenomen componentenschaarste. Het orderboek bevindt zich daarmee op een gezond niveau.

Netto-omzet – naar marktsector

€ mln tenzij anders vermeld	2019	2018	Δ
Industrial ¹⁾	163	164	-0,6%
Semiconductor	145	149	-2,7%
Automotive	160	130	+23,1%
Medical	54	56	-3,6%
Overig	11	8	+37,5%
Totaal	533	507	+5,2%

1) Defence wordt vanaf 2019 niet meer apart gerapporteerd en valt onder Industrial. De vergelijkende cijfers over 2018 zijn hiervoor aangepast.

De omzetgroei was vooral te danken aan een hogere omzet in Automotive (met name e-mobility).

€ mln tenzij anders vermeld	2019	2018	Δ
Brutomarge	196,6	195,2	+0,8%
Genormaliseerd bedrijfsresultaat	15,9	22,0	-27,7%
Marge	3,0%	4,3%	N/A

De brutomarge steeg met 0,8% door het hogere activiteitsniveau. Als percentage van de omzet daalde de brutomarge van 38,5% in 2018 naar 36,9% in 2019. Dit was het gevolg van een mixverschuiving naar meer Automotive en meer complexe box-build systemen met hogere materiaal content en gestegen materiaalkosten die niet volledig konden worden doorbelast aan klanten.

De operationele kosten stegen over heel 2019 met 4,3% naar € 180,7 miljoen. Deze kostenstijging wordt met name veroorzaakt door de extra inspanning die we hebben moeten doen voor de aanloop van nieuwe projecten en om aan de sterke volatiliteit in de klantenvraag te kunnen voldoen. Door deze twee ontwikkelingen bleef de productiviteit achter waardoor de personeelskosten ten opzichte van de brutomarge stegen van 68,6% in 2018 naar 70,4% in 2019. De afschrijvingen namen toe als gevolg van IFRS 16 (€ 5,1 miljoen) en investeringen om met name capaciteit voor de sterke vraag in het automotive segment te realiseren. Vooral in het laatste kwartaal van 2019 zijn er

materiële kostenreducties doorgevoerd, onder meer door een versnelde afbouw van de flexibele schil van medewerkers, teneinde de productiviteit te verbeteren.

Onder invloed hiervan daalde het genormaliseerde bedrijfsresultaat met 27,7% naar € 15,9 miljoen, wat zich vertaalt in een marge van 3,0%. Het bedrijfsresultaat inclusief bijzondere posten kwam hierdoor uit op € 15,1 miljoen.

€ mln tenzij anders vermeld	2019	2018	Δ
Financieringskosten (netto)	2,9	2,0	+45,0%
Belastingdruk	30,2%	24,3%	+24,3%
Nettoresultaat	8,5	14,4	-41,0%
Resultaat per aandeel (€)	0,70	1,20	-41,7%
Dividend per aandeel (€)	0,28	0,48	-41,7%

De stijging van 45% van de financieringskosten wordt grotendeels veroorzaakt door het effect van IFRS 16 van € 0,6 miljoen in 2019. Daarnaast hebben het gebruik van customer finance programma's en het door het jaar heen hogere werkkapitaal bijgedragen aan de stijging van de financieringskosten.

De belastingdruk was met 30,2% in 2019 hoger dan in 2018 door hogere belastingdruk in Duitsland. Het nettoresultaat en het resultaat per aandeel daalden met respectievelijk 41,0% en 41,7% naar € 8,5 miljoen en € 0,70 per aandeel, op basis van 12.149.534 uitstaande aandelen ultimo 2019.

Neways stelt voor om over het boekjaar 2019 een dividend uit te keren van € 0,28 per aandeel in contanten onder voorbehoud van goedkeuring door de aandeelhouders tijdens de komende Algemene Vergadering van Aandeelhouders. Het dividendvoorstel komt neer op een uitkeringspercentage van 40%. Het dividend wordt vanaf 4 mei 2020 betaalbaar gesteld.

Financiële conditie

€ mln tenzij anders vermeld	2019	2018	Δ
Operationele kasstroom	29,4	7,6	286,8%
Investerings	-13,0	-12,1	7,4%

De operationele kasstroom steeg met € 21,8 miljoen naar € 29,4 miljoen door per saldo een lagere winst en een beter werkkapitaalbeheer en IFRS 16 effect. Het netto werkkapitaal per ultimo 2019 daalde naar € 81,5 miljoen vergeleken met € 87,7 miljoen per ultimo 2018.

Het werkkapitaal verbeterde in 2019 met name door strikter voorraadbeheer met een voorraadreductie van € 14,5 miljoen (-12,6%) op ultimo jaarbasis. De omloopsnelheid van de voorraden, gemeten in dagen van de gerealiseerde omzet, daalde van 85 per ultimo 2018 naar 72 per ultimo 2019. Het aantal uitstaande debiteurendagen kwam uit op 38, licht hoger dan in 2018 (36), met name door de hogere omzet in automotieve waar langere betalingstermijnen van toepassing zijn. Het aantal uitstaande debiteurendagen bevindt zich nog steeds op een goed niveau. De crediteurendagen daalden van 64 dagen per ultimo 2018 naar 56 dagen per ultimo 2019 door snellere betalingen.

De capex steeg met 7,4% naar € 13,0 miljoen (2,4% van de netto-omzet) en ligt daarmee boven het afschrijvingsniveau. Investerings waren met name gericht op facilitering van de groei in e-mobility en op verbeteringen in de organisatie. In 2019 zijn de productie-faciliteiten in Děčín (Tsjechië) vernieuwd en uitgebreid tot circa 8.250 m² aan productie-opervlak. Het rendement op geïnvesteerd vermogen bedroeg 11,5% in vergelijking met 21,0% in 2018.

De netto kasstroom liet een sterke verbetering zien en kwam uit op € 16,4 miljoen positief over 2019 ten opzichte van € 4,5 miljoen negatief in 2018.

€ mln tenzij anders vermeld	Ultimo 2019	Ultimo 2019 excl. IFRS 16	Ultimo 2018
Nettoschuld/EBITDA	2,2	1,3	1,4
Rentedekking	5,4	6,9	11,2
Solvabiliteit (o.b.v. garantievermogen)	38,2%	43,7%	41,9%

De nettoschuld (excl. IFRS 16 effect) bedroeg ultimo 2019 € 34,3 miljoen, een daling van 18,1% ten opzichte van ultimo 2018, voornamelijk vanwege het lagere werkkapitaal. Door een positief IFRS 16 effect van € 5,1 miljoen bleef de EBITDA met € 30,3 miljoen min of meer gelijk.

De rentedekking kwam uit op 5,4 en werd negatief beïnvloed door de lagere winstgevendheid en de hogere rentelasten. De solvabiliteit daalde naar 38,2% ultimo 2019 in vergelijking met 41,9% per ultimo 2018 primair als gevolg van IFRS 16. Exclusief IFRS 16 bedroeg de solvabiliteit 43,7%.

Per ultimo 2019 voldoet Neways aan de convenanten. De EBITDA over de laatste twaalf maanden (LTM) lag met € 24,2 miljoen, exclusief IFRS 16 effect, ruim boven de norm van minimaal € 12,5 miljoen. Het garantievermogen kwam uit op € 106,1 miljoen. Het gecorrigeerde garantievermogen (garantievermogen minus immateriële vaste activa en uitgestelde belastingvordering) bedraagt per ultimo 2019 € 91,4 miljoen. Dit is ruim boven de gestelde norm van € 55,0 miljoen.

One piece flow lijn voor complexe automotive producten

INDUSTRIES

AUTOMOTIVE

MEDICAL

INDUSTRIAL

SEMICONDUCTOR

OTHER

Door de toegenomen vraag en complexiteit bij e-mobility toepassingen neemt de druk op de productiecapaciteit toe. Om de druk te verlichten hebben we een flow line-productie-concept ontwikkeld met gekoppelde productiestappen.

Dit werkt als een snelweg. Als de snelheidsverschillen te groot worden ontstaan er enerzijds files terwijl er ook ruimte in de productie onbenut blijft. Door de machine slim te koppelen ontstaat een flow en neemt de doorstroming enorm toe.

Door in de productielijn te focussen op specifieke producten worden daarnaast aanzienlijk kortere installatie- en instel-tijden mogelijk. Het concept van bediening op meerdere machines resulteerde in een verminderde inzet van personeel van veertien tot tien werknemers per ploegendienst.

Daarnaast werden de volgende resultaten gerealiseerd:

- vermindering van het aantal processtappen;
- reductie van de materiaalinventaris;

- directe feedback over de kwaliteit;
- verkorting van de doorlooptijd van twintig naar vier dagen.

Het projectteam bestond uit medewerkers van verschillende productie- en ondersteuningsgebieden. De interdisciplinaire samenwerking verliep goed en gaf een enorme stimulans aan nieuwe werkwijzen en ideeën. Het project bevindt zich momenteel in de laatste fase, inclusief de overdracht van de resterende onderwerpen aan het productieteam.

Highlights 2019

Voetbal-/volleybaltoernooi

Zaterdag 6 juli vond het derde Neways-team-spirittoernooi plaats. Twaalf voetbal- en twaalf volleybalteams van de Nederlandse en Duitse Neways OC's kwamen naar v.v. Bruheze voor de strijd om de felbegeerde Neways-team-spirittrofee. Het was opnieuw een zeer geslaagde sportieve dag.

NME Echt wint zesde editie van de Neways Improvement Team Competition

Voor het zesde jaar op rij kwamen alle OC's van Neways bij elkaar voor de Improvement Team Competition. De teams werden beoordeeld op teamwork, gestructureerde aanpak en resultaten. Het niveau was hoog. NME Echt nam dit jaar de wisselbeker mee naar huis. Zij wisten met een verbeterproject de output van een productielijn met 30% te verhogen.

Lean Green Belt-cursus

De eerste Lean Green Belt-cursus van 2019 is door alle kandidaten met succes afgerond. De cursus is onderdeel van het High Five-programma waarin wij bouwen aan een cultuur van Continuous Improvement.

Gezondheidsdag Neunkirchen

Op 14 mei verzamelden de medewerkers van onze locatie in Neunkirchen zich voor de derde Gezondheidsdag. De workshops over stress en gezonde voeding waren een groot succes. Passend bij het thema van de lezingen was er een buffet met een gezond ontbijt, dat bestond uit suikervrije producten, zelfgebakken brood en een overvloed aan fruit.

Marathon Eindhoven

De marathon van Eindhoven is inmiddels niet meer weg te denken uit onze agenda. Het jaarlijks terugkerend evenement is uitgegroeid tot een Neways-fenomeen. Het was een fantastische, bijzonder warme dag. Het kwik liep op tot 24 graden, maar de estafettelopers en individuele lopers lieten zich niet uit het veld slaan en haalden met succes de finish.

Neways steunt solar car- en e-carproject

Solar car Stella Era is wereldkampioen geworden in de Cruiser-klasse. De drieduizend kilometer tussen Darwin en Adelaide in Australië werd afgelegd met een gemiddelde snelheid van 70,2 kilometer per uur waarbij over de gehele afstand slechts 71,24 kWh werd verbruikt. Neways draagt als gold partner bij aan design-review, kabelontwerp en de productie van elektronica.

Golfdag

De jaarlijkse Neways Golfdag in Best had in het jubileumjaar een extra feestelijk tintje. Deze zonovergoten dag met welverdiende winnaar werd afgesloten met een optreden van niemand minder dan Jan Smit.

50 Years of Neways Electronics

Op 7 september was het tijd om stil te staan bij ons vijftigjarig jubileum, maar stilstaan deden we allerminst! In de NH Koningshof in Veldhoven werden de feestelijkheden ingeluid met een spectaculaire lasershow en blikten we terug op de successen van Neways.

Na deze spectaculaire aftrap gingen de deuren van de feestzalen open en was er voor ieder wat wils: het Bingopaleis, het Schlagerfestival, de Fotocorner en de Neways Experience. De dag werd dansend en zingend afgesloten tijdens het Neways Music Festival met een optreden van niemand minder dan Gerard Joling!

Managementagenda en vooruitzichten

Slimmere afspraken met klanten en leveranciers, een betere procesbeheersing en meer kostenbewustzijn binnen alle lagen van de groep zijn voor 2020 onze grootste prioriteit.

2019 heeft laten zien dat inspelen op grote veranderingen in de vraag nog veel inspanning en geld kosten. Verbetering van de productiviteit, vergroting van de flexibiliteit, acquisitie van nieuwe business en betere afspraken maken met klanten zijn de prioriteiten om de winstgevendheid van Neways robuuster te maken en structureel naar een hoger niveau te tillen.

Technologische ontwikkelingen op gebieden zoals kunstmatige intelligentie, zelfrijdende auto's, robotica, machine learning en internet of things vragen de komende jaren om meer elektronische verbindingen en complexe integrale oplossingen. Belangrijke sectoren met een bovengemiddelde groei zijn hierbij de elektrificatie in de automobiemarkt, de gezondheidszorg, de halfgeleiderindustrie en de industriële automatisering. Allemaal structurele groeisegmenten waar Neways zich specifiek op richt.

We zien dit ook terug in de aanhoudend hoge vraag vanuit de OEM's naar verdere uitbesteding van ontwerp- en productieactiviteiten. Dit biedt veel perspectief en vormt een goede basis om op verder te bouwen. We willen ons sterker gaan positioneren als 'System Innovator' en ons daarbij gaan toeleggen op technologische oplossingen met een hogere toegevoegde waarde voor onze klanten in specifieke marktsegmenten. Zo zullen klanten duidelijker onze spilfunctie en regierol als 'Product Lifecycle Partner' in de keten gaan zien.

Vooruitzichten

De vooruitzichten voor de door Neways gekozen groeisectoren zijn positief. Het orderboek bevindt zich op een goed niveau en de evenwichtige spreiding tussen de sectoren zorgt voor weerbaarheid tegen mogelijke schommelingen in de economische groei. Tegelijkertijd spelen op de achtergrond nog altijd de handelsbesprekingen tussen China en de Verenigde Staten en heeft het coronavirus zijn weerslag gehad op de internationale handel wat mogelijk effect kan hebben op de beschikbaarheid van bepaalde componenten en op de orderpatronen van klanten op korte termijn. Daarnaast houden we er in de komende periode rekening mee dat de ontwikkeling van e-Mobility in de automotive sector moeilijk voorspelbaar blijft.

Onze prioriteiten liggen zowel op het genereren van nieuwe business en daarbij specifiek op het versterken van onze positionering als strategische partner voor onze klanten, als op het beheersen van onze kosten en het tegelijkertijd robuuster en flexibeler inrichten van onze wereldwijde organisatie. Dit laatste vooral door verdere uniformering van de bedrijfsprocessen binnen de groep, het efficiënter maken van het interne uitbesteden van productieorders en het uniformeren van het orderintakeproces. Daarbij zal kritischer worden gekeken naar de risicobereidheid en de afspraken die we daarover kunnen maken met zowel klanten als leveranciers in de keten.

Voor 2020 ligt de prioriteit van Neways minder op groei en duidelijk meer op rendement.

Organisatie en medewerkers

Het grootste kapitaal van Neways zit bij de medewerkers. Producten worden complexer en deskundigheid en begrip van de technologie daarmee belangrijker. In 2015 zijn de kernwaarden en het Neways DNA benoemd waarin de klantvraag en samenwerking centraal staan. Neways bouwt voort op deze basis en heeft in 2019 onder meer ingezet op samenwerking en harmoniseren van werkprocessen en op Management & Talent Development.

Neways heeft veertien locaties, verspreid over drie continenten en is ontstaan uit verschillende overnames. Om van deze veertien losse onderdelen een efficiënt totaal te maken is het Neways DNA vertaald naar een cultuurprogramma dat in elk land is uitgerold. Het Neways Lean Leadership Model, een training die alle leidinggevendenden bij Neways doorlopen, stelt onze leiders in staat om het Neways DNA-programma met hun medewerkers tot uitvoer te brengen. Deze aanpak bevordert de toegevoegde waarde van onze mensen en leidt er tevens toe dat onze medewerkers van verschillende vestigingen meer en beter gaan samenwerken.

Organisatie

De holding stuurt de groep integraal aan op strategisch en financieel gebied. In de afgelopen jaren is de rol van de holding versterkt met nieuwe centrale functies op gebieden als logistiek, engineering, kwaliteit en compliance. De holding vervult naast een coördinerende ook steeds meer een ondersteunende rol voor de operationele directeuren en managers van de werkmaatschappijen. Ook zijn er een aantal voorheen decentrale rollen nu centraal belegd, zoals Component Management en ICT. De holding telde per einde boekjaar 2019 70 medewerkers.

Personeelsmix

Neways heeft 2.808 medewerkers in dienst, van wie 2.547 medewerkers in dienst en 261 tijdelijke medewerkers. De flexibele schil helpt Neways in te spelen op verschillen in de vraag. Neways zet in op talentontwikkeling en houdt de groep tijdelijke medewerkers goed in de gaten voor vaste aanstelling binnen de groep. Neways streeft naar een goed evenwicht tussen man en vrouw en jong en oud.

Proactieve instelling

“We gaan proactief om met zowel interne als externe klant”

Klantgericht

“Afspraak is een service”

Teamwork

“Ik ken mijn klant”

Flexibel en creatief

“Ik maak geen fouten”

Afspraak is afspraak

“Ik houd me altijd aan mijn afspraken”

Partnership

“Ik mis geen leveringen”

Gedrevenheid

“Ik werk slim”

Medezeggenschap

De medezeggenschap is in Nederland per werkmaatschappij georganiseerd in ondernemingsraden die op centraal niveau worden vertegenwoordigd in het Centraal Overleg Neways (CON). In het CON hebben vertegenwoordigers van diverse raden zitting. In het afgelopen jaar kwamen zij bijna maandelijks bijeen. Bij de drie Duitse werkmaatschappijen zijn de werknemers eveneens georganiseerd in een ondernemingsraad.

Verslag Centraal Overleg Neways (CON)

In 2019 liep de zittingstermijn van verschillende ondernemingsraden af. Bij de meeste werkmaatschappijen verliepen de verkiezingen goed en zijn de zetels gevuld. Bij de werkmaatschappijen waar dit niet is gelukt, streven we ernaar om in 2020 daar alsnog invulling aan te geven. De CON vindt het belangrijk om het belang van de lokale raden te laten zien. Zij oefenen wezenlijke invloed uit op het beleid.

De CON heeft op verschillende beleidsterreinen een adviesfunctie en op het gebied van personeelszaken ook instemmingsrecht. De CON streeft ernaar zo veel mogelijk centrale issues terug te geven aan de lokale OR's. Dit jaar heeft de CON ervoor gepleit dat de medewerkers van de werkmaatschappijen actief worden betrokken bij de strategievorming. Door de holding is een globale strategie opgesteld waar de lokale onderneming binnen het geschetste kader zelf invulling aan moet geven. Individuele medewerkers kunnen zich beschikbaar stellen om mee te denken over en invulling te geven aan strategische keuzes. In 2019 zijn in samenspraak met de CON nieuwe privacywetgeving, een Code of Conduct, een regeling ongewenste omgangsvormen en een training voor vertrouwenspersonen en klachtencommissie opgezet.

Een belangrijk punt op de agenda de komende jaren is het toewerken naar One Neways. De CON ziet dat Neways eigenlijk een fusie is van heel veel BV's met hun eigen geschiedenis. Stapsgewijs wordt er toegewerkt naar één bedrijf, zonder de kracht en uniciteit van de lokale werkmaatschappijen uit het oog te verliezen. De CON wil graag dat de verschillende werkmaatschappijen meer gebruik gaan maken van elkaars expertise en ook elkaar kunnen ondersteunen in periodes van hoge belasting. Deze inrichting past ook bij een moderner Neways.

Neways is onderdeel van een 24-uurseconomie en werknemers kunnen veel voordeel hebben van het slimmer indelen van werktijden en -processen. De CON zet zich dan ook in om de arbeidsvoorwaardenregelingen hier beter op in te richten, in het belang van zowel Neways als de werknemers.

Bedrijfscultuur

Onze werkcultuur is een belangrijk onderdeel van de identiteit van Neways. We willen een menselijk bedrijf zijn met veel individuele aandacht voor medewerkers en hun persoonlijke ontwikkeling. We hechten aan een cultuur waar mensen zich veilig voelen, zich kunnen én durven uiten en ontplooiën. Veel medewerkers ervaren dit zo, ondanks dat de groep steeds internationaler wordt en het aantal medewerkers steeds verder toeneemt.

One way of working

De kwaliteitseisen van onze klanten nemen toe, projecten worden groter en complexer en dat vergt van onze medewerkers onder meer een zakelijke instelling zonder daarbij de servicegerichtheid uit het oog te verliezen. Het harmoniseren van onze manier van werken vraagt veel inzet. Het doel is om in de toekomst flexibel en adequaat onze klanten nog beter te servicen. Omdat dit project iedereen raakt, is er ook aandacht voor de leiderschapsvaardigheden en soft skills die nodig zijn voor het implementeren van een cultuurverandering. Op onze vestiging in Leeuwarden is een pilot gestart om vervolg te geven aan het Neways Lean Leadership Model.

Aantrekkelijkheid als werkgever

Door de hoogconjunctuur is de arbeidsmarkt nog steeds krap en in het bijzonder voor technisch geschoold talent. Lokaal zet Neways in op samenwerking met overheden en onderwijsinstellingen om personeel aan te trekken. Daarnaast is er veel aandacht voor scholing om werknemers te ondersteunen om naar naar posities toe te groeien.

Neways wil een aantrekkelijke werkgever zijn die werknemers de ruimte biedt zichzelf te ontwikkelen. We onderscheiden onszelf ook doordat we groot genoeg zijn als internationale onderneming met een beursnotering, maar klein genoeg om onze werknemers de mogelijkheid te geven een zichtbaar verschil te maken dat echt telt.

Young Potential Talent Program

Neways heeft voor twaalf jonge talentvolle werknemers ervaren businessmanagers gezocht en hen opgeleid tot mentoren. Deze mentoren ondersteunen de jonge werknemers bij de persoonlijke ontwikkeling en het ontplooiën van leiderschapskwaliteiten. Dit Young Potential Talent Program is een succes. Van de eerste lichting van twaalf zijn meerdere deelnemers doorgeschoven naar andere posities. In 2019 is het programma in heel Nederland geïntroduceerd. De kracht van het programma is dat de deelnemers een netwerk binnen Neways opbouwen en het geleerde in de praktijk wordt verankerd. Dit wordt gestimuleerd door een toegankelijke learning-app, waarbij de deelnemers worden getriggerd hun ontwikkelpunten tot uitvoer te gaan brengen en twee corporate projecten die gedurende het 'Impact-program' samen worden uitgevoerd.

Neways Procurement Academy

In 2019 is ook de Neways Procurement Academy ontwikkeld en in de gehele organisatie opgestart. De toeleveringsketen is de sleutel tot het succes van Neways, aangezien elk onderdeel en elke component die worden geassembleerd worden geleverd door een van onze leveranciers. De complexiteit van de toeleveringsmarkt neemt toe, evenals de eisen en verwachtingen van klanten ten aanzien van onze capaciteiten op het gebied van ketenbeheer. Ruim honderd procurementmedewerkers volgen daarom een tweejarig programma, waarin zij door middel van interactieve modules en applicaties de nieuwste ontwikkelingen in het vakgebied leren.

Talent

"Ik ben nu anderhalf jaar werkzaam als HR-manager bij Neways Leeuwarden. Ik vind het echt een zeer diverse baan. Het leuke aan deze vestiging is dat we wel die nuchtere Friese mentaliteit hebben, maar absoluut niet stug zijn. We willen hier dingen goed organiseren en gaan daarom juist op zoek naar nieuwe initiatieven die processen verbeteren.

Afgelopen jaar hebben we onder andere ingezet op leiderschapsontwikkeling. We zijn hard bezig geweest met het Lean Leadership Model en het Neways DNA-model. In samenwerking met Triodin hebben wij voor het Lean Leadership Model een follow-up-programma neergezet waarin we de progressie in persoonlijke ontwikkeling ook bijhouden. Elke leidinggevende maakt een self-assessment om vast te stellen: 'Waar sta ik nu, waar wil ik over twee jaar staan en wat zijn mijn ontwikkelpunten.'

Voor het aantrekken van nieuw talent zetten we in op employer branding en onze persoonlijke aanpak. We zijn bijvoorbeeld bezig met het opzetten van een samenwerking met de gemeente Leeuwarden en technische scholen uit de regio. De tijd dat je een werknemer kan vinden die alle vaardigheden al heeft, is echt voorbij. Wij gaan op zoek naar de collega die bij ons past en steken daar ook echt veel tijd en energie in. We zoeken juist naar werknemers die de ambitie en competenties hebben om naar een bepaalde functie toe te groeien."

CONNECTING PEOPLE AND TECHNOLOGY

FAMILIEGEVOEL

EXPERTISE

TALENT

ONE NEWAYS

KLASKE VELTMAN

MANAGER HR

NEWAYS LEEUWARDEN

Maatschappelijk verantwoord ondernemen

Ons uitgangspunt is om maatschappelijk verantwoord ondernemen te integreren in onze reguliere bedrijfsvoering en onze strategische pijlers: *customer intimacy*, *technology leadership* en *operational excellence*. Wij zetten in op het gebruik van meer milieuvriendelijke materialen, een meer duurzame inrichting van productieprocessen, restafvalreductie en hergebruik. Dit zijn doelstellingen die uitstekend passen in onze ambitie om als langetermijnpartner voor onze klanten te opereren.

Neways hanteert de volgende speerpunten op het gebied van verantwoord ondernemen:

- bestendigen van een veilige werkomgeving;
- bevorderen van efficiënt gebruik van water en energie;
- terugdringen van afval en bevorderen van hergebruik;
- vergroten van lokale inkoop van materialen;
- bevorderen van eerlijke supply chain en meer bewuste materiaalkeuze;
- stimuleren van interesse van jongeren in techniek.

In 2018 zijn voor het eerst prestatie-indicatoren op een eenduidige manier gedefinieerd en gemeten. In 2019 hebben we het beleid voortgezet en nu hebben we de mogelijkheid om onze performance 2019 af te zetten tegen de nulmeting van 2018.

Visie op duurzaamheid

Neways richt zich primair op die aspecten die voor de sector waarin we opereren en de toekomst van onze onderneming relevant zijn. We willen zo goed mogelijk aansluiten bij de keuzes en dilemma's waar onze klanten op dit gebied mee te maken hebben: als *product lifecycle managementpartner* helpen we onze klanten bij het ontwikkelen van betrouwbare, toekomstgerichte oplossingen.

Beleid en resultaten 2019 per prioriteit

Veilige werkomgeving en gezonde medewerkers

Het grootste kapitaal van Neways zijn onze medewerkers en wij hechten de grootst mogelijke waarde aan een veilige werkomgeving en de gezondheid van onze medewerkers.

De tabel op pagina 34 geeft het aantal incidenten en het verzuimpercentage in 2019 weer binnen de hele Neways-groep. Onder incidenten worden grote en kleine incidenten verstaan. Kleine incidenten refereren aan snij- en schaafwonden; bij grote incidenten is sprake van echt letsel. In 2019 zijn de criteria voor incidenten en bijna-incidenten aangescherpt en gelijkgetrokken. Dit is niet alleen bedoeld om de kwaliteit van data te verbeteren maar ook om medewerkers beter te faciliteren incidenten en ongevallen te melden en onveilige situaties op te lossen.

In 2019 waren er 118 kleine incidenten en was er 79 keer bijna sprake van een incident. In 2019 hebben zich geen grote incidenten voorgedaan. Het aantal incidenten is licht toegenomen ten opzichte van 2018. Er is in het afgelopen jaar veel aandacht geweest voor het consistent registreren van incidenten, wat de lichte stijging kan verklaren.

Incidenten en verzuim	2019	2018
Grote incidenten	0	0
Kleine incidenten	118	110
Bijna-incidenten	79	67
Verzuimpercentage	4,2%	4,8%

Betrokkenheid en educatie van medewerkers zijn van essentieel belang bij het voorkomen en oplossen van incidenten en uitval. We streven ernaar het veiligheidsbewustzijn in onze gehele organisatie te vergroten door het onze medewerkers gemakkelijker te maken (kleine) incidenten en bijna-incidenten te melden. Deze focus op ogenschijnlijk kleine incidenten werkt voor ons als signaalfunctie en helpt als zodanig bij het voorkomen van ernstiger incidenten.

Om te zorgen voor een veilige werkomgeving heeft iedere Neways-locatie een eigen coördinator die erop toeziet dat de veiligheidsvoorschriften worden nageleefd. In 2019 zijn de Material Safety Data Sheets, voor het werken met gevaarlijk stoffen, vernieuwd. De gestandaardiseerde werkwijze is geharmoniseerd voor alle werkmaatschappijen.

Het veiligheidsbeleid wordt regelmatig door de directie van de individuele werkmaatschappijen geëvalueerd. Zo voeren leden van de commissie Veiligheid, Gezondheid, Welzijn en Milieu (VGWM) van de afzonderlijke locaties regelmatig veiligheidsobservatierondes (VOR's) uit in hun faciliteiten, in aanwezigheid van een directievertegenwoordiger en een lid van het BHV-team. Overige veiligheidsactiviteiten zijn onder andere regelmatige BHV- en EHBO-trainingen en periodieke evacuatieoefeningen, zodat iedereen indien nodig in staat is adequaat te handelen.

In de Neways-gedragscode zijn onder meer vastgelegd onze toewijding aan respect voor mensenrechten en goede werkomstandigheden wereldwijd, omgang met elkaar op basis van respect, integriteit en ethisch gedrag. De gedragscode is te raadplegen op de corporate website (www.newayselectronics.com). In 2019 is de gedragscode uitgebreid. Veilig datagebruik en het waarborgen van de privacy van klanten en werknemers zijn nu ook opgenomen in de gedragscode.

Efficiënt gebruik van energie en water

Neways streeft naar lager verbruik van energie en water voor zijn productieactiviteiten. Voor nieuwe productiefaciliteiten en uitbreiding van bestaande productiefaciliteiten gelden moderne standaarden op het gebied van energiezuinigheid. Neways wil het gebruik van fossiele brandstoffen en zijn ecologische voetafdruk verkleinen. In 2019 is een energie-audit uitgevoerd volgens de Europese *Energy Efficiency Directive*. De uitkomsten van het onderzoek worden verwerkt en omgezet in duurzaamheidsbeleid en doelstellingen.

Energie

In 2019 is begonnen met inzichtelijk te maken welk percentage van de energiebehoefte van de Nederlandse werkmaatschappijen wordt gerealiseerd met groene energie. Onze ambitie is meer gebruik te maken van hernieuwbare energie voor onze dagelijkse bedrijfsvoering. Bij de holding en de werkmaatschappij NIS in Son zijn in 2019 zonnepanelen geplaatst om eigen energie op te wekken.

We zijn dit jaar begonnen met het aanbieden van elektrische leaseauto's. Iedereen die bij Neways Nederland in aanmerking komt voor een leaseauto heeft nu de mogelijkheid een elektrische auto te leasen en dit is ook financieel aantrekkelijk gemaakt. Elektrisch rijden wordt ook gestimuleerd door de benodigde infrastructuur beschikbaar te stellen.

De werkmaatschappij NCWS heeft bij de recente verbouwing de beschikking gekregen over een warmteterugwinningssysteem, een nieuw klimaat- en gebouwbeheersysteem en de verlichting is vervangen door led-verlichting. Bij Neways Micro Electronics zijn vier nieuwe energiezuinige hoogrendement-cv-installaties geïnstalleerd.

Water

Schoon water wordt een schaarser goed bij een groeiende wereldbevolking. Voor Neways is het vanzelfsprekend dat bij productieprocessen zo min mogelijk schoon water wordt verspild. Naast vermindering van watergebruik bij de eigen activiteiten helpt Neways klanten efficiënt te produceren en duurzaam met water om te gaan. Met name klanten in de sector industrial profiteren van Neways' producten die hen helpen te produceren met minder water of de waterkwaliteit te waarborgen.

De tabel op deze pagina geeft het absolute gebruik van energie en water weer van onze groep, alsmede het relatieve gebruik gemeten naar de omzet. We sturen hierbij op een betere energie-efficiëntieratio, het aantal terajoules gedeeld door de omzet in miljoenen euro's.

Voor het gebruik van water geldt eveneens dat we het absolute en het relatieve verbruik meten, in dit geval het aantal kubieke meters gedeeld door de omzet in miljoenen euro's. In 2019 is de energie-efficiëntieratio licht afgenomen en de water-efficiëntieruimte juist licht toegenomen. Het terugdringen van energie- en waterverbruik is onderdeel van het efficiënter inrichten van productieprocessen en is een prioriteit voor Neways.

Energie- en waterverbruik	2019	2018
Energieverbruik (TJ)	79,26	80,29
Energie-efficiëntieratio (TJ/€ mln)	0,149	0,158
Waterverbruik (m ³)	27.583	25.336
Water-efficiëntieratio (m ³ /€ mln)	51,75	49,99

Afval en hergebruik

Neways realiseert op twee manieren beperkter gebruik van grond- en hulpstoffen: ten eerste door productieprocessen efficiënter in te richten en ten tweede door afval zo veel mogelijk te recyclen. Bij de werkmaatschappij NCWS is in 2019 een aparte afvalstroom opgezet voor verpakkingsplastic en er zijn extra investeringen gedaan in perscontainers waarmee het aantal vervoersbewegingen van de afvalverwerker is teruggebracht van vijf

keer per week naar één keer per kwartaal. Slim materiaalgebruik heeft daardoor niet alleen een positieve invloed op het klimaat, maar draagt ook bij aan kostenbesparingen voor Neways en onze klanten.

Conform artikel 19a van EU-richtlijn 2014/95/EU inzake de bekendmaking van niet-financiële informatie en informatie inzake diversiteit treft Neways diverse maatregelen om de milieurisico's die uit zijn activiteiten zouden kunnen voortkomen te beperken. Neways controleert gedurende het jaar regelmatig zijn productie-uitstoot op gevaarlijke stoffen. Daarnaast worden de kleine hoeveelheden gevaarlijke stoffen waarmee we werken in een afgesloten explosie veilige ruimte opgeslagen en worden de verschillende stoffen in aparte lekvrije containers bewaard. Neways heeft geen milieuvergunningen nodig om zijn bedrijfsactiviteiten te mogen uitvoeren.

In onderstaande tabel zijn de afvalstromen van Neways uitgesplitst naar chemisch en industrieel afval, in absolute zin en het percentage van plastic en materialen dat we als Neways-groep recyclen. Door de omzetgroei is de totale hoeveelheid afval licht toegenomen, maar door verschillende investeringen in het recyclen van afvalstromen is het hergebruik sterk toegenomen.

Afval en recycling	2019	2018
Afval (totaal) x 1.000 kg	1.011,8	936,8
Chemisch x 1.000 kg	35,8	35,3
Industrieel x 1.000 kg	737,8	764,8
Recycling (totaal) x 1.000 kg	751,8	598,6
Plastic (%) van afval (totaal)	11,5	12,2
Materiaal (%) van afval (totaal)	62,8	51,7

Lokale inkoop van onderdelen

Door samenwerking met alle partijen in de keten kunnen we echt impact maken. Naast het hanteren en implementeren van duurzame productiemethoden zetten we in op verduurzaming van de toeleveringsketen. Voor onze klanten willen we op het gebied van

duurzaamheid in de supply chain een kennispartner zijn. We delen onze kennis over duurzaamheid met klanten en adviseren over duurzame componenten en leveranciers. Als kennispartner spelen wij een sturende en verantwoordelijke rol om verantwoorde en duurzame productiemethoden en compliance met geldende wet- en regelgeving op het gebied van werkomstandigheden en milieu te bevorderen.

Wij richten onze toeleveringsketens zo efficiënt mogelijk in en proberen de afgelegde afstanden van componenten en de daarmee samenhangende ecologische voetafdruk te verkleinen. Neways werkt waar mogelijk samen met lokale leveranciers: van alle materialen en onderdelen is in 2019 65% lokaal ingekocht. Dit betreft het percentage van het inkoopbudget dat besteed wordt bij leveranciers die binnen een straal van 600 km van een werkmaatschappij van Neways gevestigd zijn.

Lokale inkoop	2019	2018
Lokaal ingekocht (%)	65,0	60,3

Eerlijke supply chain en bewuste materiaalkeuze

Neways legt contractueel vast dat zijn toeleveranciers zich houden aan alle geldende wet- en regelgeving op het gebied van onder andere arbeidsomstandigheden, corruptie en het milieu. In onze gedragscode is onder andere opgenomen dat Neways geen zaken doet met organisaties die fundamentele mensenrechten schenden en onverantwoord omgaan met het milieu.

Specifieke aandacht gaat uit naar de herkomst van materialen en onderdelen die worden ingekocht en gebruikt door Neways. Een aantal van dergelijke materialen bestaat gedeeltelijk uit mineralen. De mineralen wolfram, tin, tantaan en goud, ook wel 3TG genoemd, kunnen afkomstig zijn uit conflictgebieden, zoals de Democratische Republiek Congo of een van haar buurlanden. Opbrengsten uit de verkoop van dergelijke conflictmineralen worden gebruikt voor het financieren van gewapend conflict, mensenrechtenschendingen, milieumisbruik en dwangarbeid. Neways werkt in overeenstemming met EU-verordening 2017/812 met betrekking tot de verplichtingen

inzake due diligence-onderzoek van de supply chain bij het importeren van materialen, evenals alle andere relevante regelgeving, zoals uiteengezet door de Electronic Industry Citizenship Coalition (EICC), de Amerikaanse Dodd-Frank Act, en de Responsible Business Alliance.

Wij ondersteunen ook onze klanten door te identificeren welke toeleveranciers mogelijk gebruikmaken van conflictmineralen. We rapporteren bevindingen van de vereiste due diligence in het Conflict Minerals Reporting Template (CMRT). We ambiëren ieder jaar een groter deel van onze supply chain en toeleveranciers op deze manier inzichtelijk te maken. In 2019 was bij 93,5% van onze leveranciers bekend dat zij geen componenten verkopen waarin conflictmineralen zijn verwerkt. In 2017 was dit percentage nog 75% en in 2018 waren we hier al bij 90% van onze leveranciers van verzekerd. Wij willen dit zo snel mogelijk van alle leveranciers inzichtelijk hebben.

Indien gebruik van conflictmineralen wordt vastgesteld is de eerste stap dat Neways met de desbetreffende leverancier in gesprek treedt en deze verzoekt andere materialen te gebruiken. Als dat geen effect sorteert, kijkt Neways met klanten en toeleveranciers naar mogelijk alternatieve oplossingen. In algemene zin bevordert Neways onder medewerkers en andere stakeholders het bewustzijn over conflictmineralen en de noodzaak het gebruik ervan uit te sluiten.

Interesse jongeren in techniek

Neways wil bijdragen aan de maatschappelijke interesse in wetenschap en techniek en scholieren en studenten stimuleren te kiezen voor bètavakken. De zogeheten STEM-vakken (Science, Technology, Engineering, Mathematics) zijn niet alleen cruciaal voor Neways maar ook voor de Nederlandse economie in de 21e eeuw. Neways beschouwt deze stimulans als een vorm van maatschappelijke verantwoordelijkheid ten opzichte van de lokale gemeenschappen waar het actief is. Tegelijkertijd draagt het bij aan ons vermogen om nieuwe, technisch geschoolde medewerkers aan te trekken. Neways is sinds 2013 partner van het Solar Team Eindhoven, Neways Electronics sponsort het e-autoproject Starcraft van studenten van de Universiteit Ilmenau (D) en Neways Technologies participeert in het Robocup-project van de TU Eindhoven.

Volledige automatische lijn voor het samenstellen van een sensor

INDUSTRIES

AUTOMOTIVE

MEDICAL

INDUSTRIAL

SEMICONDUCTOR

OTHER

Volautomatische productielijn voor sensor

Iedereen heeft het wel eens meegemaakt; geuren van buiten komen plotseling de auto binnen terwijl de ramen gesloten zijn. Neways Neunkirchen produceert een module waarbij dit probleem tot het verleden behoort. De module biedt volledig geautomatiseerde controle over de airconditioning.

De volautomatische productielijnen voor de module zijn hoog-complexe systemen met meer dan 30 geïntegreerde

assemblage- en testsystemen. Op deze manier wordt een 100% functionele assemblage gemaakt, bestaande uit een PCBA, een boven- en onderstuk van de behuizing, een bajonet en een Cortex-membraan, zonder dat hier handmatige handelingen aan te pas komen.

De cyclustijd van de lijnen is momenteel 12 seconden en daarmee kunnen we een jaarlijkse output van ongeveer 5,25 miljoen stuks genereren.

Twee medewerkers per dienst zorgen ervoor dat de drie lijnen altijd van materiaal worden voorzien en niet lang stilstaan bij storingen. Afgekeurde onderdelen worden door de medewerkers geanalyseerd en, indien mogelijk, opnieuw in de productielijn opgenomen. De producten worden in de lijn ook volledig automatisch verpakt. Na een additionele handmatige eindcontrole zorgt het complete proces ervoor dat alleen 100% goede modules naar de klant worden gestuurd.

Bestuur en management

Situatie per 31 december 2019

RAAD VAN COMMISSARISSEN*

Henk Scheepers (1949) (m) Voorzitter

René Penning de Vries (1954) (m) Vicevoorzitter

Peter van Bommel (1957) (m)

* Gezien de omvang van de RvC zijn er geen specifieke commissies ingesteld.

Henk Scheepers (m)

Benoeming tot voorzitter 2015

Eerste benoeming 2012 vicevoorzitter

Huidige benoeming tot 2020

Nationaliteit: Nederlandse

Functies:

Voormalig Senior Vice President ASML/
member Executive Committee/
Bestuurder ASML Netherlands BV

Voorzitter Supervisory Board Solliance

René Penning de Vries (m)

Eerste benoeming 2013

Huidige benoeming tot 2021

Nationaliteit: Nederlandse

Functies:

Voormalig CTO en lid Raad van Bestuur

NXP Semiconductors

President-commissaris Brabantse Ontwikkel
Maatschappij (BOM)

Voorzitter Stichting Health Valley

Boegbeeld ICT Topteam (EZ)

Voorzitter Raad van Toezicht St. Maartenskliniek

Lid Raad van Bestuur NWO-TTW

Voorzitter Stichting PhotonDelta

Peter van Bommel (m)

Eerste benoeming 2015

Huidige benoeming tot 2023

Nationaliteit: Nederlandse

Functies:

CFO en lid Raad van Bestuur ASM International N.V.
(ASMI)

Lid Raad van Commissarissen KPN N.V.,
herbenoemd in 2016

Huidige benoeming tot april 2020

Voorzitter Audit Committee KPN N.V. sinds 2016

Non-executive director ASMPT (Hongkong)
sinds 2011

Bestuurder Stichting Bernhoven sinds 2017

RAAD VAN BESTUUR

Huub van der Vrande (1955) (m)	CEO t/m 31-12-2019
	Nevenfunctie: Geen
Paul de Koning (1963) (m)	CFO
	Nevenfunctie: Lid van de Raad van Toezicht Stichting Elkerliek ziekenhuis
Adrie van Bragt (1965) (m)	COO
	Nevenfunctie: Geen
Eric Stodel (1965) (m)	CEO met ingang van 01-01-2020

	Eric heeft leidinggevende posities vervuld bij onder andere Flextronics (Solectron), Driessen, B/E Aerospace en Marinoffs. Hij heeft een Master of Science in Industrial Engineering en Business Administration van de Universiteit Twente. Samen met Adrie van Bragt (COO) en Paul de Koning (CFO) vormt hij de Raad van Bestuur.

LEDEN VAN HET NEWAYS-DIRECTIETEAM

Michael Berger (1969) (m)	Managing Director Neways Neunkirchen
Wendy van der Bij-Hereijgers (1977) (v)	Corporate Head of Business Improvement & Internal Control
Peter Bouwsema (1968) (m)	Corporate Head of Supply Chain
Gijs van Dam (1975) (m)	Corporate Head of Engineering t/m 30-09-2019
Harrie van Houtum (1959) (m)	Corporate Head of Operations
Gerard Jacobs (1967) (m)	Managing Director Neways Cable & Wire Solutions
Joop Kempe (1963) (m)	Corporate Head of ICT
Hans Ketelaars (1957) (m)	Managing Director Neways Technologies
Jeroen Knol (1968) (m)	Managing Director Neways Micro Electronics
Bob Konings (1971) (m)	Managing Director Neways Industrial Systems
Joan Leeuwenburg (1969) (v)	Corporate Head of Human Resources
Robert Loijen (1976) (m)	Managing Director Neways Advanced Applications
Ruud Meeren (1983) (m)	Corporate Head of Legal Affairs
Jörg Neukirch (1958) (m)	Corporate Head of New Business
Michel Postma (1972) (m)	Managing Director Neways Leeuwarden
Koen Rijnsaardt (1969) (m)	Corporate Head of QESH & Program Manager
Wim-Jan van Rooijen (1957) (m)	Managing Director Neways Electronics Riesa
Peter Wisse (1959) (m)	Corporate Head of Control
Menno Wolf (1970) (m)	Corporate Head of Procurement

E-mobilityproject is echte marktinnovatie

“Als System Architect voor de ontwikkeling van intelligente laadkabels heb ik twee projecten in serieproductie begeleid. In de loop van dit project ben ik aangesteld als teamleider voor het automotiveteam en momenteel ben ik operationeel manager van de Neways Technologies-vestiging in Erfurt.

Sinds de conceptontwikkelingsfase ben ik betrokken bij het e-mobility-project. Bij de start, meer dan vijf jaar geleden, was er nog geen definitieve standaard beschikbaar en had onze partner nog geen klanten. Door al zo vroeg bij de ontwikkeling betrokken te zijn hebben we echt een voorsprong genomen. Sinds de interesse van de eerste klanten is de bal gaan rollen en bleek het product een echte markt-innovatie te zijn. Achteraf gezien heeft het feit dat we zo vroeg bij de ontwikkeling betrokken waren enorm geholpen om zo'n groot marktaandeel te verwerven.

We zijn in dit project tegen enorme uitdagingen aangelopen. Deze uitdagingen hielpen juist ook om nog meer als One Neways te werken. Ik durf wel te zeggen dat het zonder de korte deadlines en de constante druk van onze eindklanten langer had geduurd voordat de verschillende vestigingen zo goed geïntegreerd waren. Dit was een gezamenlijke inspanning en het project heeft aangetoond dat wij onder grote druk in staat zijn om samen oplossingen te vinden.”

CONNECTING PEOPLE AND TECHNOLOGY

FAMILIEGEVOEL

EXPERTISE

TALENT

ONE NEWAYS

ANDRÉ BUTTNER

**MANAGER OPERATIONS DE
NEWAYS TECHNOLOGIES GMBH**

Corporate Governance

Neways Electronics International N.V (Neways) is een structuurvennootschap naar Nederlands recht en kent geen beschermings- of zeggenschapsconstructies in de vorm van een administratiekantoor of certificering van aandelen.

Onze governancestructuur is gebaseerd op Boek 2 van het Burgerlijk Wetboek, de statuten en de Nederlandse Corporate Governance Code. Alle relevante reglementen en rapporten zijn te vinden op onze corporate website. De Raad van Bestuur en de Raad van Commissarissen zijn verantwoordelijk voor de governancestructuur die periodiek wordt geëvalueerd.

Neways hecht aan een goede corporate governance en onderschrijft in die zin de principes van de Nederlandse Corporate Governance Code (de Code) en het belang van een evenwichtige balans tussen de belangen van de verschillende stakeholders.

Verklaring

De corporate governanceverklaring is een verklaring als bedoeld in artikel 2a van het Vaststellingsbesluit nadere voorschriften inhoud jaarverslag (d.d. 20 maart 2009). Voor de mededelingen in deze verklaring als bedoeld in artikelen 3, 3a en 3b van het Vaststellingsbesluit wordt verwezen naar de relevante passages in dit verslag:

- naleving principes en best practicebepalingen van de Nederlandse Corporate Governance Code – pagina 41;
- de belangrijkste kenmerken van de interne risicobeheersings- en controlesystemen in verband met het proces van financiële verslaggeving van de groep, beschreven onder 'Risico's en risicomanagement' – pagina 47;
- het functioneren van de aandeelhoudersvergadering, de voornaamste bevoegdheden, de rechten van de aandeelhouders en hoe deze kunnen worden uitgeoefend – pagina 44;
- de samenstelling en het functioneren van de Raad van Bestuur – pagina 42;
- de samenstelling en het functioneren van de Raad van Commissarissen – pagina 43 en pagina 54;
- de regels voor de benoeming en vervanging van de leden van de Raad van Bestuur en de Raad van Commissarissen – pagina 42 en 43;
- de regels voor de wijziging van de statuten van de vennootschap – pagina 44;
- de bevoegdheden van de Raad van Bestuur voor wat betreft de mogelijkheid tot uitgifte of inkoop van aandelen – pagina 44;
- de transacties met verbonden partijen – pagina 95.

Naleving van de Code

Op 8 december 2016 is de herziene Nederlandse Corporate Governance Code gepubliceerd. De principes en bepalingen zoals gesteld in de Code worden waar mogelijk en relevant nageleefd.

In 2019 hebben we onze procedures en reglementen – waar nodig – verder hierop aangepast. Ten aanzien van de volgende best practicebepalingen uit de Code wordt het volgende gemeld:

Best practice bepaling 2.1.5 en 2.1.6

Kandidaat-leden van de Raad van Commissarissen en Raad van Bestuur worden primair voorgedragen op basis van ervaring, deskundigheid en persoonlijkheid. Bij het selecteren van kandidaat-leden voor de Raad van Commissarissen en de Raad van Bestuur wordt gestreefd naar diversiteit in de samenstelling wat betreft nationaliteit en etniciteit, geslacht, leeftijd en achtergrond in opleiding en werkervaring, technische expertise en competenties. In de Raad van Bestuur en de Raad van Commissarissen was in 2019 geen sprake van diversiteit in termen van nationaliteit en geslacht. Het diversiteitsbeleid is als zodanig opgenomen in het Reglement voor de Raad van Commissarissen.

Best practice bepaling 2.7.4

Er hebben in het boekjaar 2019 geen transacties plaatsgevonden waarbij tegenstrijdige belangen van bestuurders of commissarissen aan de orde zijn geweest.

Best practice bepaling 2.7.5

Alle transacties die hebben plaatsgevonden tussen Neways en natuurlijke of rechtspersonen die ten minste 10% van de aandelen in de onderneming houden, zijn onder in de branche gebruikelijke condities overeengekomen.

Afwijkingen van de Code

Vanwege de omvang van de groep achten we het in het belang van de onderneming dat op enkele punten wordt afgeweken van de best practicebepalingen, zoals hieronder op basis van het 'pas toe of leg uit'-principe is beschreven.

Best practice bepaling 2.2.1

Leden van de Raad van Bestuur die vóór 2019 zijn toegetreden tot de Raad van Bestuur zijn voor onbepaalde tijd benoemd. In overeenstemming met de Code worden vanaf 2019 leden die toetreden tot de Raad van Bestuur benoemd voor een periode van vier jaar.

Best practice bepaling 2.3.2

Omdat de Raad van Commissarissen slechts uit drie leden bestaat, zijn geen commissies ingesteld. De rol van de Selectie- en benoemingscommissie, de Remuneratiecommissie en de Auditcommissie wordt als zodanig vervuld door de voltallige Raad van Commissarissen.

Best practice bepaling 4.2.3

Bij de publicatie van de halfjaar- en de jaarcijfers organiseert Neways een bijeenkomst voor analisten en financiële media waarbij de Raad van Bestuur een toelichting op de resultaten geeft. Deze bijeenkomsten worden goed bezocht en positief ontvangen. We hebben besloten dat, gelet op deze positieve ervaringen, een bijeenkomst de voorkeur heeft boven een webcast. De presentaties die de Raad van Bestuur geeft zijn beschikbaar op onze corporate website.

Gedragcode

In 2018 hebben we een nieuwe Code of Conduct vastgesteld. Deze gedragcode geeft richtlijnen op het gebied van veiligheid en gezondheid van de medewerkers die actief zijn binnen onze onderneming. Daarnaast geeft de gedragcode richtlijnen voor ons menselijk handelen, dat van de onderneming als geheel en de impact daarvan op de omgeving. In 2019 is de gedragcode uitgebreid.

Sinds mei 2018 is de Algemene Verordening Gegevensbescherming (AVG) van kracht. In de Code of Conduct zijn nu ook beleid en richtlijnen opgenomen waarin is vastgelegd hoe er binnen Neways met data en privacy wordt omgegaan.

Van medewerkers wordt verwacht dat ze bij het vertegenwoordigen van Neways hun werkzaamheden verrichten volgens de normen, waarden en richtlijnen zoals verwoord in de Code of Conduct. De gedragcode is beschikbaar op onze corporate website.

Klokkenluidersregeling

We hechten waarde aan integriteit en een open, eerlijke cultuur. Een dergelijke cultuur verkleint de kans op misstanden en onregelmatigheden. Alertheid op signalen blijft

desalniettemin van belang. Om vermoedens van misstanden en onregelmatigheden op een veilige, gestructureerde manier te kunnen melden heeft Neways in 2019 de klokkenluidersregeling in samenspraak met de Centrale Ondernemingsraad (Centraal Overleg Neways, CON) herzien.

Uitgangspunt van de regeling is dat bij een vermoeden van een misstand eerst intern onderzoek wordt verricht om te kijken of dit vermoeden is weg te nemen. Pas als dat niet mogelijk blijkt of niet tot verbetering leidt zal extern melding worden gemaakt. De klokkenluidersregeling is beschikbaar op ons intranet.

Raad van Bestuur

Taken

De Raad van Bestuur van Neways bestaat uit drie leden en is verantwoordelijk voor de strategie, centrale aansturing en de prestaties van de groep. De leden van de Raad van Bestuur werken nauw samen en bezoeken in wisselende samenstelling tweemaandelijks de werkschappen. De Raad van Bestuur ontvangt wekelijks en maandelijks gedetailleerde voortgangsrapportages. De Raad van Bestuur is tevens verantwoordelijk voor de naleving van alle relevante wet- en regelgeving en de werking van de interne risicobeheersings- en controlesystemen.

Deze taken worden vervuld onder toezicht van de Raad van Commissarissen. De Raad van Bestuur verschaft tijdig alle informatie en stelt de benodigde middelen ter beschikking voor een goede uitoefening van de toezichthoudende taken van de Raad van Commissarissen.

Benoeming

De Raad van Commissarissen benoemt de leden van de Raad van Bestuur. Bestuursleden worden vanaf 2019 benoemd voor een periode van vier jaar. Vóór 2019 werden nieuwe bestuursleden nog benoemd voor onbepaalde tijd.

Bij een voorgenomen benoeming wordt de Algemene Vergadering van Aandeelhouders op de hoogte gebracht. Leden van de Raad van Bestuur mogen niet meer dan twee commissariaten hebben of een positie als president-commissaris bekleden. Meer informatie over de samenstelling van de Raad van Bestuur in 2019 is opgenomen in het hoofdstuk Bestuur en management van dit jaarverslag – pagina 38.

Schorsing en ontslag

De Raad van Commissarissen beoordeelt periodiek het functioneren van de leden van de Raad van Bestuur. De Raad van Commissarissen heeft het recht de leden van de Raad van Bestuur te schorsen of te ontslaan. Leden van de Raad van Bestuur kunnen niet direct door de Algemene Vergadering van Aandeelhouders worden ontslagen.

Remuneratie

Neways kent een remuneratiebeleid voor de Raad van Bestuur dat gericht is op langetermijn-waardecreatie. De Algemene Vergadering van Aandeelhouders heeft in 2017 het huidige remuneratiebeleid goedgekeurd. Dit beleid is beschikbaar op de corporate website (www.newayselectronics.com).

In lijn met de recente nieuwe wetgeving op basis van de EU Shareholder Rights Directive II (SRD II) is het remuneratiebeleid voor de Raad van Bestuur op enkele punten herzien en aangepast. Dit aangepaste beleid is eveneens beschikbaar op de corporate website (www.newayselectronics.com) en zal als zodanig op de Algemene Vergadering van 16 april 2020 ter goedkeuring worden voorgelegd.

Het remuneratierapport over 2019 is eveneens beschikbaar op de corporate website (www.newayselectronics.com) en zal ter advies aan de Algemene Vergadering van Aandeelhouders van 16 april 2020 worden voorgelegd. Meer informatie over de beloning van de Raad van Bestuur in 2019 is ook opgenomen in de jaarrekening op pagina 96 van dit verslag.

Raad van Commissarissen

Onafhankelijkheid

De Raad van Commissarissen opereert onafhankelijk van de Raad van Bestuur. De leden van de Raad van Commissarissen zijn onafhankelijk in de betekenis van de Code, maken geen deel uit van het management en kunnen ook geen werknemer zijn van Neways.

Taken

De Raad van Commissarissen houdt toezicht op het beleid en het functioneren van de Raad van Bestuur. Daarnaast heeft de Raad van Commissarissen een adviserende functie die zich richt op het belang van de onderneming, waarbij de in aanmerking komende belangen van

stakeholders worden gewogen. Als richtlijn gelden de elementaire beginselen van verantwoord ondernemerschap.

De Raad van Commissarissen en de individuele leden voeren hun toezichhoudende en adviserende taken uit op basis van de daartoe benodigde, uitgebreide informatie die de Raad van Bestuur verstrekt. Daarnaast wint de Raad van Commissarissen informatie in bij andere functionarissen van Neways, externe adviseurs van Neways en, indien noodzakelijk geacht, eigen adviseurs. Neways stelt hiertoe de benodigde middelen ter beschikking.

Benoeming

Leden van de Raad van Commissarissen worden voor een periode van vier jaar (her)benoemd door de Algemene Vergadering van Aandeelhouders. De Raad van Commissarissen zal bij een nieuwe benoeming een voordrachtsrecht hebben op basis van de opgestelde profielschets. Deze is te vinden op onze corporate website. De centrale ondernemingsraad heeft een versterkt aanbevelingsrecht voor een derde van het aantal commissarissen. Deze aanbeveling kan door de Raad van Commissarissen worden overgenomen.

De Raad van Commissarissen benoemt een voorzitter en vicevoorzitter. De voorzitter is geen voormalig lid van de Raad van Bestuur van Neways. Gelet op de omvang van de onderneming is er geen formeel introductieprogramma voor commissarissen. Meer informatie over de samenstelling en relevante nevenfuncties van de Raad van Commissarissen in 2019 is te vinden in het hoofdstuk Bestuur en management van dit jaarverslag – pagina 38.

Schorsing en ontslag

De Algemene Vergadering van Aandeelhouders heeft het recht de gehele Raad van Commissarissen te ontslaan. Individuele commissarissen kunnen niet direct door de Algemene Vergadering van Aandeelhouders worden ontslagen.

Remuneratie

De Algemene Vergadering van Aandeelhouders kan, op voorstel van de Raad van Commissarissen, aan de commissarissen een bezoldiging toekennen. Deze bezoldiging is niet afhankelijk van de resultaten van de onderneming.

In lijn met de recente nieuwe wetgeving op basis van de SDR II is ook voor de Raad van Commissarissen voor het eerst een remuneratiebeleid opgesteld. Dit beleid is

terug te vinden op de corporate website (www.newayselectronics.com) en zal ook aan de Algemene Vergadering van Aandeelhouders op 16 april 2020 ter goedkeuring worden voorgelegd. Nadere informatie over de bezoldiging van commissarissen in 2019 is opgenomen in de jaarrekening op pagina 98 van dit verslag.

Algemene Vergadering van Aandeelhouders

De Algemene Vergadering van Aandeelhouders wordt minimaal eenmaal per jaar gehouden en wordt geleid door de voorzitter van de Raad van Commissarissen. Er worden notulen gemaakt van de Algemene Vergadering van Aandeelhouders die beschikbaar worden gesteld op de corporate website (www.newayselectronics.com).

Besluitvormingsproces

Alle besluiten worden genomen op basis van het principe 'één aandeel, één stem'. Aandeelhouders hebben – alleen of met een gezamenlijk belang van ten minste 1% van het geplaatst aandelenkapitaal – het recht de Raad van Bestuur of Raad van Commissarissen te verzoeken bepaalde onderwerpen op de agenda te plaatsen. Verzoeken worden ingewilligd als ze ten minste zestig dagen voorafgaand aan de datum van de Algemene Vergadering van Aandeelhouders schriftelijk worden ingediend.

Belangrijke bestuursbesluiten die een verandering van de identiteit of het karakter van de onderneming met zich meebrengen, moeten worden goedgekeurd door de Algemene Vergadering van Aandeelhouders. Dit betreft in ieder geval bestuursbesluiten met betrekking tot de overdracht van de gehele onderneming of vrijwel de gehele onderneming, het aangaan of verbreken van duurzame samenwerkingsverbanden en het overnemen of afstoten van deelnemingen ter waarde van ten minste een derde van het geconsolideerde balanstotaal.

Aan de aandeelhouders wordt het beleid ten aanzien van winstdeling en dividend apart voorgelegd. Dit geldt ook voor substantiële wijzigingen in het corporate governancebeleid, waaronder eventuele wijzigingen in het remuneratiebeleid van de Raad van Bestuur en de Raad van Commissarissen.

Buitengewone Algemene Vergadering van Aandeelhouders

Een Buitengewone Algemene Vergadering van Aandeelhouders wordt gehouden indien voorgeschreven of als de Raad van Commissarissen of de Raad van Bestuur dit wenselijk

acht. Ook aandeelhouders met een vertegenwoordiging van ten minste 10% van het geplaatste kapitaal kunnen een schriftelijk verzoek doen aan de Raad van Commissarissen en de Raad van Bestuur voor een Buitengewone Algemene Vergadering van Aandeelhouders, onder opgave van de te behandelen onderwerpen.

Bevoegdheden

De Algemene Vergadering van Aandeelhouders beschikt over de volgende reguliere bevoegdheden:

- vaststelling van de jaarrekening;
- verlening van decharge aan de Raad van Bestuur voor het gevoerde beleid;
- verlening van decharge aan de Raad van Commissarissen voor het gehouden toezicht op dit beleid;
- vaststelling van winstdeling/dividenduitkering;
- goedkeuring van bestuursbesluiten omtrent een belangrijke verandering van de identiteit of het karakter van de onderneming;
- vaststelling van belangrijke wijzigingen in het corporate governancebeleid van de vennootschap;
- benoeming van leden van de Raad van Commissarissen;
- ontslag van de gehele Raad van Commissarissen;
- vaststellen van het remuneratiebeleid voor de Raad van Bestuur en de Raad van Commissarissen;
- vaststelling van de bezoldiging van de individuele leden van de Raad van Commissarissen;
- het nemen van beslissingen aangaande de uitgifte van aandelen, verlening van rechten om aandelen te nemen (optierechten), respectievelijk tot aanwijzing van de Raad van Bestuur om gedurende een bepaalde periode daartoe te mogen besluiten, eventueel met uitsluiting van het voorkeursrecht van aandeelhouders;
- benoeming van de externe accountant;
- besluiten tot het wijzigen van de statuten op basis van een voorstel van de Raad van Bestuur;
- machtiging aan de Raad van Bestuur tot inkoop van eigen aandelen.

Op de corporate website van Neways zijn de agenda en de toelichting geplaatst voor de op 16 april 2020 te houden jaarlijkse Algemene Vergadering van Aandeelhouders.

Productie van een geïntegreerde connectiviteitsoplossing

INDUSTRIES

AUTOMOTIVE

MEDICAL

INDUSTRIAL

SEMICONDUCTOR

OTHER

In 2019 heeft Neways op het gebied van connectivity een nieuw hoogtepunt bereikt in productcomplexiteit en procesontwikkeling. In de afgelopen jaren heeft Neways Cable & Wire Solutions (NCWS) ervaring opgedaan met verschillende technieken binnen de kabelassemblage. Met de klant hebben wij vanaf de start samengewerkt aan het ontwerp van ontwikkelprocessen van nieuwe producten.

Wij zijn begonnen met het produceren van kabels die later worden gebruikt in vacuüm-omstandigheden en daarom dienen te voldoen aan strenge reinheidseisen. Naast elektra hebben we ons verder gespecialiseerd in bekabeling voor het transport van gassen en vloeistoffen, onder andere voor verwarming en koeling. Tevens voert Neways elektrische tests met een hoog voltage uit voor volledige validatie van producten.

Deze stappen hebben ervoor gezorgd dat NCWS in 2019 in staat was om samen met klanten nieuwe ontwerpen te ontwikkelen waarin al deze competenties gecombineerd werden. Na de eerste prototypes volgde vervolgens een gestandaardiseerd vrijgavetraject om ook de meest complexe kabels op betrouwbare wijze in een hoger volume te produceren. Neways is hierdoor in staat klanten te voorzien van hoogwaardige connectivity-oplossingen voor elke fase van de levenscyclus van het product.

Markt- en commerciële risico's

Conjuncturele schommelingen

- Spreiding over marktsectoren
- Verminderen afhankelijkheid van cyclische sectoren
- Uitbreiden activiteiten in stabiele sectoren

Verschuiving van klantvraag

- Goede positionering en schaalgrootte om in te kunnen springen op veranderende vraag van klanten
- Verbeterprogramma vergroot nabijheid bij klanten waardoor beter geanticipeerd kan worden op nieuwe klantvereisten
- Goede opvolging van klantcondities passend voor zowel klant als intern risicobeleid

Schaarste aan technisch geschoold talent

- Employer branding-beleid dat positieve werkcultuur en doorgroeimogelijkheden benadrukt
- Marktconforme salarissen en secundaire arbeidsvoorwaarden

Toenemende regeldruk

- Compliant aan alle relevante product- en milieueisen
- Intensiveren samenwerking met leveranciers ten behoeve van producttraceerbaarheid en duurzaamheid van ingekochte materialen

Prijsconcurrentie

- Focus op *lifecycle management* en *optimal cost of technology*
- Groepsbrede strategie gericht op opschuiven in de waardeketen

Operationele risico's

Ketencomplexiteit

- Standaardisatie van materiaalinkoop
- Reductie van aantal leveranciers
- Strakke monitoring op tijdigheid leveringen
- Spreiding van risico's en kosten in de gehele logistieke keten
- Verbeteren van logistieke afspraken en modellen

ICT-systemen

- Interne en externe back-upsystemen
- Gefaseerde implementatie nieuwe systemen en aanpassingen op basis van eerdere learnings

Productiecontinuïteit

- Investeren in en monitoren op veiligheid van productiefaciliteiten

Financiële risico's

Liquiditeit en solvabiliteit

- Behoudend en solide financieringsbeleid
- Sterke sturing op cashflow
- Gunstige supplier finance-afspraken om sneller betaald te krijgen
- Verruimde groepsfaciliteit geldend tot begin 2022

Debiteuren

- Zorgvuldige inschatten van en minimalisering van kredietrisico bij nieuwe klantrelaties
- Kredietverzekering
- Strakke debiteurenbewaking

Voorraden

- Monitoren en beheren van voorraden door betere logistieke contracten
- Invoering systeem voor unieke artikelcodering

Risico's en risicomanagement

Neways is een internationaal opererende, beursgenoteerde onderneming gericht op langetermijnwaardecreatie. De EMS-markt waarin wij opereren heeft een complexe logistieke keten en de regeldruk op het gebied van kwaliteit en duurzaamheid neemt toe. De OEM's zijn direct blootgesteld aan de geopolitieke onrust, maar de onvoorspelbaarheid van de handelsoorlog en de hernieuwde aandacht voor protectionistische maatregelen hebben indirect ook hun weerslag op Neways. Prijsconcurrentie, volatiliteit in de klantvraag en schaarste aan technisch geschoold personeel zijn eveneens constante punten van aandacht.

Risicobeheersingsmechanisme

Door middel van interne risicobeheersings- en controlesystemen monitoren we voor de organisatie relevante risico's op strategisch, tactisch en operationeel niveau. In 2018 hebben we onze beheersings- en controlesystemen op basis van COSO-ERM¹ heringericht. In 2019 hebben we dit bij de werkmaatschappijen uitgerold. Het controlesysteem richt zich primair op operational and financial control, maar daarnaast is er een analyse op strategisch niveau uitgevoerd. De ondernemingsrisico's zijn hierbij opnieuw geprioriteerd en geanalyseerd. Hier zijn een zestal keyrisico's uit voortgekomen, van waaruit we hebben geredeneerd welke maatregelen en systemen we al op dit gebied hebben en waar extra maatregelen vereist zijn (zie de uitwerking op pagina 46). De Raad van Bestuur is verantwoordelijk voor het hele risicomanagement dat een integraal onderdeel van de aansturing en het management van de groep is. De werking wordt regelmatig besproken met de Raad van Commissarissen (RvC).

In de afgelopen jaren is structureel gewerkt aan het versterken van onze interne risicobeheersings- en controlesystemen. De effectiviteit van de algemene beheersingsmaatregelen met betrekking tot General IT Controls zijn sterk toegenomen. Gegeven de gerealiseerde groei van de organisatie achten we het noodzakelijk om het afsluitproces qua efficiëntie en documentatie verder te verbeteren. Om dit te bereiken zullen we extra maatregelen nemen middels training en het aantrekken van additionele expertise.

Binnen het interne risicobeheersingssysteem wordt ook de controletechnische functiescheiding gewaarborgd. Iedere werkmaatschappij monitort en beheerst risico's, terwijl centrale coördinatie, sturing en controle plaatsvinden op holdingniveau. Diverse

medewerkers bij de holding en bij de werkmaatschappijen hebben ieder een eigen verantwoordelijkheid bij het identificeren en het beheersen van de verschillende risico's.

De interne auditfunctie is ondergebracht bij de Corporate Head of Business Improvement and Internal Control en rapporteert direct aan de CFO. De interne auditfunctie houdt toezicht op naleving van wet- en regelgeving, beoordeelt de kwaliteit van risicomanagementsystemen en initieert verbeteringen van de bedrijfsprocessen.

De interne risicobeheersings- en controlesystemen kunnen nooit het volledige risico wegnemen, noch volledige zekerheid bieden dat alle onjuistheden van materieel belang, verlies, fraude en overtredingen van wetten en regels geheel kunnen worden voorkomen.

Neways werkt aan het implementeren van één ERP-systeem voor alle werkmaatschappijen. In 2020 wordt gestart met de bouw van de digitale omgeving en de uitrol van de systemen. Alle bedrijfsprocessen worden zodanig ontworpen dat ze voor de werkmaatschappijen zo veel mogelijk gelijk zijn.

Elke werkmaatschappij rapporteert dagelijks de omzet- en orderontvangstcijfers. Elke maand worden een geconsolideerde balans en winst-en-verliesrekening opgemaakt met een overzicht van de belangrijkste financiële cijfers, inclusief een overzicht van de kasstromen en elementen van de operationele performance. Hierin worden tevens prognoses van de winst-en-verliesrekening, het kasstroomoverzicht en de balans opgenomen. Deze geconsolideerde maandrapportages worden tevens aan de RvC verstrekt. Tweemaandelijks bezoeken leden van de Raad van Bestuur alle werkmaatschappijen, waar zij onder andere de belangrijkste operationele aspecten en verbeterpunten bespreken.

Markt- en commerciële risico's

Volatiliteit van de klantvraag

Klanten en eindklanten zijn gevoelig voor macro-economische ontwikkelingen. De maakindustrie kent daardoor conjuncturele schommelingen die invloed hebben op de introductie van nieuwe producten en de timing van orders voor outsourcingpartners. Een periode van laagconjunctuur of meer kortetermijnschommelingen kunnen leiden tot uitstel van orders

¹ COSO Enterprise Risk Management is een veelgebruikt raamwerk voor het beoordelen en inrichten van risicomanagement

en planbijstellingen die een negatief effect hebben op onze capaciteitsbezetting en de financiële prestaties.

Bij bestaande klanten kijken we samen naar aanpassingen van de condities. Voor nieuwe klanten zijn controlelijsten opgesteld waarin is vastgelegd welke kritische punten moeten worden geadresseerd voordat een contractuele overeenkomst wordt aangegaan. We zien dat er ruimte is bij klanten om samen tot betere condities te komen. Deze nieuwe benadering zorgt ook voor meer filtering aan de poort, om te zorgen dat Neways operationele risico's altijd deelt met de klant.

Neways is actief in verschillende marktsectoren en beschikt over een evenwichtige spreiding van zijn activiteiten over de gekozen marktsectoren. De gevoeligheid voor scherpe vraagschommelingen in met name de semiconductorsector wordt hierdoor gedempt. De spreiding vertaalt zich in een stabielere ontwikkeling van orders en omzet. In 2019 waren we mede daardoor in staat de omzetgroei op peil te houden ondanks de teruglopende vraaggroei. Vermindering van de gevoeligheid voor conjuncturele schommelingen en planbijstellingen van klanten op korte termijn blijft een belangrijk punt van aandacht. Door uitbreiding van de activiteiten in stabielere marktsectoren, zoals medical en agriculture, komen wij tot betere afstemming en flexibilisering van de totale arbeidsorganisatie.

Verschuiving van de klantvraag

Door de groeiende vraag naar maatwerk nemen de eisen die OEM's stellen aan hun outsourcingpartners toe. Het risico bestaat dat Neways onvoldoende kan inspelen op die verschuiving, waardoor het belangrijke klanten en partnerships kan verliezen.

Neways investeert in kennis van zijn klanten om te weten wat voor hen relevante technologische ontwikkelingen zijn. We creëren de benodigde schaalgrootte en organisatorische capaciteit om aan deze klantvraag te voldoen.

Toenemende regeldruk

Wet- en regelgeving op het gebied van kwaliteit en veiligheid, duurzaamheid en transparantie neemt toe. Milieueisen worden strikter. Borging van kennis hierover binnen

de hele organisatie en een goede compliancefunctie zijn hiervoor essentieel. Niet voldoen aan de spelregels kan leiden tot reputatieschade, boetes en klantverlies.

In 2019 is gezocht naar externe partijen die Neways kunnen ondersteunen bij het juist uitvoeren/implementeren van ESH-wetgeving (Environment, Safety & Health). Uit de geselecteerde kandidaten is de definitieve partij begin 2020 gekozen. De uitrol naar de werkmaatschappijen vindt in de eerste helft van 2020 plaats.

Neways voldoet aan alle relevante product- en milieueisen (REACH, RoHS, ISO 14001 en wet- en regelgeving rondom export en conflictmineralen) en is continu alert om verbeterpunten te signaleren en te implementeren. We besteden aandacht aan wat nieuwe Europese regelgeving betreffende conflictmineralen betekent voor de bedrijfsvoering.

Deze nieuwe wetgeving is per 2021 van kracht en verbiedt export van conflictmineralen naar EU-lidstaten. In samenwerking met onze first- en second-tier-leveranciers wordt in dat kader gewerkt aan verbetering van de traceerbaarheid en duurzaamheid van ingekochte materialen om meer inzicht te krijgen in de herkomst en hierover te kunnen rapporteren.

Prijsconcurrentie

De EMS-markt is van oudsher een productie-industrie met een hoge mate van prijsconcurrentie. Globalisering en technologische vooruitgang leiden tot continue prijsdruk op elektronische applicaties. De druk op onze marges kan als gevolg hiervan toenemen.

Door bewust klanten te kiezen waar Neways als langetermijnpartner waarde kan toevoegen op het gebied van *technology en lifecycle management* concurreert Neways niet alleen op prijs maar vooral ook op betrouwbaarheid en kwaliteit. Door nadrukkelijk in te zetten op een duurzaam partnership met klanten en te streven naar de optimal total cost of ownership wordt Neways minder gevoelig voor kortetermijnprijsdruk. Ons vermogen in een vroeg stadium van nieuwe productintroducties mee te denken, te ontwikkelen en te innoveren met onze klant is hier onlosmakelijk mee verbonden.

Operationele risico's

Ketencomplexiteit

De EMS-markt kenmerkt zich door een supply chain waarvan de complexiteit toeneemt door de stijgende vraag van klanten naar box-buildsystemen. Materiaalinkoop voor dergelijke systemen is vaak aanzienlijk complexer dan de inkoop van elektronische componenten en deelsystemen. Neways vervult als medeontwikkelaar voor klanten een steeds prominentere rol in de keten en als logistieke partner voor onze klanten. In de ontwikkelfase moeten al keuzes gemaakt worden voor de beste materialen en componenten met oog op de toekomst en Neways biedt als ketenregisseur en ontwikkelpartner toegevoegde waarde. Onvoldoende transparantie in de keten kan daarbij leiden tot kwaliteits- en leveringsproblemen die plannings- en productieprocessen kunnen verstoren.

In sommige productieketens, bijvoorbeeld automotive, zien we ook dat de complexiteit in de keten wordt teruggebracht, doordat de distributie overgeslagen wordt. Met leveranciers van meer standaard componenten maken we betere afspraken over wie de voorraad aanhoudt. We zorgen daarmee voor een eerlijker risicospreiding tussen Neways en de toeleveranciers. In 2019 zijn er verschillende initiatieven gestart om betere logistieke afspraken over het aanhouden van voorraden te maken. Op dit gebied is er in de komende jaren nog veel ruimte om ons risicoprofiel te verbeteren.

Neways monitort doorlopend de risico's van late leveringen per productgroep en per leverancier. Alle activiteiten in het inkoop- en maakproces worden pas in gang gezet als er een klantorder of getekend contract is. Bij een annulering worden de gemaakte kosten, zoals de voorraadkosten van ingekochte componenten, gespreid in de logistieke keten. De financiële risico's voor Neways zijn bij deze werkwijze minimaal.

Beschikbaarheid van componenten

Als gevolg van de groeiende maar sterk fluctuerende vraag naar elektronica ontstaat er regelmatig schaarste in de markt van de componenten die Neways in zijn producten gebruikt. Grote technologische vernieuwingen, zoals de wereldwijde aanleg van 5G-netwerken, maar ook mondiale politieke ontwikkelingen, zoals internationale handelsconflicten, hebben grote invloed op zowel de vraag naar componenten als op de uitbreiding van wereldwijde productiecapaciteit. In perioden van schaarste worden

levertijden van bepaalde componenten langer terwijl andere componenten niet meer leverbaar zijn. Gebrek aan deze componenten kan ertoe leiden dat plannings- en productieprocessen niet worden gehaald en Neways daardoor niet kan voldoen aan de klantvraag.

Om het risico als gevolg van schaarste van bepaalde componenten te mitigeren werkt Neways aan een strategische keteninrichting. Die kenmerkt zich door langetermijnpartnerships met tier-one-toeleveranciers, die gekarakteriseerd worden door wederzijdse afhankelijkheid en intensief en regelmatig overleg. Daardoor hebben we beter zicht op de toekomstige componentbehoefte van onze klanten én de beschikbare capaciteit van onze toeleveranciers. Dit is essentieel om productiecapaciteit tijdig te voorspellen en knelpunten vroegtijdig te signaleren.

Daarnaast hanteren we voor iedere artikelcategorie een specifieke benadering; zo is Neways voor generieke elektronische componenten in staat door zijn technologische en logistieke expertise alternatieve oplossingen te bieden en zijn er voor klantspecifieke maaddelen meerdere potentiële tier-one-toeleveranciers aanwezig in de keten.

Schaarste aan technisch geschoold talent

De schaarste aan technici op de arbeidsmarkt kan de uitvoering van de strategie en de productie- en ontwikkelcapaciteit negatief beïnvloeden. Deze schaarste geldt met name voor hoger geschoold technisch en specialistisch personeel.

Neways doet actief aan employer branding en positioneert zich als aantrekkelijke werkgever die talent met een technische achtergrond een persoonlijke werkomgeving biedt, waarin jong talent internationaal perspectief heeft en zich goed kan ontwikkelen om carrière te maken in de hightechsector. Ook worden er mogelijkheden voor afgestudeerden en stagiair(e)s geboden om, zodra er een goede match is, een contract aan te bieden na afronding van de opleiding. Ook richten we ons op een oudere doelgroep wanneer posities de nodige ervaring vereisen, waardoor uiteindelijk een goede mix ontstaat van oudere en jongere medewerkers.

Calamiteiten in bedrijfssystemen

Voor calamiteiten in bedrijfssystemen is in 2019 het Business Continuity Plan ontwikkeld. Dit wordt momenteel getest bij één werkmaatschappij en vormt de basis voor de uitrol naar de andere werkmaatschappijen.

Een falend productie- of ICT-systeem of de implementatie van een nieuw systeem dat niet voldoet aan de eisen en wensen van de gebruikers, kan leiden tot verstoring van de operatie, de algemene bedrijfsvoering en de interne en externe verslaglegging, waardoor Neways mogelijk niet aan zijn verplichtingen richting stakeholders kan voldoen. Neways heeft een combinatie van interne en externe back-upsystemen die het risico van een falende productielijn of ICT-systeem zo veel mogelijk beperken. Daarnaast vinden er doorlopend verbeteringen plaats die de bescherming en stabiliteit van onze systemen en data, van zowel Neways als van onze klanten, verder versterken. Deze verbeteringen vinden plaats op basis van de groepsbrede risicoanalyses die Neways uitvoert.

Veiligheid werkomgeving

Calamiteiten en andere onvoorziene omstandigheden in de productiefaciliteiten kunnen niet alleen de productiecontinuïteit in gevaar brengen, maar ook een veiligheidsrisico vormen voor individuele medewerkers.

Neways investeert continu in de veiligheid van zijn productievestigingen door middel van preventieve beheersmaatregelen voor werkprocedures en protocollen om calamiteiten en ongevallen op de werkvloer te voorkomen. Onze faciliteiten worden regelmatig geïnspecteerd op veiligheidsaspecten en de arbeidsomstandigheden.

Financiële risico's

Liquiditeit en solvabiliteit

Bij een te lage liquiditeit en/of solvabiliteit bestaat de kans dat schuldeisers hun vorderingen op Neways opvragen. De verwachting is dat OEM's vaker een beroep zullen gaan doen op Neways om als langetermijnpartner meer mee te gaan investeren in ontwikkelprocessen.

De verwachting is dat de rente ook de komende tijd laag blijft. Door *supplier finance* is Neways in potentie wel blootgesteld aan een extra risico als de rente weer oploopt. We voeren een behoudend en solide financieringsbeleid met een sterke sturing op cashflowmanagement. Bij een aantal langetermijn partnerships zijn *supplier finance*

afspraken gemaakt, waardoor we gemiddeld sneller betaald krijgen. Dit geeft Neways de gelegenheid gebruik te maken van gunstige condities die leveranciers bieden bij verkorte betaaltermijnen. Begin 2019 is de groepsfaciliteit verruimd en verlengd tot begin 2022. Deze faciliteit biedt voldoende financiële slagkracht, wat resulteert in een beperkt liquiditeitsrisico.

Wanbetaling

De mogelijkheid dat klanten van Neways niet aan hun betalingsverplichtingen kunnen voldoen, kan leiden tot financiële schade. Bij het aangaan van een nieuwe klantrelatie maken we een zorgvuldige inschatting van dit risico om dit vervolgens te minimaliseren. Daarnaast beschikt Neways over een kredietverzekering.

Ongedekte voorraden

Vrije voorraden, voorraden grond- en hulpstoffen die niet gedekt zijn door orders of contracten, vormen een risico voor Neways en kunnen werkkapitaalbeslag vergroten en cashflow en marges onder druk zetten.

Neways besteedt samen met zijn leveranciers in de keten continu aandacht aan het monitoren en beheersen van de voorraden. De initiatieven op het gebied van supply chain management moeten bijdragen aan structurele verlaging van de voorraadniveaus.

Vrije voorraden worden maandelijks bewaakt en gerapporteerd door het management van de werkmaatschappij zodat er beter centraal gestuurd kan worden op het verminderen van de vrije voorraden.

In-control-verklaring

Op grond van het bovenstaande verklaart de Raad van Bestuur, naar zijn beste weten, dat de risicobeheersings- en controlesystemen een redelijke mate van zekerheid geven dat de verslaggeving geen onjuistheden van materieel belang bevat en de risicobeheersings- en controlesystemen in 2019 naar behoren hebben gewerkt. Tevens verklaart de Raad van Bestuur, naar zijn beste weten en op basis van de huidige stand van zaken, dat het gerechtvaardigd is om de financiële verslaggeving op te stellen op basis van de continuïteitsveronderstelling. Er zijn geen indicaties dat de continuïteit van Neways in de twaalf maanden na publicatie van dit jaarverslag in het geding is.

Bestuursverklaring

inzake art 5:25c van de Wft.

De Raad van Bestuur van Neways Electronics International N.V. verklaart dat, naar beste weten:

De jaarrekening 2019 een getrouw beeld geeft van de activa, de passiva, de financiële positie per 31 december 2019 en het resultaat over 2019 van Neways Electronics International N.V. en de in de consolidatie opgenomen groepsmaatschappijen;

Het jaarverslag 2019 een getrouw beeld geeft omtrent de toestand per 31 december 2019, de gang van zaken gedurende 2019 van Neways Electronics International N.V. en van de hiermee verbonden groepsmaatschappijen welke in de geconsolideerde jaarrekening zijn opgenomen en dat in het jaarverslag de wezenlijke risico's, waarmee de vennootschap wordt geconfronteerd, zijn beschreven.

Son, 4 maart 2020

Eric Stodel - CEO
Paul de Koning - CFO
Adrie van Bragt - COO

Het aandeel Neways

Het aandeel Neways is genoteerd aan Euronext in Amsterdam en maakt sinds 2016 deel uit van de Tech40 Index. De Tech40 is samengesteld uit een totaal van 320 techbedrijven die op alle Euronext-markten als small- of midkapbedrijf zijn genoteerd. De Tech40 Index wordt jaarlijks samengesteld. NIBC Markets N.V. trad in 2019 op als liquidity provider.

Aandelenstructuur Neways

Het aandelenkapitaal van Neways bestaat alleen uit gewone aandelen met een nominale waarde van € 0,50 per aandeel. Per saldo bestond het geplaatste aandelenkapitaal ultimo 2019 uit 12.149.534 aandelen. Gedurende het jaar 2019 is door uitoefening van personeelsopties en conversie van convertieerbare obligaties naar aandelen het aandelenkapitaal met 191.910 aandelen toegenomen.

	2019	2018
Ultimo	12.149.534	11.957.624
Gewogen gemiddeld	12.097.017	11.854.170

Koersontwikkeling en kengetallen

	2019	2018
Hoogste koers	€ 14,00 (11 april)	€ 18,60 (20 februari)
Laagste koers	€ 9,30 (31 oktober)	€ 9,88 (18 december)
Slotkoers	€ 9,96	€ 10,10
Nettoresultaat per aandeel	€ 0,70	€ 1,20
Dividend	€ 0,28	€ 0,48
Koers-winstverhouding ultimo boekjaar	14,2	8,4
Marktkapitalisatie ultimo boekjaar	€ 121.009.359	€ 120.772.002

Koersontwikkeling (in €)

Aandeelhouders

Uit hoofde van de Wet Melding Zeggenschap (WMZ) dienen belangen in het geplaatste kapitaal van Neways vanaf 3% te worden gemeld bij de Autoriteit Financiële Markten (AFM). Ultimo 2019 waren de volgende aandeelhouders bekend met een belang van ten minste 3%.

Aandeelhouder	%	Datum laatste melding
VDL Beleggingen B.V.	27,4%	17-12-2010
Stg. Administratiekantoor Tymen	18,6%	08-06-2009
Menor Investments B.V.	7,5%	09-01-2009
Teslin Participaties Coöperatief U.A.	7,1%	28-11-2017
OtterBrabant Beheer B.V.	5,5%	01-11-2006
Add Value Fund N.V.	5,2%	06-07-2018

Het merendeel van de geplaatste aandelen is in bezit van Nederlandse institutionele beleggers, family offices en particuliere beleggers.

Per 31 december 2019 waren de leden van de Raad van Bestuur in het bezit van 0,2% van het totaal aantal uitstaande aandelen Neways.

Dividendbeleid

Neways streeft een dividend na van 40% van de nettowinst. Voorwaarde voor uitkering van dividend is onder andere dat de solvabiliteit (garantievermogen gecorrigeerd voor actieve belastinglatentie en immateriële vaste activa/totaal vermogen) ten minste 35% bedraagt. Op basis van het over 2019 gerealiseerde resultaat van € 0,70 per aandeel wordt aan de Algemene Vergadering van Aandeelhouders voorgesteld om over het boekjaar 2019 een dividend uit te keren van € 0,28, op te nemen in contanten. Dit vertegenwoordigt een payoutratio van 40%.

Aandelenopties en prestatieaandelen

Neways kent een beloningsbeleid dat als doel heeft langetermijnwaardecreatie voor aandeelhouders te maximaliseren. Op de Algemene Vergadering van Aandeelhouders van 18 april 2017 is het huidige bezoldigingsbeleid goedgekeurd. Dit voorziet in een Performance Share Plan waarbij het aantal daadwerkelijk te verkrijgen langetermijnprestatieaandelen afhankelijk zal zijn van de vooraf vastgestelde winstmargeontwikkeling gedurende een prestatieperiode van drie jaar.

De Raad van Commissarissen besluit jaarlijks over de toekenning van prestatieaandelen aan de leden van Raad van Bestuur en enkele andere sleutelfunctionarissen. Dit besluit wordt ter goedkeuring aan de Algemene Vergadering van Aandeelhouders voorgelegd. Het volledige bezoldigingsbeleid is te raadplegen via de corporate website.

De optieregeling is gefaseerd beëindigd; in 2017 zijn voor de laatste keer opties toegekend aan de leden van de Raad van Bestuur en andere sleutelfunctionarissen. In de besluitvorming over de toekenning van opties worden zowel behaalde als te behalen doelstellingen voor de werkmaatschappij alsook individuele prestaties van de betreffende sleutelfunctionaris meegewogen.

De looptijd van de uitstaande opties is ten minste drie jaar en de opties geven recht op een gewoon aandeel Neways. In het optiebeleid van Neways is niet opgenomen dat aandelen worden ingekocht om het effect van verwatering door uitoefening van opties tegen te gaan.

Door leden van de Raad van Bestuur en overige functionarissen zijn in het verslagjaar 62.500 opties uitgeoefend. Meer informatie over de aan de leden van de Raad van Bestuur toegekende opties en prestatieaandelen is te vinden in toelichting 16 van de jaarrekening.

Belangrijke data

16 april 2020	Algemene Vergadering van Aandeelhouders
16 april 2020	Publicatie tussentijds handelsbericht
20 april 2020	Notering ex-dividend
4 mei 2020	Betaalbaarstelling dividend
27 augustus 2020	Publicatie halfjaarcijfers
17 september 2020	Open dag voor aandeelhouders
29 oktober 2020	Publicatie tussentijds handelsbericht

Vorkoming misbruik van voorwetenschap

De bestaande regelgeving, zoals weergegeven in de Modelcode, ten aanzien van zowel de interne als externe behandeling van koersgevoelige informatie, wordt periodiek herzien en indien nodig aangescherpt met eigen richtlijnen. De regelgeving heeft niet alleen betrekking op de Raad van Commissarissen en de Raad van Bestuur, maar ook op de managementlaag onder de Raad van Bestuur en alle betrokken staffunctionarissen die in aanraking komen met koersgevoelige informatie. Neways heeft een compliance officer die toeziet op en zorgdraagt voor goede naleving van de regelgeving.

Investor relations

Neways hecht grote waarde aan transparantie en het investorelationsbeleid is gericht op regelmatige communicatie met aandeelhouders en overige financiële stakeholders. Naast het publiceren van het jaarverslag, het halfjaarbericht en de tussentijdse handelsberichten zijn er gedurende het jaar verschillende momenten waarop de Raad van Commissarissen en de Raad van Bestuur in contact treden met aandeelhouders. Het belangrijkste moment is elk jaar de Algemene Vergadering van Aandeelhouders. Daarnaast organiseert Neways jaarlijks een open dag voor aandeelhouders die plaatsvindt bij een van de Neways-werkmaatschappijen. Hierbij is er gelegenheid om op informele wijze met leden van het management van gedachten te wisselen en kennis op te doen van een specifieke werkmaatschappij. Meer informatie over het aandeel Neways kan worden gevonden op newayselectronics.com. U kunt ook contact opnemen via:

E: info@newayselectronics.com

T: +31 (0)40 267 92 05

Raad van Commissarissen

Van links naar rechts:

Peter van Bommel,
Henk Scheepers,
René Penning de Vries.

Als Raad van Commissarissen hebben we in 2019 toezicht gehouden op de uitvoering van de Neways-strategie en de langetermijn-waardecreatie. Deze toezichthoudende taken vervullen we in lijn met de relevante wetgeving en de statuten van de onderneming. In die hoedanigheid zijn alle belangrijke besluiten van de Raad van Bestuur aan ons ter goedkeuring voorgelegd. Daarnaast was voor ons in 2019 de wisseling van CEO die per 1 januari 2020 plaats heeft gevonden een belangrijk punt van aandacht. Naar het oordeel van de Raad van Commissarissen is voldaan aan de eisen voor onafhankelijkheid, bedoeld in de best practice bepalingen 2.1.7 tot en met 2.1.9 van de Corporate Governance Code.

Toezicht en advies

Voor Neways was 2019 een jaar met twee gezichten. Enerzijds zijn een aantal goede stappen gezet met de invulling van de langetermijnstrategie. Anderzijds bleek dat we als organisatie nog te kwetsbaar zijn en onvoldoende anticiperen op veranderingen in de vraag van onze klanten. Terwijl de omzet steeg, zijn er te veel kosten gemaakt om de orders te kunnen leveren en bleven de resultaten daardoor duidelijk achter.

Voor ons als Raad van Commissarissen waren de interne procesbeheersing, de ketenregie en de flexibilisering van de organisatie daarom belangrijke aandachtspunten in onze gesprekken met de Raad van Bestuur. Daarbij ging het onder meer over de realisatie van een meer evenwichtige verdeling van de risico's in de keten. Planbijstellingen raken Neways in specifieke gevallen nu nog onevenredig hard. We hebben concrete actiepunten besproken voor het maken van betere afspraken met klanten en leveranciers, het verbeteren van de QLTC-processen en betere forecasting van onder andere de voorraadplanning.

De cultuuromslag, de samenwerking en de discipline om de nieuwe werkwijzen consistent door de groep heen door te voeren vragen om continue aandacht. Voor ons als Raad van Commissarissen en voor de Raad van Bestuur is het duidelijk dat interne procesbeheersing en flexibilisering van de organisatie ook in 2020 prioriteit zullen krijgen.

CEO-wissel

Per 1 januari 2020 heeft de huidige CEO Huub van der Vrande zijn taken overgedragen aan de nieuwe CEO Eric Stodel. Op 18 december 2019 zijn de aandeelhouders hierover formeel door ons geïnformeerd op een Buitengewone Algemene Vergadering van Aandeelhouders. De heer Stodel is benoemd voor een periode van vier jaar. Naar onze mening beschikt de Raad van Bestuur in deze nieuwe samenstelling over een goede mix van kennis en vaardigheden om de huidige fase van ontwikkeling te leiden en om adequaat invulling te geven aan de langetermijnstrategie van Neways.

Samenstelling Raad van Commissarissen

Binnen de Raad van Commissarissen hebben zich in 2019 geen wijzigingen voorgedaan. Het voorstel tot herbenoeming van Peter van Bommel voor een tweede termijn van vier jaar is tijdens de Algemene Vergadering van Aandeelhouders van 11 april 2019 aangenomen.

René Penning de Vries heeft in goed overleg besloten om na de Algemene Vergadering van Aandeelhouders op 16 april 2020 terug te treden als commissaris. Als Raad van Commissarissen hebben we veel respect voor zijn besluit en danken we hem voor de belangrijke bijdrage die hij in de afgelopen zeven jaren voor ons als raad en voor Neways heeft geleverd.

De Raad van Commissarissen heeft zich georiënteerd op het vinden van vervanging van René Penning de Vries en de aanstelling van een vierde commissaris. Karin de Jong (CFO van Fagron N.V.) en Hans Büthker (CEO van GKN Aerospace) zullen worden voorgedragen voor een termijn van vier jaar. Karin de Jong heeft een brede internationale ervaring op financieel gebied, waaronder fiscale zaken, due diligence en acquisities. In haar huidige functie is zij CFO bij Fagron N.V. in de farmaceutische sector. Hans Büthker is een ervaren bestuurder en toezichthouder met veel ervaring en kennis op het gebied van strategie-ontwikkeling, innovatie, operations en IT. Hij heeft verschillende bestuursfuncties vervuld in de semiconductor en aerospace industry, onder andere bij Stork, Fokker en in zijn huidige functie als CEO bij GKN Aerospace. Wij zien in Karin en Hans met hun bedrijfseconomische kennis, bestuurlijke ervaring en begrip van de sector waardevolle aanvullingen op de Raad van Commissarissen van Neways.

Om de continuïteit binnen het toezicht en bestuur van Neways goed te borgen, zal Henk Scheepers worden voorgedragen voor een derde termijn van twee jaar als commissaris en als zodanig ook het voorzitterschap blijven vervullen.

Neways voldoet nog niet aan de richtlijn voor een evenwichtige man/vrouw-verhouding in de Raad van Bestuur en de Raad van Commissarissen. Dat neemt niet weg dat we als Raad van Commissarissen oog hiervoor hebben in onze zoektochten naar nieuwe geschikte bestuursleden en dat we belang hechten aan meer diversiteit binnen Neways als groep.

Remuneratie

Naar aanleiding van nieuwe wetgeving op basis van de EU Shareholders' Rights Directive II (SRD II), heeft de Raad van Commissarissen samen met een externe adviseur het bestaande remuneratiebeleid herzien en waar nodig aangepast. De belangrijkste wetswijzigingen zijn:

- Ten minste elke vier jaar wordt een nieuw bezoldigingsbeleid voorgelegd aan de Algemene Vergadering van Aandeelhouders (het huidige bezoldigingsbeleid heeft een geldigheidsduur van 5 jaar).
- Voor een besluit tot vaststelling van het bezoldigingsbeleid is ten minste drievierde van de uitgebrachte stemmen vereist.
- De Ondernemingsraad beschikt over adviesrecht ten aanzien van het remuneratiebeleid.
- Het bezoldigingsbeleid bevat een toelichting op de wijze waarop rekening is gehouden met (i) identiteit, missie en waarden van de vennootschap, (ii) de beloningsverhoudingen binnen de vennootschap en (iii) het maatschappelijke draagvlak.

Omdat voor het eerst het principe van een benoemingstermijn van vier jaar wordt gehanteerd voor een lid van de Raad van Bestuur, vereist dit bijvoorbeeld een (niet-materiële) aanpassing van het huidige remuneratiebeleid voor de Raad van Bestuur. Het vernieuwde remuneratiebeleid is besproken met de ondernemingsraad en zal ter goedkeuring aan de aankomende Algemene Vergadering van Aandeelhouders worden voorgelegd. Het huidige beleid dat is goedgekeurd in 2017 en het vernieuwde remuneratiebeleid zijn beide te vinden op de corporate website (www.newayselectronics.com).

De remuneratie van de nieuwe CEO is vastgesteld in lijn met het geüpdatete beleid en bestaat uit een basissalaris in combinatie met lange en korte termijn variabele beloning gerelateerd aan de mate waarin hij zijn doelstellingen realiseert. De remuneratie ten aanzien van de CFO- en COO-positie vallen binnen het nieuwe remuneratiebeleid, maar de aanstellingstermijn van vier jaar is niet van toepassing op de zittende leden van de Raad van Bestuur.

In lijn met de nieuwe wetgeving en SRD II hebben we samen met PwC ook een remuneratiebeleid ontwikkelt voor de Raad van Commissarissen. Dit beleid zal eveneens ter goedkeuring aan de Algemene Vergadering van Aandeelhouders worden voorgelegd en is te vinden op de corporate website (www.newayselectronics.com).

Het volledige remuneratierapport over 2019 is te vinden op de corporate website (www.newayselectronics.com). Meer details over de remuneratie van de Raad van Bestuur en Raad van Commissarissen zijn ook te vinden in de jaarrekening op pagina 96 tot en met 98 van dit verslag. Het rapport zal ter advies aan de aankomende Algemene Vergadering van Aandeelhouders worden voorgelegd.

Plenaire vergaderingen en overleggen

In 2019 hebben we als Raad van Commissarissen vijf keer plenair vergaderd met de Raad van Bestuur. Alle reguliere onderwerpen waaronder, de strategie en de progressie daarvan, de budgetten en financiële prestaties, het werkkapitaal en in het bijzonder de voorraden, management development, het risicomanagement en de internal controls en de progressie op de duurzame aspecten van de bedrijfsvoering zijn tijdens deze vergaderingen aan bod gekomen.

Een van deze plenaire vergaderingen met de Raad van Bestuur is gehouden in aanwezigheid van de externe accountant KPMG. Daarnaast heeft er ook buiten aanwezigheid van de Raad van Bestuur overleg met de externe accountant plaatsgevonden. Uit deze bijeenkomsten zijn geen punten naar voren gekomen die onmiddellijke aandacht of actie behoeven.

Als Raad van Commissarissen zijn we diverse keren bijeengekomen zonder de Raad van Bestuur om de voortgang te bespreken in het kader van de CEO-wissel, de samenstelling

van de Raad van Commissarissen en het remuneratiebeleid. Daarnaast hebben de leden van de Raad van Commissarissen gesproken met diverse kandidaten voor de CEO-positie. In 2019 heeft de voorzitter van de Raad van Commissarissen twee keer plenair vergaderd met het Centraal Overleg Neways (CON) en heeft er meerdere malen informeel overleg plaatsgevonden tussen leden van het CON en de commissarissen. Het belangrijkste punt van aandacht in die vergaderingen en gesprekken was de inzet en flexibilisering van de arbeidscapaciteit binnen Neways.

Contact met de aandeelhouders

Als commissarissen hechten we groot belang aan transparantie en open communicatie met aandeelhouders. De contacten met de aandeelhouders lopen grotendeels via de Raad van Bestuur, maar daarnaast hebben leden van de Raad van Commissarissen in 2019 op diverse momenten contact gehad met de aandeelhouders. De belangrijkste momenten daarvoor waren de Algemene Vergadering van Aandeelhouders in april, de open dag voor beleggers die in september werd gehouden en samenviel met de feestelijkheden rond het 50-jarig bestaan van Neways en de Buitengewone Algemene Vergadering van Aandeelhouders in december in het kader van de aanstelling van de nieuwe CEO.

Vaststelling jaarrekening 2019

De jaarrekening 2019 is door de Raad van Bestuur aan de Raad van Commissarissen voorgelegd en met KPMG als onafhankelijke accountant uitvoerig besproken. KPMG heeft de jaarrekening voorzien van een goedkeurende controleverklaring. Deze verklaring is opgenomen in dit jaarverslag onder de Overige gegevens (pagina 109).

De Raad van Commissarissen heeft vastgesteld dat het verslag van de Raad van Bestuur over 2019 een getrouw beeld geeft van de financiële positie en de winstgevendheid van de onderneming. Alle leden van de Raad van Commissarissen hebben de jaarrekening 2019 ondertekend.

Aan de Algemene Vergadering van Aandeelhouders zal worden voorgesteld de jaarrekening 2019 vast te stellen en de Raad van Bestuur en de Raad van Commissarissen decharge te verlenen voor het gevoerde beleid, respectievelijk het gehouden toezicht op dit beleid over het afgelopen boekjaar.

Dividendvoorstel 2019

In 2019 heeft Neways een nettoresultaat gerealiseerd van € 8,5 miljoen. De Raad van Bestuur stelt – met instemming van de Raad van Commissarissen – voor om over het boekjaar 2019 een dividend uit te keren van € 0,28 per aandeel, op te nemen in contanten. Het uit te keren dividend over 2019 komt neer op 40% van het nettoresultaat, in lijn met het dividendbeleid.

Waardering

2019 was het jaar waarin Neways 50 jaar bestaat. Een mijlpaal die samen met alle medewerkers is gevierd en waarin we ook duidelijk zagen hoe groot de loyaliteit en betrokkenheid van veel medewerkers is.

Het is een jaar geweest waarin de resultaten weliswaar achterbleven maar waarin door iedereen hard is gewerkt om klanten zo goed mogelijk te kunnen bedienen. Het is ook een jaar geweest waarin opnieuw stappen zijn gezet om de samenwerking en processen hiervoor binnen de groep verder te verbeteren en daar zullen we in 2020 mee door moeten gaan.

We zijn ervan overtuigd dat deze veranderingen in de manier van werken de cultuur van Neways, waar transparantie, teamwork en verantwoordelijkheid nemen centraal staan, ten goede komt. Een cultuur waarin we elkaar ook houden aan afspraken en waarin we kennis proactief uitwisselen. Het draagt allemaal bij aan een meer constructieve, professionele en prettige werksfeer.

We spreken onze waardering uit voor de leden van de Raad van Bestuur. In het bijzonder willen we natuurlijk Huub van der Vrande bedanken voor de meer dan zestien jaar dat hij de onderneming met verve heeft geleid. Zonder zijn toewijding en ondernemerschap had Neways niet kunnen uitgroeien tot de internationale EMS-life cycle partner met een omzet van meer dan € 500 miljoen die het nu is. We wensen hem succes als adviseur van de Raad van Bestuur voor speciale projecten.

Veel dank gaat ook uit naar alle medewerkers die zich het afgelopen jaar wederom hebben ingezet om samen van Neways de 'EMS-life cycle partner of choice' te maken.

Son, 4 maart 2020

Raad van Commissarissen

Henk Scheepers (Voorzitter)

René Penning de Vries (Vicevoorzitter)

Peter van Bommel

Jaarrekening 2019	58
Geconsolideerde balans	60
Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten	62
Geconsolideerd kasstroomoverzicht	63
Geconsolideerd mutatieoverzicht van het eigen vermogen	64
Toelichting op de geconsolideerde jaarrekening	65
Enkelvoudige balans (voor winstbestemming)	102
Enkelvoudige winst-en-verliesrekening	103
Toelichting op de enkelvoudige jaarrekening	104

Overige gegevens	109
Controleverklaring van de onafhankelijke accountant	109
Handelsregister	116
Statutaire winstverdelingsregeling	116
Voorstel winstverdeling	116
Kerncijfers en vijfjarenoverzicht 2015 – 2019	117
Adresgegevens	119

Geconsolideerde balans

Bedragen x € 1.000 per 31 december	Toelichting	2019	2018*
Vaste activa			
Materiële vaste activa			
Gebouwen en terreinen	5	47.566	14.984
Machines en inventarissen	5	29.880	21.717
Activa in uitvoering	5	847	3.042
		78.293	39.743
Immateriële vaste activa			
Software	6	4.140	5.155
Goodwill	6	2.754	2.754
Klantenrelaties	6	1.646	2.328
		8.540	10.237
Financiële vaste activa			
Deelnemingen verwerkt volgens de equitymethode		5	5
Uitgestelde belastingvorderingen	7	3.461	3.820
		3.466	3.825
Totaal vaste activa		90.299	53.805

* De Groep heeft IFRS 16 initieel toegepast per 1 januari 2019, gebruik makend van de modified retrospective approach, waardoor het cumulatieve effect van de initiële toepassing van IFRS 16 is verwerkt als aanpassing op de openingsbalans, zonder aanpassing van de vergelijkende cijfers.

De toelichtingen 1 t/m 26 zijn integraal onderdeel van deze geconsolideerde jaarrekening.

 [Voor de staande weergave van de geconsolideerde balans klik hier.](#)

Bedragen x € 1.000 per 31 december	Toelichting	2019	2018*
Vlottende activa			
Vorraden			
Grond- en hulpstoffen	8	70.410	81.368
Halffabrikaten	8	28.197	30.570
Gereed product	8	2.036	3.193
		100.643	115.131
Vorderingen			
Contract activa		13.567	12.966
Handelsvorderingen en overige vorderingen	9	70.903	62.053
		84.470	75.019
Geldmiddelen	10	2.240	1.066
Totaal vlottende activa		187.353	191.216
Totaal activa		277.652	245.021

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

Bedragen x € 1.000	Toelichting	2019	2018
Opbrengst verkoop van goederen		533.454	506.819
Wijziging in voorraad halffabrikaten en gereed product		0	-723
Grond- en hulpstoffen		-336.812	-310.906
Personeelskosten	18	-138.507	-133.962
Afschrijvingen en amortisatie	19	-14.455	-9.198
Bijzondere waardeverminderingen op handelsvorderingen en contractactiva	9	-24	-291
Overige lasten		-28.508	-30.697
Bedrijfsresultaat		15.148	21.042
Financieringskosten	20	-2.938	-1.967
Resultaat voor belastingen		12.210	19.075
Belastingbaten/(last)	7	-3.692	-4.644
Nettoresultaat		8.518	14.431
Niet-gerealiseerde resultaten			
<i>Te herrubriceren naar de resultatenrekening in volgende perioden:</i>			
Koersverschillen omrekening buitenlandse deelnemingen		43	48

De toelichtingen 1 t/m 26 zijn integraal onderdeel van deze geconsolideerde jaarrekening.

 [Voor de staande weergave van het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten balans klik hier.](#)

Bedragen x € 1.000	Toelichting	2019	2018
Totaal niet-gerealiseerde resultaten te herrubriceren naar de resultatenrekening in volgende perioden		43	48
<i>Posten niet te herrubriceren naar de resultatenrekening in volgende perioden:</i>			
Herwaarderings van de toegezegd-pensioenverplichting	15	-532	-23
Effect winstbelasting	7	160	7
Totaal		-372	-16
Totaal niet-gerealiseerde resultaten niet te herrubriceren naar de resultatenrekening in volgende perioden		-372	-16
Niet-gerealiseerde resultaten na belasting		-329	32
Totaal gerealiseerd en niet-gerealiseerd resultaat na belasting		8.189	14.463
Resultaat per aandeel (in €):	21		
- Nettoresultaat per aandeel		0,70	1,22
- Verwaterd nettoresultaat per aandeel		0,70	1,18

Geconsolideerd kasstroomoverzicht

Bedragen x € 1.000	Toelichting	2019	2018
Operationele activiteiten			
Resultaat voor belastingen		12.210	19.075
<i>Aanpassingen voor:</i>			
Afschrijving van Materiële vaste activa	5	12.645	7.364
Amortisatie van Immateriële vaste activa	6	1.810	1.834
Kosten toegekende personeelsopties	16	44	69
Kosten toegekende prestatieaandelen	16	435	236
Financieringskosten	20	2.938	1.967
Mutatie voorzieningen en pensioenverplichtingen		-1.001	-484
Mutaties in het werkkapitaal*		6.729	-17.275
		35.810	12.786
<i>Overige mutaties:</i>			
Betaalde rente		-2.649	-1.918
Betaalde vennootschapsbelasting		-3.717	-3.299
Kasstroom uit operationele activiteiten		29.444	7.569
Investeringsactiviteiten			
Investerings in immateriële vaste activa	6	-113	-213
Investerings in materiële vaste activa	5	-12.888	-11.870
Kasstroom uit investeringsactiviteiten		-13.001	-12.083

De toelichtingen 1 t/m 26 zijn integraal onderdeel van deze geconsolideerde jaarrekening.

 [Voor de staande weergave van het geconsolideerd kasstroomoverzicht klik hier.](#)

Bedragen x € 1.000	Toelichting	2019	2018
Financieringsactiviteiten			
Aflossingen van rentedragende leningen	13	-44	-361
Betalings uit hoofde van leaseverplichtingen		-4.808	0
Meer (-minder) gebruik van rekening courant kredieten	13	-5.272	8.873
Dividenden betaald aan houders van gewone aandelen	12	-5.815	-4.184
Ontvangsten uit uitoefening van opties		504	130
Kasstroom uit financieringsactiviteiten		-15.435	4.458
Mutatie in geldmiddelen		1.008	-56
Netto-omrekeningsverschil vreemde valuta		166	81
Geldmiddelen per 1 januari		1.066	1.041
Geldmiddelen per 31 december		2.240	1.066
* Mutaties in het werkkapitaal			
Vorraden		14.488	-26.417
Contract activa		-601	0
Handelsvorderingen en overige vorderingen		-8.850	-8.767
Handelsschulden en overige te betalen posten		1.089	17.112
Belastingen en premies sociale verzekeringen		603	797
		6.729	-17.275

Geconsolideerd mutatieoverzicht van het eigen vermogen

Bedragen x € 1.000	Toelichting	Geplaatst en gestort		Ingehouden		Valuta om-rekenings-reserve		Totaal eigen vermogen*
		kapitaal	Agio	winst	reserve	vermogen*		
Stand per 1 januari 2018		5.741	40.312	38.385	610	85.048		
Aanpassing door initiële toepassing van IFRS 15				2.053		2.053		
Aangepaste stand per 1 januari 2018		5.741	40.312	40.438	610	87.101		
Winst over het boekjaar				14.431		14.431		
Niet-gerealiseerde resultaten				-16	48	32		
Totaal gerealiseerd en niet-gerealiseerd resultaat		0	0	14.415	48	14.463		
Uitoefening opties	16	9	121			130		
Uitgifte van aandelenopties			69			69		
Toekenning prestatieaandelen			236			236		
Uitgifte van aandelen		229	3.671			3.900		
Afboeking deelneming			-83			-83		
Dividenden	12			-4.184		-4.184		
Totaal transacties met houders van aandelen van de moedermaatschappij		238	4.014	-4.184	0	68		
Stand per 31 december 2018		5.979	44.326	50.669	658	101.632		

* De Groep heeft IFRS 16 initieel toegepast per 1 januari 2019, gebruik makend van de modified retrospective approach, waardoor het cumulatieve effect van de initiële toepassing van IFRS 16 is verwerkt als aanpassing op de openingsbalans, zonder aanpassing van de vergelijkende cijfers.

De toelichtingen 1 t/m 26 zijn integraal onderdeel van deze geconsolideerde jaarrekening.

[Voor de staande weergave van het geconsolideerd mutatieoverzicht van het eigen vermogen klik hier.](#)

Bedragen x € 1.000	Toelichting	Geplaatst en gestort		Ingehouden		Valuta om-rekenings-reserve		Totaal eigen vermogen*
		kapitaal	Agio	winst	reserve	vermogen*		
Winst over het boekjaar				8.518		8.518		
Niet-gerealiseerde resultaten				-372	43	-329		
Totaal gerealiseerd en niet-gerealiseerd resultaat		0	0	8.146	43	8.189		
Uitoefening opties	16	31	473			504		
Uitgifte van aandelenopties			44			44		
Toekenning prestatieaandelen			435			435		
Uitgifte van aandelen		65	1.035			1.100		
Dividenden	12			-5.815		-5.815		
Totaal transacties met houders van aandelen van de moedermaatschappij		96	1.987	-5.815	0	-3.732		
Stand per 31 december 2019		6.075	46.313	53.000	701	106.089		

Toelichting op de geconsolideerde jaarrekening

1. ALGEMEEN

Verslaggevende entiteit en relatie met moederonderneming

De geconsolideerde jaarrekening van Neways Electronics International N.V. per 31 december 2019 wordt ter vaststelling voorgelegd aan de Algemene Vergadering van Aandeelhouders van 16 april 2020. Neways Electronics International N.V. is een in Nederland opgerichte en gevestigde vennootschap waarvan de aandelen openbaar worden verhandeld aan Euronext Amsterdam (symbool: NEWAY). Zij is statutair gevestigd te Eindhoven met feitelijke zetel in Son. Neways Electronics International N.V. en zijn dochterondernemingen vormen samen de Groep. De Groep is een internationale one-stop-provider voor geavanceerde en geïntegreerde elektronische componenten, samenstellingen en systemen voor de industriële elektronica-sector.

Verslaggevingsperiode

Deze jaarrekening heeft betrekking op het jaar 2019, dat eindigde op de balansdatum van 31 december 2019.

Continuïteit

Neways Electronics International N.V. heeft geen onzekerheid van materieel belang geïdentificeerd die gereede twijfel kan doen ontstaan over het vermogen van de entiteit om zijn bedrijfsactiviteiten in continuïteit voort te zetten. Deze jaarrekening is opgesteld uitgaande van de continuïteitsveronderstelling.

Enkelvoudige jaarrekening

Deze jaarrekening is opgesteld op basis van Titel 9, Boek 2 B.W., waarbij gebruik wordt gemaakt van de waarderingsgrondslagen zoals aanvaard binnen de Europese Unie en toegepast in de geconsolideerde jaarrekening. Voor een juiste interpretatie van deze statutaire jaarrekening dient de geconsolideerde jaarrekening van de Vennootschap te worden gelezen in samenhang met de enkelvoudige jaarrekening, zoals opgenomen op pagina 102 tot en met 108.

2. GRONDSLAGEN BIJ DE OPSTELLING VAN DE JAARREKENING

2.1 Grondslagen bij de opstelling van de jaarrekening

Overeenstemmingsverklaring

De geconsolideerde jaarrekening van Neways Electronics International N.V. en zijn dochterondernemingen is opgesteld in overeenstemming met de International Financial Reporting Standards (IFRS), zoals aanvaard binnen de Europese Unie en zoals deze van kracht waren bij aanvang van het boekjaar en met artikel 2:362 lid 9 van het Burgerlijk Wetboek (BW). Dit is de eerste jaarrekening van de Groep waarin IFRS 16 Leases is toegepast. Wijzigingen in belangrijke grondslagen voor financiële verslaggeving zijn beschreven in de toelichting onder punt 2.2.

Deze geconsolideerde jaarrekening is op 4 maart 2020 goedgekeurd voor publicatie door de Raad van Commissarissen.

Waarderingsgrondslagen

De geconsolideerde jaarrekening is opgesteld op basis van historische kostprijs. De geconsolideerde jaarrekening luidt in euro's.

Grondslagen voor de consolidatie

De Groep heeft de volgende grondslagen voor financiële verslaggeving consistent toegepast op alle gepresenteerde perioden in deze geconsolideerde jaarrekening, behalve indien anders vermeld in noot 2.2 'Wijzigingen in belangrijke grondslagen voor financiële verslaggeving'. In de geconsolideerde jaarrekening worden de financiële gegevens van Neways Electronics International N.V. en zijn dochterondernemingen per 31 december opgenomen. De verwerking van die gegevens vindt plaats volgens de integrale consolidatiemethode op basis van uniforme waarderings- en resultaatbepalingsgrondslagen. Aanpassingen worden gemaakt om bestaande verschillen in waarderingsgrondslagen in lijn te brengen met die van de moedermaatschappij. Bijgevolg worden de financiële gegevens van de groepsmaatschappijen voor 100% in de consolidatie betrokken. Bij consolidatie worden alle activa, verplichtingen, vermogen, baten, lasten en kasstromen voortvloeiend uit transacties binnen de Groep volledig geëlimineerd. Als dochterondernemingen worden aangemerkt, ondernemingen waarin door Neways Electronics International N.V. feitelijke zeggenschap wordt uitgeoefend. Het moment waarop feitelijke zeggenschap wordt verworven, is tevens het moment waarop een nieuwe dochteronderneming meegeconsolideerd wordt.

Consolidatie wordt voortgezet tot het moment dat de feitelijke zeggenschap ophoudt te bestaan. Een wijziging in het eigendomsbelang in een dochteronderneming zonder verlies van zeggenschap wordt administratief verwerkt als een eigen-vermogenstransactie. Zodra niet langer invloed van betekenis wordt uitgeoefend, wijzigt de Groep de waardering van de resterende investering in de reële waarde. De vennootschappen die in de consolidatie zijn opgenomen worden weergegeven in de toelichting onder punt 22.

2.2. Samenvatting van belangrijke grondslagen voor financiële verslaggeving

Wijzigingen in belangrijke grondslagen voor financiële verslaggeving

Behalve hetgeen hierna beschreven zijn de toegepaste grondslagen van waardering en resultaatbepaling gelijk aan die in de laatste jaarrekening.

De groep heeft IFRS 16 'leases' initieel toegepast vanaf 1 januari 2019. Een aantal andere nieuwe standaarden en wijzigingen is ook van kracht vanaf 1 januari 2019, maar deze hebben geen materieel effect op de financiële positie van de Groep. IFRS 16 introduceert één model voor verwerking van leaseovereenkomsten in de balans van lessees, waarbij het onderscheid tussen operationele en financiële lease is vervallen. Het gevolg voor de Groep als lessee is dat van vrijwel alle leasecontracten de activa als gebruiksrecht op de balans zijn opgenomen en een leaseverplichting is gevormd voor de te verrichten leasebetalingen. De Groep heeft bij de initiële toepassing van IFRS 16 gebruik gemaakt van de 'modified retrospective approach', waardoor het cumulatieve effect van de initiële toepassing is verwerkt in de openingsbalans per 1 januari 2019, zonder aanpassing van de vergelijkende cijfers in 2018. Details van veranderingen in de grondslagen voor financiële verslaggeving zijn hierna uiteengezet.

I) Lease definitie

Voorheen bepaalde de Groep of een contract een leaseregeling was of bevatte volgens IFRIC 4. Vanaf 2019 beoordeelt de Groep of een contract een leaseregeling is of bevat op basis van de nieuwe lease definitie. Onder IFRS 16 is of bevat een contract een lease indien het contract een gebruiksrecht bevat van een geïdentificeerd actief gedurende een bepaalde periode in ruil voor een vergoeding. Aan het begin of bij de herbeoordeling van een contract dat een lease component bevat, alloceert de Groep de contractuele vergoeding naar een lease en een niet-lease component op basis van de relatieve standalone prijzen.

De Groep als lessee huurt diverse activa, waaronder gebouwen, productiemiddelen en auto's. Voorheen bepaalde de Groep of leasecontracten als operationele lease of als financiële lease werden geclassificeerd door vast te stellen bij welke partij de belangrijkste

risico's en voordelen liggen. Onder IFRS 16 wordt van vrijwel alle leasecontracten het gebruiksrecht en de leaseverplichting op de balans opgenomen. Van sommige leases van machines en inventarissen waarvan de activa een geringe waarde hebben kiest de Groep ervoor om geen gebruiksrecht en leaseverplichting op de balans op te nemen. De aan deze leasecontracten gerelateerde leasebetalingen worden opgenomen onder de overige bedrijfslasten op lineaire basis over de looptijd van het contract.

De Groep presenteert het gebruiksrecht onder de materiële vaste activa, dezelfde rubriek waaronder ook de materiële vaste activa in eigendom wordt gepresenteerd. De boekwaarde van het gebruiksrecht is als volgt:

	Invloed van de invoering van IFRS 16 op 1 januari 2019
Bedragen x € 1.000	
Gebruiksrechten – materiële vaste activa	34.447
Leaseverplichtingen – rentedragende leningen	34.447

II) Grondslagen voor financiële verslaggeving

Het gebruiksrecht en de leaseverplichting worden opgenomen vanaf de aanvangsdatum van de lease. Het gebruiksrecht wordt initieel opgenomen tegen kostprijs en vervolgens tegen kostprijs verminderd met cumulatieve afschrijvingen en cumulatieve bijzondere waardeverminderingverliezen en aangepast voor bepaalde herberekeningen van de leaseverplichting.

De leaseverplichting wordt bij eerste opname gewaardeerd op basis van de contante waarde van de nog te verrichten leasebetalingen, gediscoteerd tegen de impliciete rentevoet van het betreffende leasecontract, of als deze rentevoet niet kan worden bepaald, de incrementele rentevoet van de Groep. In het algemeen gebruikt de Groep de incrementele rentevoet als disconteringsvoet. Na de waardering bij eerste opname wordt de leaseverplichting telkens verhoogd met de interestlasten en verlaagd met de betaalde leasetermijnen. Herberekening vindt plaats wanneer de toekomstige leasebetalingen wijzigen als gevolg van een wijziging van een index of tarief, een schattingswijziging van het te betalen bedrag in relatie tot een restwaarde garantie, of indien van toepassing, een wijziging in de schatting of een koopoptie of verlengingsoptie naar verwachting uitgeoefend gaat worden of een beëindigingsoptie welke naar verwachting uitgeoefend gaat worden.

De Groep heeft oordeelsvorming toegepast ter bepaling van de lease termijn voor sommige contracten met verlengingsopties. De schatting of de Groep met een redelijke

mate van zekerheid gebruik zal maken van dergelijke opties heeft effect op de leasetermijn, welke de hoogte van de leaseverplichting en het gebruiksrecht significant beïnvloed.

III) Overgang naar IFRS 16

Voorheen werden huurcontracten van gebouwen en terreinen geclassificeerd onder toepassing van IAS 17. De meeste huurcontracten lopen voor een periode van 10 tot 12 jaar. Sommige contracten bevatten een optie tot verlenging voor een additionele huurperiode van 5 jaar aan het einde van de niet-opzegbare huurperiode. In de meeste contracten zijn bepalingen opgenomen voor wijzigingen in de huurprijs gebaseerd op indexering.

Op de overgangsdatum zijn voor alle leases geclassificeerd onder toepassing van IAS 17, de leaseverplichtingen berekend op basis van de contante waarde van de resterende leasetermijnen, gediscoteerd tegen de incrementele rentevoet van de Groep per 1 januari 2019. Het gebruiksrecht is berekend op een bedrag gelijk aan de leaseverplichtingen.

De Groep heeft gebruik gemaakt van de volgende praktische opties bij toepassing van IFRS 16: Toepassing van de uitzondering om geen gebruiksrecht en leaseverplichting op de balans op te nemen voor leases met een looptijd van minder dan 12 maanden. Toepassing van de uitzondering om geen gebruiksrecht en leaseverplichting op de balans op te nemen voor leases van activa met een lage waarde.

Bij de overgang naar IFRS 16 heeft de Groep ervoor gekozen om de praktische oplossing toe te passen om te beoordelen welke transacties leases zijn. Zodoende heeft de groep IFRS 16 alleen toegepast op contracten die eerder werden geïdentificeerd als leaseovereenkomsten. Contracten die niet werden geclassificeerd als leaseovereenkomsten onder IAS 17 en IFRIC 4 zijn niet opnieuw beoordeeld of er een leaseovereenkomst is onder IFRS 16.

Bij de waardering van leaseverplichtingen welke voorheen werden geclassificeerd als operationele lease, heeft de Groep de leasebetalingen gediscoteerd tegen de incrementele rentevoet per 1 januari 2019. De toegepaste rentevoet bedroeg 1,5%, met uitzondering van China, waar de toegepaste rentevoet 5% bedroeg.

Door de initiële toepassing van IFRS 16 in relatie tot leases die voorheen werden geclassificeerd als operationele lease heeft de Groep per 1 januari 2019 € 34.447.000 aan leaseverplichtingen opgenomen onder de rentedragende leningen en per 31 december 2019 € 34.898.000. In relatie tot toepassing van IFRS 16 heeft de Groep afschrijvingen en financieringskosten opgenomen in de winst-en-verliesrekening, in plaats van operationele

leasekosten. In 2019 is € 5.148.000 aan afschrijvingen en € 613.000 aan financieringskosten in relatie tot de leasecontracten opgenomen.

De aansluiting tussen de operationele leaseverplichtingen zoals toegelicht onder IAS 17 in de geconsolideerde jaarrekening van de Groep per 31 december 2018 en de leaseverplichtingen opgenomen op 1 januari 2019 is als volgt:

Bedragen x € 1.000	1 januari 2019
Operationele leaseverplichtingen op 31 december 2018 zoals toegelicht onder IAS 17 in de geconsolideerde jaarrekening van de Groep	39.623
Verdisconteerd met behulp van de marginale rentevoet op 1 januari 2019	-2.628
Praktische optie voor leaseovereenkomsten met een leaseperiode van minder dan 12 maanden	-229
Servicecomponenten niet meegenomen in overeenstemming met nieuwe standaard IFRS 16	-1.071
Variabele indexering van huurprijs niet meegenomen in overeenstemming met nieuwe standaard IFRS 16	-212
Investeringsverplichting ultimo 2018	-897
Te hoog opgenomen niet uit de balans blijvende verplichtingen ultimo 2018	-139
Leaseverplichtingen opgenomen op 1 januari 2019	34.447

Operationele segmenten

De langetermijnstrategie van de Groep is gericht op de versteviging van de positionering als one-stop-provider voor klantspecifieke industriële en professionele elektronische componenten, samenstellingen en systemen voor de Electronic Manufacturing Services (EMS) markt. Intensieve samenwerking en duidelijke communicatie tussen de verschillende Neways-werkmaatschappijen maakt dat klanten uit deze markt optimaal worden bediend, waarbij het klantencontact loopt via een vast aanspreekpunt.

De West-Europese werkmaatschappijen van Neways vervullen een belangrijke rol in het uitdragen van de Neways-strategie als one-stop-provider. Zowel in het contact met klanten als in geografisch opzicht staan deze werkmaatschappijen dicht bij de afnemers.

De werkmaatschappijen in Oost-Europa en Azië richten zich primair op de productie van grotere, minder complexe, stabiele series met het oog op het bereiken van kostenvoordelen voor de klanten. Veelal gebeurt dit in opdracht van zusterbedrijven in West-Europa.

Voortdurende verbetering van de onderlinge samenwerking op alle niveaus in de organisatie is essentieel om naar de klanten toe als een homogene, geïntegreerde groep van bedrijven te opereren met een samenhangend kwaliteitsbeleid, herkenbare cultuur-aspecten en een gemeenschappelijk uitgedragen visie.

De besluitvorming door het management van de Groep wordt gebaseerd op zijn eigen beoordelingen en directe communicatie met alle betrokkenen. Financiële sturing vindt plaats op basis van geconsolideerde informatie. Neways kent derhalve maar een segment zoals bedoeld in IFRS 8.

Van de totale omzet van € 533,4 miljoen in 2019 (2018: € 506,8 miljoen) genereerde één klant een omzet van € 93,5 miljoen (2018: € 101,7 miljoen) en een tweede klant een omzet van € 42,4 miljoen (2018: € 23,7 miljoen). Voor de verdeling van de omzet per marktsector en geografische segmenten wordt verwezen naar het verslag van de Raad van Bestuur, opgenomen in het jaarverslag.

Geconsolideerd kasstroomoverzicht

Het geconsolideerd kasstroomoverzicht is opgesteld volgens de indirecte methode. Kasstromen in vreemde valuta zijn omgerekend tegen de gemiddelde koers. Koersverschillen inzake geldmiddelen worden afzonderlijk in het kasstroomoverzicht getoond. Betaalde rente en winstbelastingen zijn opgenomen onder operationele kasstromen. In het kasstroomoverzicht is tevens rekening gehouden met effecten voortvloeiende uit verkoop en verwerving van groepsmaatschappijen en voor het eerst meegeconsolideerde deelnemingen.

Bedrijfscombinaties en goodwill

Bedrijfscombinaties worden verantwoord volgens de overnamemethode. Deze behelst opname van de identificeerbare activa en de overgenomen verplichtingen en voorwaardelijke verplichtingen tegen reële waarde, met inbegrip van die welke voorheen niet door de overgenomen partij werden opgenomen. Kosten (excl. financieringskosten) verband houdende met de overname worden direct ten laste van de winst-en-verliesrekening gebracht. Financieringskosten voor het aangaan van leningen ter financiering van de overname worden gekapitaliseerd en geamortiseerd over de looptijd van de leningen. Indien de bedrijfscombinatie in verschillende fasen tot stand komt, wordt per de overnamedatum de reële waarde van het eerder door de overnemende partij in de overgenomen partij gehouden belang opnieuw bepaald met verwerking van waardeveranderingen in de winst-en-verliesrekening.

Goodwill die is ontstaan bij een bedrijfscombinatie wordt bij eerste opname gewaardeerd tegen koopprijs (d.w.z. het verschil tussen de koopprijs van de bedrijfscombinatie en het belang van de Groep in de netto-reële waarde van de identificeerbare activa, verplichtingen en voorwaardelijke verplichtingen). Als de koopprijs van een bedrijfscombinatie lager is dan de netto-reële waarde van de geacquireerde activa en verplichtingen, dan wordt het verschil direct verantwoord in de winst-en-verliesrekening, als winst uit voordelige koop op overnamedatum.

Vervolgens wordt de goodwill gewaardeerd tegen kostprijs, na aftrek van eventuele cumulatieve verliezen wegens bijzondere waardevermindering. Goodwill wordt jaarlijks getoetst op bijzondere waardevermindering, of vaker indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat de boekwaarde mogelijk een bijzondere waardevermindering heeft ondergaan. Voor deze toetsing op bijzondere waardevermindering wordt de goodwill die is voortgekomen uit een bedrijfscombinatie vanaf de overnamedatum toegerekend aan de kasstroomgenererende eenheden van de Groep of aan groepen hiervan, die naar verwachting zullen profiteren van de synergie van de bedrijfscombinatie, ongeacht of overige activa of passiva van de Groep worden toegerekend aan deze eenheden of groepen van eenheden. Een bijzondere waardevermindering wordt vastgesteld door middel van een beoordeling van de realiseerbare waarde van de kasstroomgenererende eenheid (groep van kasstroomgenererende eenheden) waarop de goodwill betrekking heeft. De realiseerbare waarde wordt bepaald als de hoogste van de bedrijfswaarde en de directe opbrengstwaarde minus de verkoopkosten. Indien de realiseerbare waarde van de kasstroomgenererende eenheid (groep van kasstroomgenererende eenheden) lager ligt dan de boekwaarde, wordt een bijzonder waardeverminderingverlies opgenomen. Bijzondere waardeverminderingverliezen van goodwill worden niet teruggenomen bij latere stijgingen van de realiseerbare waarde daarvan.

Omrekening vreemde valuta

De geconsolideerde jaarrekening luidt in euro's, welke tevens de functionele en rapporteringsvaluta van de Groep is. Iedere groepsentiteit bepaalt de eigen functionele valuta en de posten die in de jaarrekening van iedere entiteit worden opgenomen, worden gewaardeerd op basis van deze functionele valuta.

1) Transacties en balansposten

Transacties in vreemde valuta worden bij de eerste opname verantwoord tegen de koers van de functionele valuta per de datum van de transactie. Monetaire activa en verplichtingen die luiden in vreemde valuta's worden omgerekend tegen de koers van de functionele valuta per balansdatum. Alle verschillen worden ten laste van de winst-en-verliesrekening gebracht, behalve de verschillen op permanent geïnvesteerde leningen aan buitenlandse deelnemingen

die dienen ter financiering van deze buitenlandse deelnemingen en waarop geen aflossingen zijn gepland en dit ook niet waarschijnlijk is in de nabije toekomst. Deze worden rechtstreeks in het eigen vermogen verwerkt totdat deze netto-investering wordt afgestoten, op welk moment zij worden opgenomen in de winst-en-verliesrekening. Niet-monetaire posten die worden gewaardeerd tegen historische kostprijs in een vreemde valuta worden omgerekend tegen de koersen per de datum van de oorspronkelijke transacties. Niet-monetaire posten die worden gewaardeerd tegen reële waarde in een vreemde valuta worden omgerekend tegen de koersen per de datum van bepaling van de reële waarde.

II) Groepsmaatschappijen

Per de verslagdatum worden de activa en passiva van de buitenlandse entiteiten omgerekend in de rapporteringsvaluta van de Groep (de euro) tegen de koers per balansdatum en de winst-en-verliesrekening tegen de koers per de datum van de transacties. De koersverschillen die voortkomen uit de omrekening van het eigen vermogen en de leningen van de deelnemingen worden direct in de valuta omrekeningsreserve als aparte component van het eigen vermogen gebracht. Bij de afstoting van een buitenlandse entiteit wordt het uitgestelde cumulatieve bedrag dat is opgenomen in het eigen vermogen voor die betreffende buitenlandse entiteit in de winst-en-verliesrekening verantwoord.

Financiële instrumenten

Financiële activa

Financiële activa worden bij eerste opname gewaardeerd op basis van reële waarde. De financiële activa van de Groep bestaan uit geldmiddelen, handelsvorderingen en overige vorderingen.

Na de eerste verwerking worden handelsvorderingen en overige vorderingen opgenomen tegen de geamortiseerde kostprijs onder aftrek van een eventuele bijzondere waardevermindering.

Niet langer opnemen in de balans van financiële activa

Een financieel actief (of, indien van toepassing, een deel van een financieel actief of een deel van een groep van soortgelijke financiële activa) wordt niet langer in de balans opgenomen indien de Groep geen recht meer heeft op de kasstromen uit dit actief, of de Groep zijn rechten om de kasstromen uit dit actief heeft overgedragen ofwel (a) alle risico's en voordelen van dit actief heeft overgedragen, ofwel (b) niet nagenoeg alle risico's en voordelen van dit actief heeft overgedaan of behouden, maar de zeggenschap heeft overgedragen.

Bijzondere waardeverminderingen van financiële vaste activa

Financiële instrumenten en contractactiva

De Groep verwerkt voorzieningen voor verwachte kredietverliezen op:

- financiële activa gewaardeerd tegen geamortiseerde kostprijs; en
- contractactiva.

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:

- schuldbewijzen waarvan wordt vastgesteld dat zij op de verslagdatum een laag kredietrisico hebben; en
- andere schuldbewijzen en banksaldi waarvoor het kredietrisico (dat wil zeggen het risico van wanbetaling dat optreedt over de verwachte levensduur van het financiële instrument) sinds de eerste verwerking niet significant is toegenomen.

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.

De Groep beschouwt een financieel actief als in gebreke indien het onwaarschijnlijk is dat de kredietnemer zijn kredietverplichtingen jegens de Groep volledig zal voldoen, zonder verhaal van de Groep via acties zoals het realiseren van garanties (indien aanwezig).

Waardering van verwachte kredietverliezen

Verwachte kredietverliezen zijn een kansgewogen schatting van kredietverliezen. Kredietverliezen worden gemeten als de contante waarde van alle kastekorten (i.c. het verschil tussen de kasstromen die aan de entiteit verschuldigd zijn in overeenstemming met het contract en de kasstromen die de Groep verwacht te ontvangen). Verwachte kredietverliezen worden contant gemaakt tegen de effectieve rente van het financieel actief.

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. Voor zakelijke klanten maakt de Groep individueel een beoordeling met betrekking tot het tijdstip en de mate van afboeking, gebaseerd op of er een redelijke verwachting van een eventuele inning is. De Groep verwacht geen significante inning van reeds afgeboekte bedragen. Voor afgeboekte financiële activa kunnen echter nog steeds activiteiten worden uitgevoerd om te voldoen aan de procedures van de Groep met betrekking tot de inning van achterstallige bedragen.

Financiële verplichtingen

Financiële verplichtingen worden bij eerste opname gewaardeerd op basis van reële waarde en in het geval van leningen inclusief de direct toerekenbare transactiekosten. De financiële verplichtingen van de Groep bestaan uit handelsschulden en overige te betalen posten, rekening courant kredieten en rentedragende leningen. Na de eerste opname worden de financiële verplichtingen vervolgens gewaardeerd tegen de geamortiseerde kostprijs op basis van de effectieve-rentemethode.

Niet langer opnemen in de balans van financiële verplichtingen

Een financiële verplichting wordt niet langer op de balans opgenomen zodra aan de prestatie ingevolge de verplichting is voldaan, deze is opgeheven of is verlopen. Indien een bestaande financiële verplichting wordt vervangen door een andere van dezelfde geldgever tegen wezenlijk andere voorwaarden, of de voorwaarden van de bestaande verplichting aanzienlijk worden gewijzigd, wordt een dergelijke vervanging of wijziging behandeld als niet langer opnemen van de oorspronkelijke verplichting op de balans en de opname van een nieuwe verplichting. Het verschil in de betreffende boekwaarden wordt in de resultatenrekening opgenomen.

Saldering van financiële instrumenten

Financiële activa en financiële passiva worden uitsluitend dan gesaldeerd en tegen het nettobedrag gerapporteerd in de geconsolideerde balans als er een juridisch afdwingbaar recht bestaat om de bedragen te salderen en er een intentie is tot verrekening op nettobasis, of om de activa te realiseren onder gelijktijdige verrekening van de passiva.

Materiële vaste activa

Machines en inventarissen worden tegen kostprijs opgenomen, onder aftrek van de cumulatieve afschrijvingen en de cumulatieve bijzondere waardeverminderingen. De kosten van dagelijks onderhoud worden onmiddellijk in de winst-en-verliesrekening verwerkt. De kosten van het vervangen van onderdelen van deze machines en inventarissen worden uitsluitend op de balans opgenomen indien het aannemelijk is dat de daaruit resulterende toekomstige economische voordelen ten gunste van de Groep zullen komen. De boekwaarde van machines en inventarissen wordt getoetst op bijzondere waardevermindering indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat de boekwaarde mogelijk niet realiseerbaar is.

Gebouwen en terreinen worden opgenomen tegen kostprijs, na aftrek van de cumulatieve afschrijvingen op gebouwen en de cumulatieve bijzondere waardeverminderingen. Op terreinen en activa in uitvoering wordt niet afgeschreven. Afschrijving wordt lineair berekend op basis van de gebruiksduur en geschatte restwaarde van de betreffende activa, als volgt:

- gebouwen 10 tot 25 jaar
- machines en inventarissen 5 tot 10 jaar

In gebouwen zijn tevens opgenomen gebouwaanpassingen en verbeteringen aan gebouwen die zijn geleased. Een materieel vast actief wordt niet meer op de balans opgenomen in geval van afstoting of indien er geen toekomstige economische voordelen van het gebruik of de afstoting worden verwacht. Een eventuele opbrengst of verlies voortvloeiend uit de verwijdering van het actief van de balans (hetgeen wordt berekend als het verschil tussen de netto-opbrengst bij afstoting en de boekwaarde van het actief) wordt opgenomen in de winst-en-verliesrekening gedurende het jaar waarin het actief wordt verwijderd van de balans. De restwaarde van het actief, de gebruiksduur en de waarderingmethodes worden beoordeeld per het einde van elk boekjaar en, indien noodzakelijk, aangepast.

Leaseovereenkomsten van toepassing vanaf 1 januari 2019

Het gebruiksrecht en de leaseverplichting worden opgenomen vanaf de aanvangsdatum van de lease. Het gebruiksrecht wordt initieel opgenomen tegen kostprijs en vervolgens tegen kostprijs verminderd met cumulatieve afschrijvingen en cumulatieve bijzondere waardeverminderingverliezen en aangepast voor bepaalde herberekeningen van de leaseverplichting.

De leaseverplichting wordt bij eerste opname gewaardeerd op basis van de contante waarde van de nog te verrichten leasebetalingen, gediscoteerd tegen de impliciete rentevoet van het betreffende leasecontract, of als deze rentevoet niet kan worden bepaald, de incrementele rentevoet van de Groep. In het algemeen gebruikt de Groep de

incrementele rentevoet als disconteringsvoet. Na de waardering bij eerste opname wordt de leaseverplichting telkens verhoogd met de interestlasten en verlaagd met de betaalde leasetermijnen. Herberekening vindt plaats wanneer de toekomstige leasebetalingen wijzigen als gevolg van een wijziging van een index of tarief, een schattingswijziging van het te betalen bedrag in relatie tot een restwaarde garantie, of indien van toepassing, een wijziging in de schatting of een koopoptie of verlengingsoptie naar verwachting uitgeoefend gaat worden of een beëindigingsoptie welke naar verwachting uitgeoefend gaat worden.

De Groep heeft oordeelsvorming toegepast ter bepaling van de lease termijn voor sommige contracten met verlengingsopties. De schatting of de Groep met een redelijke mate van zekerheid gebruik zal maken van dergelijke opties heeft effect op de leasetermijn, welke de hoogte van de leaseverplichting en het gebruiksrecht significant beïnvloedt.

Leaseovereenkomsten van toepassing voor 1 januari 2019

De bepaling of een regeling een lease is (of bevat), is gebaseerd op de inhoud van de regeling bij het aangaan van de huurovereenkomst. De overeenkomst is (of bevat) een lease als de volbrenging van de overeenkomst afhankelijk is van het gebruik van een of meer specifieke activa en de overeenkomst het recht van gebruik van het actief of de activa bevat, zelfs indien dat recht niet expliciet is vermeld in een regeling.

Groep als huurder

Op de datum van de overeenkomst, wordt een leaseovereenkomst geclassificeerd als een financiële lease of een operationele lease. Een leaseovereenkomst waarbij de voor- en nadelen verbonden aan de eigendom geheel of nagenoeg geheel aan de groep worden gedragen wordt geclassificeerd als een financiële lease. De overige leaseovereenkomsten worden geclassificeerd als operationele lease.

Financiële leases worden geactiveerd bij aanvang van de lease tegen de reële waarde op aanvangsdatum van het geleasede actief of, indien lager, tegen de contante waarde van de minimale leasebetalingen. Leasebetalingen worden verdeeld tussen de financieringskosten en de vermindering van de leaseverplichting om een constante rentevoet over het resterende saldo van de verplichting te bewerkstelligen. De financieringskosten worden opgenomen in de financiële kosten in de winst-en-verliesrekening.

Een geleased actief wordt afgeschreven over de gebruiksduur van het actief. Echter, als er geen redelijke zekerheid is dat de groep het eigendom zal verkrijgen aan het einde van de leaseperiode, wordt het actief afgeschreven over de kortste van de geschatte gebruiksduur van het actief of de leaseperiode. Operationele leasebetalingen worden opgenomen als

een operationele last in de winst-en-verliesrekening op een lineaire basis over de leaseperiode.

Immateriële vaste activa (excl. goodwill)

Immateriële vaste activa die afzonderlijk zijn verworven, worden bij de eerste opname gewaardeerd tegen kostprijs. 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. Na de waardering bij de eerste opname worden immateriële vaste activa gewaardeerd tegen kostprijs na aftrek van cumulatieve amortisatie en eventuele cumulatieve verliezen vanwege bijzondere waardevermindering. Immateriële vaste activa met bepaalde gebruiksduur worden geamortiseerd over de gebruiksduur en getoetst op bijzondere waardevermindering indien er aanwijzingen zijn dat het immaterieel vast actief mogelijk een bijzondere waardevermindering heeft ondergaan. De amortisatieperiode en -methode voor een immaterieel vast actief met een bepaalde gebruiksduur worden ten minste aan het einde van ieder boekjaar beoordeeld. Wijzigingen in de verwachte gebruiksduur of in het verwachte patroon van toekomstige economische voordelen van het actief worden verantwoord door middel van een wijziging van de amortisatieperiode of -methode en behandeld als schattingswijziging.

De amortisatielast op immateriële vaste activa wordt opgenomen in de winst-en-verliesrekening, als volgt:

- software 5 tot 10 jaar
- klantenrelaties 5 tot 10 jaar

Opbrengsten of verliezen voortvloeiend uit verwijdering van een immaterieel vast actief van de balans worden berekend als het verschil tussen de netto-opbrengst bij afstoting en de boekwaarde van het actief en worden opgenomen in de winst-en-verliesrekening op het moment van verwijdering.

Bijzondere waardeverminderingen van niet-financiële activa (excl. goodwill)

De Groep beoordeelt per verslagdatum of er aanwijzingen zijn dat een actief een bijzondere waardevermindering heeft ondergaan. Indien een dergelijke aanwijzing aanwezig is, of indien de jaarlijkse toetsing op bijzondere waardevermindering van een actief vereist is, maakt de Groep een schatting van de realiseerbare waarde van het actief. De realiseerbare waarde van een actief is de hoogste van de bedrijfswaarde of de directe opbrengstwaarde van een actief of de kasstroomgenererende eenheid na aftrek van de verkoopkosten. De realiseerbare waarde wordt bepaald voor een individueel actief, tenzij dat actief geen kasstromen genereert die grotendeels onafhankelijk zijn van die van andere activa of groepen van activa. Indien de boekwaarde van een actief de realiseerbare waarde over-

schrijdt, wordt het actief geacht een bijzondere waardevermindering te hebben ondergaan en wordt deze afgewaardeerd tot de realiseerbare waarde. De realiseerbare waarde is de hoogste van de bedrijfswaarde en de directe opbrengstwaarde minus verkoopkosten. Bij de bepaling van de bedrijfswaarde worden de geschatte toekomstige kasstromen contant gemaakt, waarbij een disconteringsvoet na belasting wordt toegepast die rekening houdt met de huidige marktbeoordelingen van de tijdwaarde van geld en de specifieke risico's van het actief. Bijzondere waardeverminderingverliezen van voortgezette bedrijfsactiviteiten worden opgenomen in de winst-en-verliesrekening in de kostencategorie die overeenkomt met de functie van het betreffende actief. Voor activa (exclusief goodwill) wordt per iedere verslagdatum beoordeeld of er aanwijzingen zijn dat een voorheen opgenomen bijzonder waardeverminderingverlies niet langer bestaat of is verminderd. Indien een dergelijke aanwijzing bestaat wordt de realiseerbare waarde geschat. Een voorheen opgenomen verlies vanwege bijzondere waardevermindering wordt slechts teruggenomen indien er een wijziging is opgetreden in de schatting die wordt gebruikt ter bepaling van de realiseerbare waarde van het actief sinds de opname van het laatste bijzondere waardeverminderingverlies. Indien dit het geval is, wordt de boekwaarde van het actief verhoogd naar de realiseerbare waarde. Dit verhoogde bedrag kan niet hoger zijn dan de boekwaarde die zou zijn bepaald, na aftrek van afschrijvingen, indien er geen bijzonder waardeverminderingverlies voor het actief in eerdere jaren zou zijn opgenomen. Een dergelijke terugneming wordt verantwoord in de winst-en-verliesrekening.

Vorraden

De voorraden worden gewaardeerd tegen kostprijs of lagere netto-opbrengstwaarde. De kostprijs bevat de volgende kosten:

Grond- en hulpstoffen	- Inkoopprijs op basis van first-in, first-out
Halfabricaten en gereed product	- Directe materiaal- en loonkosten en een deel van de vaste productiekosten op basis van de normale bedrijfs capaciteit, maar exclusief financieringskosten

De netto-opbrengstwaarde wordt gevormd door de geschatte verkoopprijs in de normale bedrijfsvoering, minus de geschatte kosten van voltooiing en de geschatte kosten ten behoeve van de afwikkeling van de verkoop.

Geldmiddelen

Geldmiddelen in de balans bestaan uit banktegoeden en kasgeld. Ten behoeve van het geconsolideerde kasstroomoverzicht bestaan de geldmiddelen uit de geldmiddelen zoals hier gedefinieerd.

Voorzieningen

Algemeen

Een voorziening wordt opgenomen indien de Groep een huidige (contractuele of feitelijke) verplichting heeft als gevolg van een gebeurtenis in het verleden, als het waarschijnlijk is dat een uitstroom van middelen vereist zal zijn om de verplichting af te wikkelen en als een betrouwbare schatting gemaakt kan worden van het bedrag van de verplichting. Indien de Groep verwacht dat een (deel van de) voorziening wordt vergoed, bijv. ingevolge een verzekeringcontract, wordt de vergoeding alleen opgenomen als een afzonderlijk actief indien de vergoeding vrijwel zeker is. De last die met een voorziening samenhangt, wordt opgenomen in de winst-en-verliesrekening na aftrek van een eventuele vergoeding. Indien het effect van de tijdwaarde van geld materieel is, worden de voorzieningen contant gemaakt tegen een disconteringsvoet na belasting die, indien van toepassing, met de specifieke risico's van de verplichting rekening houdt. Indien gediscoteerd wordt, wordt de toename in de voorziening wegens het verstrijken van de tijd verantwoord als financieringskosten.

Voorziening voor garantiekosten

Een voorziening voor garantiekosten wordt opgenomen wanneer de betreffende producten zijn verkocht en is gebaseerd op historische data en toekomstige schattingen van te retourneren producten die dienen te worden gerepareerd en herleverd.

Voorziening voor uitgestelde opbrengsten

Voor contracten waarbij afnemers de mogelijkheid hebben om producten te retourneren op basis van een individuele garantie afspraak wordt een voorziening aangehouden voor vooruitbetalingen die de Groep daarvoor ontvangt, waarvan de uitvoering van de reparatieverplichtingen in de toekomst plaatsvindt. De opbrengsten voor de garantieverplichting worden verwerkt over de looptijd van de garantietermijn.

Voorziening voor verlieslatende contracten

Een voorziening voor verlieslatende contracten wordt opgenomen voor verwachte verliezen op een lopend contract en 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 netto kosten van de voortzetting van het contract. Voordat een voor-

ziening wordt getroffen, verwerkt de Groep eerst een eventueel bijzonder waardeverminderingverlies op de activa die gerelateerd zijn aan het contract.

Voorziening voor claims

Een voorziening voor claims wordt gevormd indien het waarschijnlijk is dat de Groep in een procedure zal worden veroordeeld. De voorziening betreft de beste schatting van het bedrag waarvoor de verplichting kan worden afgewikkeld en omvat ook de proceskosten.

Pensioenen en overige regelingen inzake vergoedingen na uitdiensttreding

De Groep heeft vanaf 1 januari 2019 een toegezegde-bijdrageregeling gebaseerd op het zogenaamde middelloonstelsel ten behoeve van werknemers van de Nederlandse deelnemingen waarvoor bijdragen moeten worden betaald aan een afzonderlijk beheerd bedrijfstakpensioenfonds, het Pensioenfonds Metalektro. Tot 31 december 2018 had de Groep tevens een toegezegde bijdrage regeling gebaseerd op het middelloonstelsel ten behoeve van werknemers van de Nederlandse deelnemingen beheerd door bedrijfstakpensioenfonds Metaal en Techniek. Deze pensioenregelingen worden toegepast tezamen met andere rechtspersonen. Er bestaan voor de aangesloten ondernemingen geen verplichting om eventuele tekorten in dit pensioenfonds aan te zuiveren en tevens bestaat er geen aanspraak op mogelijk aanwezige overschotten. Om deze redenen kwalificeren deze pensioenregelingen in de jaarrekening als toegezegde bijdrageregelingen.

De Groep heeft toegezegd-pensioenregelingen en vroegpensioenregelingen ten behoeve van (ex)werknemers van enkele Duitse deelnemingen. De kosten van de toegezegd-pensioenregelingen en de vroegpensioenregelingen worden jaarlijks op actuariële wijze bepaald door een gekwalificeerd actuaaris volgens de 'projected unit credit method'. Herwaarderingen, die mede actuariële winsten en verliezen omvatten, worden in de niet-gerealiseerde resultaten opgenomen. Herwaarderingen worden niet in de volgende perioden naar de winst-en-verliesrekening overgeboekt. De Groep heeft geen fondsbeleggingen. Het rentesaldo wordt berekend door de disconteringsvoet toe te passen op de aan het begin van het boekjaar bestaande netto verplichting uit hoofde van de pensioenregeling, rekening houdend met veranderingen in de netto verplichting gedurende het boekjaar als gevolg van pensioenbijdragen en uitkeringen. Rentelasten en overige kosten gerelateerd aan de toegezegd-pensioenregelingen en vroegpensioenregelingen worden opgenomen in de winst-en-verliesrekening. Bij een wijziging of inperking van een (vroeg)pensioenregeling worden de daaruit resulterende veranderingen in pensioenkosten van verstreken dienstdtijd op de ingangsdatum van de wijziging of inperking in de winst-en-verliesrekening verantwoord.

Jubileumverplichtingen

Werknemers van de Nederlandse deelnemingen ontvangen extra beloningen bij het bereiken van een bepaald aantal jaren dienstverband. De kosten van deze jubileumverplichtingen worden op basis van actuariële berekeningen bepaald. Voor de hierbij gebruikte veronderstellingen wordt verwezen naar toelichting 15.

Kortetermijnpersoneelsbeloningen

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

Leden van de Raad van Bestuur en enkele andere functionarissen van de Groep ontvangen beloningen in de vorm van op aandelen gebaseerde betalingstransacties, waarbij deze werknemers diensten verlenen als tegenprestatie voor vermogensinstrumenten (in eigen-vermogensinstrumenten afgewikkelde transacties).

In eigen-vermogensinstrumenten afgewikkelde transacties

De kosten van de in eigen-vermogensinstrumenten afgewikkelde transacties met werknemers worden gewaardeerd tegen de reële waarde per de toekenningsdatum. De reële waarde wordt bepaald op basis van het Black & Scholes model (zie voor meer informatie de toelichting onder 16). De toegepaste regelingen bestaan uit een aandelenoptieregeling en een prestatieaandelen regeling. Bij de waardering van in eigen-vermogensinstrumenten afgewikkelde transacties inzake de aandelenoptieregeling wordt geen rekening gehouden met prestatievoorwaarden. Bij de waardering van in eigen-vermogensinstrumenten afgewikkelde transacties inzake de prestatie aandelenregeling wordt rekening gehouden met prestatievoorwaarden.

De kosten van in eigen-vermogensinstrumenten afgewikkelde transacties worden, samen met een zelfde verhoging van het eigen vermogen, opgenomen in de periode waarin aan de voorwaarden met betrekking tot de prestaties en/of dienstverlening is voldaan, eindigend op de datum waarop de betrokken werknemers volledig recht krijgen op de toezegging (de datum waarop deze onvoorwaardelijk zijn geworden). Deze kosten worden verantwoord als personeelskosten. De cumulatieve kosten opgenomen voor in eigen-vermogensinstrumenten afgewikkelde transacties op verslagdatum, weerspiegelen de mate waarin de wachtperiode is verstreken en de beste schatting van de Groep van het aantal eigen-vermogensinstrumenten dat uiteindelijk onvoorwaardelijk zal worden toegekend.

Het bedrag dat ten laste van de winst-en-verliesrekening wordt gebracht voor een bepaalde periode weerspiegelt de mutaties in de cumulatieve last die wordt opgenomen aan het begin en einde van die periode.

Indien een in eigen-vermogensinstrumenten afgewikkelde toezegging wordt geannuleerd, wordt deze behandeld alsof deze per de annuleringsdatum onvoorwaardelijk is geworden, en een eventuele nog niet opgenomen last voor deze toezegging wordt direct opgenomen. Echter, indien de geannuleerde toezegging wordt vervangen door een nieuwe en deze wordt aangemerkt als een vervangende toezegging op de toekenningsdatum, worden de geannuleerde en de nieuwe toezeggingen behandeld alsof zij een wijziging betreffen van de originele toezegging, zoals uiteengezet in de vorige alinea.

Het verwateringseffect op de uitstaande opties en prestatieaandelen wordt zichtbaar als een aanvullende verwatering van de aandelen bij de berekening van de verwaterde winst per aandeel (zie ook de toelichting onder 21).

Opbrengstverantwoording

Opbrengsten worden gewaardeerd op basis van de vergoeding zoals gespecificeerd in een contract met een klant. De Groep verwerkt opbrengsten op het moment dat zij de zeggenschap over goederen of diensten overdraagt aan de klant. De hierna genoemde type producten geven informatie over de aard en het tijdstip van het voldoen aan prestatieverplichtingen in contracten met klanten, inclusief belangrijke betalingsvoorwaarden en de bijbehorende grondslagen voor opbrengstverantwoording.

Standaard producten

Klanten krijgen beschikkingsmacht over standaard producten wanneer de goederen worden afgeleverd bij en zijn geaccepteerd in hun gebouwen. Dit is tevens het moment dat opbrengsten worden verwerkt. Facturen worden op dat moment gegenereerd en zijn meestal betaalbaar binnen 30 tot 90 dagen.

Met sommige klanten bestaan afspraken om de goederen te leveren in een consignatiemagazijn van de klant. De opbrengsten worden verwerkt wanneer de goederen uit het consignatiemagazijn van de klant worden onttrokken. Facturen worden op dat moment gegenereerd en zijn meestal betaalbaar binnen 30 tot 90 dagen.

Producten op bestelling

De Groep heeft vastgesteld dat voor op bestelling gemaakte producten de klant beschikkingsmacht heeft over gereed product als de producten zijn vervaardigd. Dit als gevolg van het feit dat onder deze contracten producten worden gemaakt volgens de specificaties van een klant en als een contract door de klant wordt beëindigd, de Groep recht op vergoeding van de tot dan toe gemaakte kosten, inclusief een redelijke marge. De hierdoor ontstane niet-gefactureerde bedragen worden gepresenteerd als

contractactiva. Opbrengsten en bijbehorende kosten worden in de loop van de tijd verwerkt, i.c. voordat de goederen bij de klant worden afgeleverd. De hierop betrekking hebbende marge wordt gerealiseerd op het moment dat de productie is afgerond en het product op voorraad ligt als gereed product.

Contract activa

De contractactiva hebben betrekking op de rechten van de Groep op vergoeding voor voltooide maar niet op rapportagedatum gefactureerde werkzaamheden voor op bestelling gemaakte producten. De contractactiva worden geherclassificeerd naar vorderingen wanneer de rechten onvoorwaardelijk worden. Dit gebeurt over het algemeen wanneer de Groep een factuur aan de klant verstuurt.

Onderhanden projecten

De Groep voert ontwikkeling-, prototyping- en engineeringprojecten uit voor de klant. De projecten hebben verschillende looptijden.

Opbrengsten worden in de loop van de tijd verwerkt op basis van de cost-to-complete methode. De gerelateerde kosten worden verwerkt in winst of verlies wanneer ze worden gemaakt. Ontvangen voorschotten worden opgenomen onder de overige te betalen posten. Opbrengsten uit onderhanden projecten bedroegen in boekjaar 2019 ongeveer 4% (2018: ongeveer 4%) van de totale opbrengsten van de Groep.

Financieringskosten

De verwerking van de hieronder opgenomen rentelasten vindt plaats via de geamortiseerde kostprijs onder gebruikmaking van de effectieve-rentemethode.

Belastingen

Verschuldigde en verrekenbare belastingen

Verschuldigde en verrekenbare belastingvorderingen en -verplichtingen voor lopende en voorgaande jaren worden gewaardeerd op het bedrag dat naar verwachting zal worden teruggevorderd van of betaald aan de belastingdienst. Het belastingbedrag wordt berekend op basis van de belastingtarieven en geldende belastingwetgeving, zoals bij wet vastgesteld op de rapportagedatum, in de landen waarin de Groep belastbare inkomsten genereert. Actuele winstbelasting die betrekking heeft op posten die rechtstreeks in het eigen vermogen zijn verwerkt, wordt in het eigen vermogen verwerkt en niet in de winst-en-verliesrekening.

Management evalueert periodiek de stellingnames die in belastingaangiften zijn ingenomen in situaties waarbij sprake is van verschillende interpretatiemogelijkheden en vormt waar nodig voorzieningen.

Uitgestelde belastingen

Voor uitgestelde belastingverplichtingen wordt een voorziening gevormd op basis van de tijdelijke verschillen per balansdatum tussen de fiscale boekwaarde van activa en passiva en hun in de jaarrekening opgenomen boekwaarde.

Uitgestelde belastingverplichtingen worden verantwoord voor alle belastbare tijdelijke verschillen, behalve:

- Indien de uitgestelde belastingverplichting voortkomt uit de eerste opname van goodwill of de eerste opname van een actief of verplichting in een transactie die geen bedrijfscombinatie is en op het moment van de transactie geen invloed heeft op de winst vóór belasting of het fiscale resultaat
- Voor wat betreft belastbare tijdelijke verschillen die verband houden met investeringen in dochterondernemingen, indien het tijdstip van afwikkeling geheel zelfstandig kan worden bepaald en het waarschijnlijk is dat het tijdelijke verschil niet in de nabije toekomst zal worden afgewikkeld

Uitgestelde belastingvorderingen worden opgenomen voor alle verrekenbare tijdelijke verschillen, onbenutte fiscale faciliteiten en onbenutte fiscale verliezen, voor zover het waarschijnlijk is dat er fiscale winst beschikbaar zal zijn waarmee het verrekenbare tijdelijke verschil kan worden verrekend, en de verrekenbare tijdelijke verschillen, onbenutte fiscale faciliteiten en onbenutte fiscale verliezen kunnen worden aangewend, behalve:

- Indien de uitgestelde belastingvordering voortkomt uit de eerste opname van een actief of verplichting in een transactie die geen bedrijfscombinatie is en op het moment van de transactie geen invloed heeft op de winst vóór belasting of het fiscale resultaat
- Voor verrekenbare verschillen die verband houden met investeringen in dochterondernemingen, voor zover waarschijnlijk is dat het tijdelijke verschil in de nabije toekomst zal worden afgewikkeld en fiscale winst beschikbaar zal zijn waarmee het tijdelijke verschil kan worden verrekend

De boekwaarde van de uitgestelde belastingvorderingen wordt per balansdatum beoordeeld en verlaagd voor zover het niet waarschijnlijk is dat voldoende fiscale winst beschikbaar zal zijn waarmee het tijdelijke verschil geheel of gedeeltelijk kan worden verrekend. Niet-opgenomen uitgestelde belastingvorderingen worden per balansdatum herbeoordeeld en opgenomen voor zover het waarschijnlijk is dat in de toekomst fiscale winst aanwezig zal zijn waarmee deze uitgestelde vordering kan worden verrekend. Uitgestelde belastingvorderingen en -verplichtingen worden gewaardeerd tegen de belastingtarieven die naar verwachting van toepassing zullen zijn op de periode waarin de vordering wordt gerealiseerd of de verplichting wordt afgewikkeld, op basis van de bij wet vastgestelde belastingtarieven en geldende belastingwetgeving. De belasting over posten

die direct in het eigen vermogen zijn verwerkt, worden direct in het eigen vermogen verwerkt in plaats van in de winst-en-verliesrekening.

Uitgestelde belastingvorderingen en -verplichtingen worden gesaldeerd indien er een juridisch afdwingbaar recht bestaat om belastingvorderingen te salderen met belastingverplichtingen en de uitgestelde belastingen verband houden met dezelfde belastbare entiteit en dezelfde belastingautoriteit.

Overheidssubsidies

Overheidssubsidies worden opgenomen indien er een redelijke mate van zekerheid is dat de subsidie zal worden ontvangen en dat aan alle relevante voorwaarden zal worden voldaan. Indien de subsidie betrekking heeft op een kostenpost wordt de subsidie als inkomsten verantwoord gedurende de periode die nodig is om deze op systematische wijze toe te rekenen aan de kosten waarvoor de subsidie is bedoeld. Indien de subsidie betrekking heeft op een actief, wordt de reële waarde ten gunste gebracht van een overlopende passiefpost, die in gelijke jaarlijkse termijnen vrijvalt ten gunste van de winst-en-verliesrekening gedurende de verwachte gebruiksduur van het betreffende actief.

3. BELANGRIJKE BIJ DE VERANTWOORDING GEMAAKTE OORDELEN, SCHATTINGEN EN VERONDERSTELLINGEN

Bij het opmaken van de jaarrekening van de Groep dient het management op balansdatum oordelen te vormen, alsmede schattingen en veronderstellingen te maken, die van invloed zijn op de gerapporteerde opbrengsten, lasten, activa, verplichtingen en niet uit de balans blijvende verplichtingen. Echter de inherente onzekerheid omtrent deze veronderstellingen en schattingen zou kunnen leiden tot uitkomsten die materiële aanpassingen vereisen in de boekwaarde van het betreffende actief of verplichting.

Oordelen

Bij de toepassing van de grondslagen voor financiële verslaggeving van de Groep heeft het management de volgende oordelen gevormd, die de meest belangrijke gevolgen hebben voor de in de jaarrekening opgenomen bedragen.

Pensioenen

De pensioenregelingen voor de werknemers in Nederland zijn ondergebracht bij een tweetal bedrijfstakpensioenfondsen. Het betreffen collectieve regelingen gebaseerd op het zogenaamde middelloonstelsel welke worden toegepast tezamen met andere rechtspersonen. Deze regelingen worden beheerd door het Bedrijfstakpensioenfonds Metalektro en door het Pensioenfonds Metaal en Techniek. Er bestaat voor de aangesloten onder-

nemingen geen verplichting om eventuele tekorten in deze pensioenfondsen aan te zuiveren en tevens bestaat er geen aanspraak op mogelijk aanwezige overschotten. Om deze redenen kwalificeren deze pensioenregelingen in de jaarrekening als bijdrage-regelingen. Vanaf 1 januari 2019 zijn alle werknemers opgenomen in het Bedrijfstak-pensioenfonds Metalektro.

Leaseverplichtingen – verlengingsopties

Een aantal leaseovereenkomsten van gebouwen bevat verlengingsopties die door de Groep kunnen worden uitgeoefend tot een jaar voor het einde van de niet-opzegbare contract-periode. De uitbreidingsopties zijn alleen uitoefenbaar door de Groep en niet door de lessors. De Groep beoordeelt gedurende de looptijd van de leaseovereenkomst of het redelijkerwijs zeker is om de verlengingsopties uit te oefenen. De Groep beoordeelt opnieuw of het redelijkerwijs zeker is dat de opties worden uitgeoefend in geval van een belangrijke gebeurtenis of belangrijke veranderingen in omstandigheden die zij zelf in de hand heeft.

De Groep heeft ingeschat dat de potentiële toekomstige leasebetalingen, als zij de verlengingsopties van maximaal 5 jaar zou uitoefenen, zouden resulteren in een toename van de leaseverplichtingen met € 15 miljoen.

Opbrengstverantwoording

Voor het moment van verwerking van de opbrengsten van de Groep, in de loop van de tijd of op een bepaald moment, wordt verwezen naar paragraaf 2.2 Samenvatting van belangrijke grondslagen voor financiële verslaggeving, opbrengstverantwoording.

Schattingen en veronderstellingen

De belangrijkste veronderstellingen omtrent de toekomst en overige belangrijke bronnen van schattingsonzekerheden per balansdatum en die een aanmerkelijk risico in zich dragen van een belangrijke aanpassing van de boekwaarde van activa en verplichtingen in het volgende boekjaar, worden hierna uiteengezet.

Reële waarde van activa en passiva

Voorwaardelijke vergoedingen die voortvloeien uit bedrijfscombinaties worden per de overnamedatum tegen reële waarde gewaardeerd als onderdeel van de bedrijfscombinatie. Indien de voorwaardelijke vergoeding voldoet aan de definitie van een financiële verplichting vindt vervolgens per iedere verslagdatum herwaardering tegen de reële waarde plaats. De reële waarde wordt bepaald aan de hand van de contant gemaakte kasstromen. De voornaamste veronderstellingen houden rekening met de waarschijnlijkheid dat de prestatiedoelstellingen worden behaald, evenals met de disconteringsvoet.

Materiële vaste activa

De restwaarde van het actief, de gebruiksduur en de waarderingmethodes worden beoordeeld per het einde van elk boekjaar en, indien noodzakelijk, aangepast. Gedurende het boekjaar hebben geen aanpassingen plaatsgevonden.

Bijzondere waardevermindering van goodwill

De Groep bepaalt ten minste 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.

Voor de schatting van de bedrijfswaarde dient de Groep een schatting te maken van de verwachte toekomstige kasstromen van de kasstroomgenererende eenheid en tevens een geschikte disconteringsvoet te bepalen, ter berekening van de contante waarde van die kasstromen. De boekwaarde van de goodwill is per 31 december 2019 € 2,8 miljoen (2018: € 2,8 miljoen). Zie voor meer informatie de toelichting onder 6.

Uitgestelde belastingvorderingen

Voor zover het waarschijnlijk is dat er sprake zal zijn van belastbare winst waartegen de verliezen kunnen worden afgezet, worden voor alle niet-verrekende fiscale verliezen uitgestelde belastingvorderingen verantwoord. Om het bedrag aan uitgestelde belastingvorderingen te bepalen dat kan worden verantwoord, is een aanzienlijke mate van beoordeling door het management nodig gebaseerd op het waarschijnlijke tijdstip en niveau van toekomstige belastbare winsten, in combinatie met toekomstige fiscale planningsstrategieën. De boekwaarde van de uitgestelde belastingvordering inzake verantwoorde belastingverliezen per 31 december 2019 is € 3,8 miljoen (2018: € 4,5 miljoen). Per 31 december 2019 zijn alle belastingverliezen in Duitsland op de balans opgenomen. Voor nadere informatie zie de toelichting onder 7.

Voorraden

Bij de waardering van voorraden wordt een beoordeling gemaakt van eventuele incurantie. Hierbij worden inschattingen gemaakt op basis van zowel historische als toekomstige omzet. Bij de toekomstige omzet wordt gebruik gemaakt van gedekte orders in de toekomst. Per 31 december 2019 bedraagt de voorziening ter afwaardering van voorraden € 10,3 miljoen (2018: € 11,1 miljoen).

Voorziening verlieslatende contracten

Bij de bepaling van de hoogte van deze voorziening zijn veronderstellingen en schattingen gemaakt met betrekking tot de verwachte kosten van de voortzetting van de contracten tot het moment van oplevering.

Pensioenen en regelingen inzake jubilea

De kosten van toegezegd-pensioenregelingen, vroegpensioenregelingen en regelingen inzake jubilea worden bepaald met gebruikmaking van actuariële methoden. De actuariële methoden omvatten het maken van veronderstellingen over disconteringsvoeten, toekomstige salarisverhogingen, sterftcijfers en toekomstige indexatie van pensioenuitkeringen. Vanwege het langlopende karakter van deze regelingen is aan dergelijke schattingen aanmerkelijke onzekerheid verbonden. Alle veronderstellingen worden elke rapporteringsdatum beoordeeld. De netto verplichting per 31 december 2019 is € 5,4 miljoen (2018: € 5,0 miljoen). Voor nadere informatie zie de toelichting onder 15.

4. NOG NIET TOEGEPASTE STANDAARDEN EN INTERPRETATIES

Een aantal nieuwe standaarden is van kracht voor boekjaren die beginnen na 1 januari 2019, waarbij eerdere toepassing is toegestaan. Bij de opstelling van haar geconsolideerde jaarrekening heeft de Groep de nieuwe of gewijzigde standaarden echter niet vervroegd toegepast.

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

- Wijzigingen in verwijzingen naar het conceptueel raamwerk in IFRS-standaarden.
- Definitie van een onderneming (wijzigingen in IFRS 3).
- Definitie van materieel (wijzigingen in IAS 1 en IAS 8).
- IFRS 17 Verzekeringscontracten.
- Verkoop of inbreng van activa tussen een belegger en zijn geassocieerde deelneming of joint venture (wijzigingen in IFRS 10 en IAS 28).

Aangezien de bovengenoemde gewijzigde standaarden en interpretaties naar verwachting geen significante impact zullen hebben op de geconsolideerde jaarrekening van de Groep, is de geschatte kwantitatieve en/of kwalitatieve impact niet verder toegelicht.

5. MATERIËLE VASTE ACTIVA

De mutaties in de materiële vaste activa zijn in het hierna volgende schema samengevat:

Bedragen x € 1.000	Gebouwen en terreinen	Machines en inventarissen	Activa in uitvoering	Totaal
Aanschafwaarde:				
Stand per 1 januari 2018	24.398	87.775	722	112.895
Investeringsen	198	8.981	2.320	11.499
Desinvesteringen	0	-755	0	-755
Valutaverschillen	0	-8	0	-8
Stand per 31 december 2018	24.596	95.993	3.042	123.631
Verwerking van gebruiksrechten bij				
Eerste toepassing van IFRS 16	32.697	1.750	0	34.447
Aangepaste stand per 1 januari 2019	57.293	97.743	3.042	158.078
Investeringsen	5.624	9.941	1.306	16.871
Desinvesteringen	0	-8.991	0	-8.991
Herclassificatie	-605	4.106	-3.501	0
Valutaverschillen	0	21	0	21
Stand per 31 december 2019	62.312	102.820	847	165.979

Over activa in uitvoering wordt niet afgeschreven. Op machines en inventarissen is pandrecht gevestigd ten behoeve van de kredietverstrekkers. Voor nadere informatie zie toelichting 13.

Informatie over leaseverplichtingen is opgenomen onder toelichting 23.

Bedragen x € 1.000	Gebouwen en terreinen	Machines en inventarissen	Activa in uitvoering	Totaal
Afschrijving en bijzondere waardevermindering:				
Stand per 1 januari 2018	8.787	68.451	0	77.238
Afschrijvingslast voor het boekjaar	825	6.539	0	7.364
Desinvesteringen	0	-714	0	-714
Stand per 31 december 2018	9.612	74.276	0	83.888
Afschrijvingslast voor het boekjaar	5.272	7.373	0	12.645
Desinvesteringen	0	-8.847	0	-8.847
Herclassificatie	-138	138	0	0
Stand per 31 december 2019	14.746	72.940	0	87.686
Boekwaarde:				
Per 31 december 2019	47.566	29.880	847	78.293
Per 31 december 2018	14.984	21.717	3.042	39.743
Per 1 januari 2018	15.611	19.324	722	35.657

6. IMMATERIËLE VASTE ACTIVA

De mutaties in de immateriële vaste activa zijn in het hierna volgende schema samengevat:

Bedragen x € 1.000	Software	Goodwill	Klanten- relaties	Totaal
Aanschafwaarde:				
Stand per 1 januari 2018	11.853	2.798	8.386	23.037
Investeringsen	213	0	0	213
Stand per 31 december 2018	12.066	2.798	8.386	23.250
Investeringsen	113	0	0	113
Desinvesteringen	-15	0	0	-15

Stand per 31 december 2019	12.164	2.798	8.386	23.348
-----------------------------------	---------------	--------------	--------------	---------------

Bedragen x € 1.000	Software	Goodwill	Klanten- relaties	Totaal
Amortisatie en bijzondere waardevermindering:				
Stand per 1 januari 2018	5.923	44	5.212	11.179
Amortisatie	988	0	846	1.834
Stand per 31 december 2018	6.911	44	6.058	13.013
Amortisatie	1.128	0	682	1.810
Afschrijving desinvesteringen	-15	0	0	-15

Stand per 31 december 2019	8.024	44	6.740	14.808
-----------------------------------	--------------	-----------	--------------	---------------

Boekwaarde:

Per 31 december 2019	4.140	2.754	1.646	8.540
Per 31 december 2018	5.155	2.754	2.328	10.237
Per 1 januari 2018	5.930	2.754	3.174	11.858

De klantenrelaties omvatten via bedrijfscombinaties in 2014 verworven klantenorders en klantenbestanden, welke resulteren uit het proces van erkenning en identificatie van alle identificeerbare bij de overname verworven immateriële activa. Klantenorders zijn reeds geamortiseerd over een periode van 1 tot 2 jaar. Klantenbestanden worden geamortiseerd over een periode van 5 tot 10 jaar.

De geschatte amortisatie op klantenrelaties in de komende vier jaren is als volgt:

2020: € 0,5 miljoen

2021: € 0,5 miljoen

2022: € 0,3 miljoen

2023: € 0,2 miljoen

De software wordt lineair geamortiseerd over een periode van 5 tot 10 jaar. Indien er aanwijzingen zijn voor een bijzondere waardevermindering wordt een schatting gemaakt van de realiseerbare waarde en wordt een bijzonder waardeverminderingverlies opgenomen indien de realiseerbare waarde lager is dan de boekwaarde.

In de boekwaarde van de software is per 31 december 2019 voor € 3,2 miljoen (31 december 2018: € 3,7 miljoen) aan kosten voor het project Infor-LN begrepen. Amortisatie vindt plaats in 10 jaar vanaf het moment van ingebruikname. Op balansdatum is vastgesteld dat er geen bijzondere waardevermindering van toepassing is op de boekwaarde van deze software.

Toetsing op bijzondere waardevermindering van goodwill

De kasstroomgenererende eenheid waaraan deze goodwill, die via bedrijfscombinaties is ontstaan, wordt toegerekend is de productiebedrijven binnen de Groep. Alle juridische entiteiten binnen de Groep zijn onlosmakelijk met elkaar verbonden, waardoor er maar één kasstroomgenererende eenheid is.

De Groep heeft de jaarlijkse toetsing op bijzondere waardevermindering per 31 december 2019 uitgevoerd. Per 31 december 2019 lag de beurskapitalisatie van de Groep boven de boekwaarde van het eigen vermogen.

De realiseerbare waarde van de goodwill is bepaald op basis van de bedrijfswaarde. Om deze waarde te berekenen is gebruik gemaakt van de toekomstige kasstromen, gebaseerd op de financiële begrotingen en prognoses van de kasstroomgenererende eenheid over een periode van vijf jaar. De hierbij gehanteerde disconteringsvoet (voor belasting) is 15,2% (2018: 15,2%). De kasstromen na de 5-jaarsperiode zijn geëxtrapoleerd met een groeicijfer van 2,0% (2018: 2,0%).

Belangrijke veronderstellingen bij berekening van de bedrijfswaarde

De berekening van de bedrijfswaarde van de kasstroomgenererende eenheid is het meest gevoelig voor de volgende veronderstellingen.

- Bedrijfsresultaat
- Disconteringsvoeten
- Gehanteerd groeicijfer voor het extrapoleren van kasstromen voor na de begrotingsperiode

Bedrijfsresultaat

Het bedrijfsresultaat als percentage van de opbrengst is gebaseerd op de gemiddelde waarden zoals deze in de laatste drie jaar zijn gerealiseerd, verhoogd met efficiency-verbeteringen die over de begrotingsperiode worden verwacht.

Disconteringsvoeten

Disconteringsvoeten zijn een weergave van de actuele marktbeoordeling door het management van de specifieke risico's voor de kasstroomgenererende eenheid. Het is de maatstaf die het management gebruikt bij de beoordeling van operationele prestaties en voorstellen voor toekomstige investeringen. De toegepaste disconteringsvoet na belasting is 11,4% (2018: 11,4%) en is afgeleid van het gemiddelde tarief van de vermogenskosten (WACC).

Groeicijfer

Het hanteren van een groeicijfer voor de omzet na de 5-jaarsperiode van 0% zou geen aanleiding zijn tot een bijzondere waardevermindering.

Gevoeligheid voor wijzigingen in veronderstellingen

Wat de beoordeling van de bedrijfswaarde van de kasstroomgenererende eenheid betreft, is het management van mening dat een redelijkerwijs mogelijke wijziging in één of meer van bovenstaande belangrijke veronderstellingen er niet toe zou kunnen leiden dat de boekwaarde van de kasstroomgenererende eenheid de realiseerbare waarde ervan materieel overschrijdt. De berekende bedrijfswaarde is substantieel hoger dan de boekwaarde van de kasstroomgenererende eenheid. De consequenties van de belangrijke veronderstellingen voor de realiseerbare waarde worden hieronder uiteengezet.

- Bedrijfsresultaat: Een toename van het bedrijfsresultaat ter hoogte van slechts 2% per jaar vanaf 2020 zou niet tot een bijzondere waardevermindering leiden
- Disconteringsvoeten: Een disconteringsvoet (na belasting) van 15% zou niet tot een bijzondere waardevermindering leiden

7. BELASTINGEN

Bedragen x € 1.000	Geconsolideerde balans		Geconsolideerde winst-en-verliesrekening		Niet-gerealiseerde resultaten	
	2019	2018	2019	2018	2019	2018
Uitgestelde belastingvorderingen						
Beschikbaar uit hoofde van compensabele verliezen	3.786	4.544	-758	-719		
Immateriële vaste activa	209	274	-64	40		
Financiële vaste activa	174	160	13	11		
Pensioenen	586	466	-39	-40	160	7
Overige waarderingsverschillen	269	136	187	-336		
Totaal uitgestelde belastingvorderingen	5.024	5.580	-661	-1.044	160	7
Uitgestelde belastingverplichtingen						
Immateriële vaste activa	-317	-303	-60	18		
Klantenrelaties	-494	-698	205	254		
Materiële vaste activa	-617	-601	31	173		
Voorraden	-238	-354	116	1		
Overige voorzieningen	-224	-122	-102	170		
Opbrengst van producten verantwoord in de loop van de tijd	-909	-909	0	0		
Overige waarderingsverschillen	-110	-190	23	83		
Totaal uitgestelde belastingverplichtingen	-2.909	-3.177	213	699	0	0
Netto uitgestelde belastingvordering	2.115	2.403	-448	-345	160	7
Als volgt opgenomen in de balans:						
Uitgestelde belastingvorderingen	3.461	3.820				
Uitgestelde belastingverplichtingen	-1.346	-1.417				
Netto uitgestelde belastingvordering	2.115	2.403				

De belastingdruk in de geconsolideerde winst-en-verliesrekening is opgebouwd als volgt:

Bedragen x € 1.000	2019	2018
<i>Winstbelasting voor het lopende boekjaar:</i>		
Actuele belastinglast	-3.702	-5.057
Aanpassing belastinglast voorgaande jaren	-300	39
<i>Uitgestelde belastingen:</i>		
Met betrekking tot ontstaan en afwikkeling van tijdelijke verschillen	310	374
Winstbelasting opgenomen in de geconsolideerde winst-en-verliesrekening	-3.692	-4.644
<i>Uitgestelde belastingen op posten die gedurende het boekjaar zijn opgenomen in de niet-gerealiseerde resultaten:</i>		
Belastingbaten (-lasten) op toegezegd-pensioenregelingen	160	7
Winstbelasting opgenomen in de niet-gerealiseerde resultaten	160	7

De aansluiting tussen de belastingdruk tegen het in Nederland toepasselijke tarief en de effectieve belastingdruk voor de Groep is als volgt:

Bedragen x € 1.000	2019	2018
Resultaat voor belasting	12.285	19.075
Belastingen tegen het in Nederland van toepassing zijnde tarief van 25,0%	-3.059	-4.760
Gevolg van andere belastingtarieven bij buitenlandse deelnemingen	-168	-121
Aanpassing belastinglast voorgaande jaren	-132	40
Fiscaal niet aftrekbare kosten	-214	120
Verliezen huidig boekjaar waarvoor geen latente belastingvordering is opgenomen	-98	-3
Effect tariefsverlaging op uitgestelde belastingverplichtingen	-21	80
Winstbelasting opgenomen in de geconsolideerde winst-en-verliesrekening	-3.692	-4.644

De Groep heeft uitgestelde belastingvorderingen opgenomen van in totaal € 3,8 miljoen (31 december 2018: € 4,5 miljoen), die geheel betrekking hebben op vorderingen uit hoofde van voorwaartse verliescompensatie, welke een totaalbedrag aan compensabele verliezen vertegenwoordigt van circa € 12,4 miljoen (31 december 2018: circa € 15 miljoen). De gehele vordering van € 3,8 miljoen heeft betrekking op verliezen verrekenbaar in Duitsland. Voor de hoogte van de waardering van de verrekenbare verliezen is een inschatting gemaakt van de naar verwachting te realiseren winsten in de komende vijf jaren. Per 31 december 2019 zijn alle compensabele verliezen in Duitsland op de balans opgenomen. De betreffende compensabele verliezen in Duitsland, die voortkomen uit Neways Deutschland GmbH, zijn onbepaald in de tijd verrekenbaar.

Voorts zijn voor de compensabele verliezen in China ten bedrage van € 0,6 miljoen (31 december 2018: € 0,3 miljoen) geen uitgestelde belastingvorderingen in de balans opgenomen, omdat het op dit moment nog niet waarschijnlijk is dat er toekomstige belastbare winsten zullen worden gerealiseerd waarvan de Groep de voordelen kan gebruiken. Deze compensabele verliezen vervallen na 5 jaar.

De vennootschap maakt, tezamen met de in Nederland gevestigde 100%-deelnemingen, deel uit van een fiscale eenheid voor de vennootschapsbelasting. Gezamenlijk met deze deelnemingen is de vennootschap mede hoofdelijk aansprakelijk voor schulden uit hoofde van vennootschapsbelasting.

De belastingdruk, de verhouding tussen de belasting en het resultaat voor vennootschapsbelasting, bedraagt 30,2% (2018: 24,3%). De werkgebieden van de Groep zijn Nederland, Duitsland, Slowakije, Tsjechië, China en de VS, waar in 2019 de volgende belastingtarieven gelden: Nederland 25%, Duitsland 30%, Slowakije 21%, Tsjechië 19%, China 25% en de VS 27%.

8. VOORRADEN

De opgenomen voorziening ter afwaardering van voorraden bedraagt € 10,3 miljoen (2018: € 11,1 miljoen). De netto-mutatie in de voorziening bedraagt +/- € 0,8 miljoen (2018: € 0,8 miljoen). De voorziening heeft grotendeels betrekking op materialen voor producten die niet langer worden geproduceerd en geleverd en waarop geen vraag meer voor uitstaat per balansdatum, maar die nog wel in voorraad worden gehouden en incidenteel worden gebruikt. Op de voorraden is pandrecht gevestigd ten behoeve van de kredietverstrekkers. Voor nadere informatie zie toelichting 13.

9. HANDELSVORDERINGEN EN OVERIGE VORDERINGEN

Bedragen x € 1.000	2019	2018
Handelsvorderingen en overige vorderingen	65.984	55.147
Verbonden partijen	4.919	6.906
Totaal	70.903	62.053

Voor de voorwaarden van de vorderingen op verbonden partijen wordt verwezen naar de toelichting onder 22.

Onder de handelsvorderingen zijn geen vorderingen opgenomen met een resterende looptijd langer dan een jaar. Op de handelsvorderingen is pandrecht gevestigd ten behoeve van de kredietverstrekkers. Handelsvorderingen zijn niet-rentedragend en hebben over het algemeen een betalingstermijn van 30 tot 90 dagen.

Per 31 december 2019 hadden handelsvorderingen met een nominale waarde van € 0,9 miljoen (2018: € 0,9 miljoen) een bijzondere waardevermindering ondergaan en was daarvoor een voorziening getroffen. Vorderingen zijn individueel voorzien.

De mutaties in de voorziening voor bijzondere waardevermindering van vorderingen zijn als volgt (voor nadere informatie omtrent kredietrisico zie toelichting 25):

Bedragen x € 1.000	2019	2018
Stand per 1 januari	918	855
Lasten voor het boekjaar	231	346
Afboekingen	0	-228
Teruggeboekte ongebruikte bedragen	-207	-55
Stand per 31 december	942	918

De analyse van achterstallige maar niet aan bijzondere waardevermindering onderhevige vorderingen per 31 december is als volgt:

Bedragen x € 1.000	Achterstallig maar niet onderhevig aan bijzondere waardevermindering						
	Totaal	Niet achterstallig en niet onderhevig aan bijzondere waardevermindering	< 30 dagen	30-60 dagen	60-90 dagen	90-120 dagen > 120 dagen	
2019	70.903	57.806	8.198	1.124	492	1.587	1.696
2018	62.053	52.275	6.757	1.563	446	348	664

10. GELDMIDDELEN

De geldmiddelen zijn gedurende 2018 en 2019 vrij beschikbaar.

11. EIGEN VERMOGEN

Voor een overzicht van de diverse componenten van het eigen vermogen en de mutaties daarin tussen 31 december 2018 en 31 december 2019 wordt verwezen naar het geconsolideerde mutatieoverzicht van het eigen vermogen.

Kapitaal

Het maatschappelijk kapitaal bedraagt per 31 december 2019 € 15.000.000 (31 december 2018: € 15.000.000), bestaande uit 30.000.000 gewone aandelen van € 0,50 per aandeel. Per 31 december 2019 zijn hiervan geplaatst en volgestort 12.149.534 gewone aandelen (31 december 2018: 11.957.624), zodat het gestort kapitaal € 6.074.767 bedraagt (31 december 2018: € 5.978.812). Het verloop van de toename in het aantal uitgegeven en volgestorte gewone aandelen gedurende het boekjaar 2018 en 2019 is als volgt:

Aantallen x 1.000	Toelichting	Gewone aandelen uitgegeven en volgestort
1 januari 2018		
		11.481
Uitgegeven tegen contanten bij uitoefening van aandelenopties		
	16	18
Uitgegeven wegens omzetting van converteerbare achtergestelde leningen		
	13	459
31 december 2018		11.958
Uitgegeven tegen contanten bij uitoefening van aandelenopties		
	16	63
Uitgegeven wegens omzetting van converteerbare achtergestelde leningen		
	13	129
31 december 2019		12.150

Agio

De door de aandeelhouders ingebrachte bedragen boven het nominaal aandelenkapitaal worden verantwoord als agio. Hieronder worden tevens begrepen additionele vermogensstortingen door bestaande aandeelhouders zonder uitgifte van aandelen of uitgifte van rechten tot het nemen of verkrijgen van aandelen van de onderneming.

In het agio is per 31 december 2018 een bedrag begrepen dat is toegewezen aan de eigenvermogenscomponent van de converteerbare achtergestelde leningen die de Groep heeft uitgegeven in 2014 (zie geconsolideerd mutatieoverzicht van het eigen vermogen). Per 31 december 2019 zijn geen converteerbare achtergestelde leningen meer opgenomen. In 2019 zijn de resterende converteerbare achtergestelde leningen geconverteerd in aandelen.

Valutaomrekeningsreserve

De valutaomrekeningsreserve bevat zowel de valutaomrekeningsverschillen die voortvloeien uit de omrekening van de jaarrekeningen van buitenlandse deelnemingen, als de valutaomrekeningsverschillen afkomstig uit de omrekening van permanent geïnvesteerde leningen aan buitenlandse deelnemingen die dienen ter financiering van deze buitenlandse deelnemingen en waarop geen aflossingen zijn gepland.

12. UITGEKEERD EN VOORGESTELD DIVIDEND

Voorgesteld wordt het nettoresultaat toe te voegen aan de reserve ingehouden winst. Voorts wordt voorgesteld over het boekjaar 2019 een dividend uit te keren van € 0,28 per aandeel. Het dividend zal worden uitgekeerd in contanten.

Bedragen x € 1.000	2019	2018
Vastgesteld en uitgekeerd gedurende het jaar		
Dividend op gewone aandelen:		
Slotdividend voor 2018: € 0,48 (2017: € 0,35)	5.815	4.184
Voorgesteld ter goedkeuring van de AVA		
Dividend op gewone aandelen:		
Slotdividend voor 2019: € 0,28 (2018: € 0,48)	3.402	5.740

13. OVERIGE FINANCIËLE VERPLICHTINGEN

Bedragen x € 1.000	Effectief rentepercentage	Vervaldatum	Uitstaand bedrag	Uitstaand bedrag
			2019	2018
Kortlopend				
Financiële lease	3,4% – 3,6%	31 jan. 2019	0	44
	Euribor +			
Bankkredieten	(1,3% – 2,2%)	Opeisbaar	36.545	41.817
Leaseverplichtingen	1,5%	31 dec. 2028	5.379	0
Converteerbare achtergestelde leningen	4,6%	30 sept. 2019	0	1.086
Totaal van de kortlopende rentedragende leningen			41.924	42.947
Langlopend				
Leaseverplichtingen	1,5%	31 dec. 2028	29.519	0
Totaal van de langlopende rentedragende leningen			29.519	0

Financiële lease (3,4% - 3,6%)

Dit betreffen leningen met een looptijd van 4 jaar. Aflossing vindt plaats in maandelijkse termijnen op annuïteitenbasis. Per 31 december 2019 zijn deze leningen volledig afgelost.

Bankkredieten

De per 31 december 2019 ter beschikking staande kredietfaciliteit (rekening courant en obligo) bedraagt in totaal € 65,0 miljoen (rentevergoeding: 1-maands Euribor + 1,3% tot 2,2%, afhankelijk van de senior net debt/Ebitda ratio). Hiervan is op balansdatum € 40,6 miljoen gebruikt voor rekening courant krediet en bankgaranties (31 december 2018: € 42,1 miljoen). Als zekerheid voor de aflossing van de schulden aan de financiële instellingen is pandrecht gevestigd op bedrijfsinventaris, machines, voorraden, vorderingen (excl. contract activa) en op de rechten uit de polis van kredietverzekering van de Nederlandse en Duitse groepsmaatschappijen. De waarde van de verpanding bedraagt per 31 december 2019 in totaal ca. € 116 miljoen. Namens de Vennootschap hebben alle Nederlandse en Duitse groepsmaatschappijen jegens de financiële instellingen een hoofdelijke aansprakelijkheidsverklaring afgegeven. Voorts achten de financiële instellingen

het noodzakelijk dat het garantievermogen (gecorrigeerd voor de netto uitgestelde belastingvorderingen en immateriële vaste activa) per 31 december 2019 ten minste € 55 miljoen bedraagt en dat de Ebitda niet lager is dan € 12,5 miljoen. Meer informatie over de bankconvenanten met financiële instellingen is opgenomen onder toelichting 25.

Leaseverplichtingen (1,5%)

Dit betreft de contante waarde van de resterende leasetermijnen, gediscoteerd tegen de incrementele rentevoet van de Groep.

Converteerbare achtergestelde leningen (4,6%)

De in 2014 afgesloten converteerbare achtergestelde leningen van nominaal € 5 miljoen hebben een conversiekoers van € 8,50 per aandeel en een conversierecht dat loopt van 30 september 2017 tot 30 september 2019. Eventuele niet geconverteerde achtergestelde leningen worden direct aflosbaar. De nominale rente bedraagt 4%. De terugbetalingen van de hoofdsom van deze leningen zijn achtergesteld bij alle andere bestaande en toekomstige schulden aan derden. In 2019 is het resterende bedrag van € 1,1 miljoen (2018: € 3,9 miljoen) geconverteerd in aandelen.

Reële waarde

Voor alle financiële instrumenten van de Groep geldt dat de reële waarde de boekwaarde benadert. De reële waarde van geldmiddelen, handelsvorderingen, overige vorderingen, handelsschulden en overige te betalen posten benadert de boekwaarde, hoofdzakelijk vanwege hun korte looptijd. Rekening courant kredieten zijn direct opeisbaar.

Hiërarchie in reële waarden

De Groep hanteert de volgende hiërarchie bij het bepalen en vermelden van financiële instrumenten, te onderscheiden naar waarderingmethoden.

Niveau 1: genoteerde (niet aangepaste) koersen op actieve markten voor identieke activa of verplichtingen

Niveau 2: overige methoden waarbij alle variabelen een significant effect op de verwerkte reële waarde hebben en direct of indirect waarneembaar zijn

Niveau 3: methoden waarbij alle variabelen worden gehanteerd die een significant effect op de verwerkte reële waarde hebben, doch niet zijn gebaseerd op waarneembare marktgegevens.

Gedurende de boekjaren 2018 en 2019 heeft de Groep geen gebruik gemaakt van financiële instrumenten die tegen reële waarde worden gewaardeerd.

Voor activa en verplichtingen die op terugkerende basis in de jaarrekening worden opgenomen, stelt de Groep aan het einde van iedere verslagperiode vast of door herbeoordeling

sprake is van wijzigingen in de niveau-indeling van de hiërarchie (op basis van de input van het laagste niveau die significant is voor de gehele waardering). Gedurende de verslagperiode hebben geen overdrachten tussen Niveau 1 en Niveau 2 plaatsgevonden.

14. VOORZIENINGEN

Het verloop in 2019 van de post voorzieningen is als volgt:

Bedragen x € 1.000	Verlieslatende contracten	Claims voorziening	Totaal
Stand per 1 januari 2019	1.505	1.000	2.505
Ontstaan gedurende het jaar	188	170	358
Aanwending	-799	-300	-1.099
Vrijgevallen	-84	-50	-134
Stand per 31 december 2019	810	820	1.630
Kortlopend	485	570	1.055
Langlopend	325	250	575

Verlieslatende contracten

De voorziening voor verlieslatende contracten heeft betrekking op verwachte verliezen op lopende ontwikkelprojecten en overige verlieslatende contracten.

Claims voorziening

De voorziening uit hoofde van claims heeft betrekking op geschillen waarbij de onderneming betrokken is.

15. PENSIOENEN, VROEGPENSIOENEN EN JUBILEA

Pensioenvoorzieningen

De Neways-Groep heeft pensioenregelingen voor zijn werknemers in Nederland en voor een deel van zijn werknemers in Duitsland.

De pensioenregelingen voor de werknemers in Nederland zijn ondergebracht bij een bedrijfstakpensioenfonds. Het betreffen collectieve regelingen gebaseerd op het zogenaamde middelloonstelsel welke worden toegepast tezamen met andere rechtspersonen. Deze regelingen worden beheerd door het Bedrijfstakpensioenfonds Metalektro. Tot eind 2018 zat een deel van de werknemers in Nederland nog in de pensioenregeling welke beheerd wordt door het Pensioenfonds Metaal en Techniek. Per 1 januari zijn deze werknemers overgeheveld naar het Bedrijfstakpensioenfonds Metalektro. Er bestaat voor de aangesloten ondernemingen geen verplichting om eventuele tekorten in dit pensioenfonds aan te zuiveren en tevens bestaat er geen aanspraak op mogelijk aanwezige overschotten. Om deze redenen kwalificeert deze pensioenregeling in de jaarrekening als bijdrageregeling. De dekkingsgraad van het bedrijfstakpensioenfonds Metalektro ligt ultimo 2019 op 98,7% (2018: 97,6%). Voor het Pensioenfonds Metaal en Techniek lag deze per ultimo 2018 op 99,4%. De dekkingsgraad ligt onder de volgens het herstelplan vereiste dekkingsgraad. Het pensioenfonds heeft een geaccordeerd herstelplan, waarbij herstel van de dekkingsgraad wordt bereikt door maatregelen zoals het afzien van toekomstige indexatie van pensioenen, korting op de pensioenen en stijging van pensioenpremies, waarbij op dit moment geen additionele bijdrage van de onderneming geëist wordt. Voor sommige werknemers in Nederland is een excedent pensioenregeling van toepassing welke is ondergebracht bij Zwitserleven. Deze pensioenregeling is te kwalificeren als een bijdrageregeling. Er bestaat geen verplichting om eventuele tekorten aan te zuiveren.

De pensioenregeling voor werknemers in Duitsland betreft in eigen beheer genomen verplichtingen welke worden aangemerkt als toegezegd-pensioenregeling (zonder fondsbeleggingen). De pensioenregeling betreft een eindloonregeling, waarbij de hoogte van de uitkering afhankelijk is van de diensttijd en het salaris op de pensioendatum. Voor de pensioenregeling hoeven geen bijdragen door de deelnemers te worden betaald. Als garantiestelling voor het nakomen van de bestaande pensioenverplichtingen worden door de werkgever de wettelijk verplichte premies afgedragen aan het calamiteitenfonds ('Pensionsversicherungsverein'). In geval van faillissement van de vennootschap worden de pensioenverplichtingen overgenomen door dit calamiteitenfonds. De pensioenverplichtingen worden bepaald en verwerkt overeenkomstig IAS 19. De pensioenregeling staat bloot aan renterisico's en wijzigingen in de levensverwachting van gepensioneerden.

Vroegpensioenvoorzieningen

Voor een deel van de werknemers in Duitsland bestaat een vroegpensioenregeling. De vergoedingen en bijdragen voor vervroegde uitdiensttreding zijn verwerkt overeenkomstig IAS 19.

Voorziening jubileumverplichtingen

De werknemers in Nederland ontvangen extra beloningen bij het bereiken van een bepaald aantal jaren dienstverband. De verplichtingen ten behoeve van deze jubileumuitkeringen worden verwerkt overeenkomstig IAS 19.

De mutaties in de contante waarde van de verplichting voor (vroeg)pensioen- en jubileumlasten gedurende het boekjaar zijn als volgt:

Bedragen x € 1.000	Pensioen- voorzieningen		Vroegpensioen- voorzieningen		Voorziening jubileumverplichtingen			Totaal
	2019	2018	2019	2018	2019	2018	2019	2018
Stand per 1 januari	4.031	4.146	27	0	901	960	4.959	5.106
Aan het boekjaar toegerekende kosten	19	27	6	27	201	64	226	118
Rentekosten	61	60	0	0	0	0	61	60
Betaalde uitkeringen	-191	-186	0	0	-119	-123	-310	-309
Werkgeversbijdragen	-42	-39	0	0	0	0	-42	-39
Totaal	-153	-138	6	27	82	-59	-65	-170
<i>Herwaarderings(winsten)/ verliezen opgenomen in niet- gerealiseerde resultaten:</i>								
Aanpassingen als gevolg van wijzigingen in financiële veronderstellingen	540	-56	0	0	0	0	540	-56
Ervaringsaanpassingen	-8	2	0	0	0	0	-8	2
Demografische aanpassingen	0	77	0	0	0	0	0	77
Totaal	532	23	0	0	0	0	532	23
Stand per 31 december	4.410	4.031	33	27	983	901	5.426	4.959

De totale last in het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten van de regelingen terzake van (vroeg)-pensioenen en jubilea is als volgt samengesteld:

Bedragen x € 1.000	Pensioen-voorzieningen		Vroegpensioenvoorzieningen		Voorziening jubileumverplichtingen		Totaal	
	2019	2018	2019	2018	2019	2018	2019	2018
<i>Kosten ten laste van de winst-en-verliesrekening:</i>								
Aan het boekjaar toegerekende kosten	19	27	6	27	201	64	226	118
Rentekosten	61	60	0	0	0	0	61	60
Subtotaal in de winst-en-verliesrekening	80	87	6	27	201	64	287	178
<i>Herwaarderings(winsten)/ verliezen opgenomen in niet-gerealiseerde resultaten:</i>								
Aanpassingen als gevolg van wijzigingen in financiële veronderstellingen	540	-56	0	0	0	0	540	-56
Ervaringsaanpassingen	-8	2	0	0	0	0	-8	2
Demografische aanpassingen	0	77	0	0	0	0	0	77
Totaal pensioen- en jubileumlasten	612	110	6	27	201	64	819	201

De Groep verwacht in 2020 € 39.000 (2019: € 39.000) aan de toegezegd-pensioenregelingen bij te dragen. De gemiddelde looptijd van de verplichting uit hoofde van de toegezegd-pensioenregelingen per 31 december 2019 bedraagt 11,4 jaar (2018: 10,9 jaar). De aanpassingen als gevolg van wijzigingen in financiële veronderstellingen worden veroorzaakt door een verlaging van de disconteringsvoet met 1,0%.

Belangrijke veronderstellingen gebruikt bij de actuariële berekeningen voor de regelingen ten aanzien van de pensioenverplichtingen van de Duitse werknemers:

	2019	2018
Disconteringsvoet	0,6%	1,6%
Toekomstige salarisstijgingen	0,0%	0,0%
Toekomstige pensioenstijgingen	1,75%	1,75%
Verwachte resterende levensduur gepensioneerden (jaren)	11,4	10,9

Kwantitatieve gevoeligheidsanalyse van de belangrijke veronderstellingen gebruikt bij de actuariële berekeningen voor de regelingen van de Duitse werknemers per 31 december 2019:

Bedragen x € 1.000	Disconteringsvoet		Toekomstige salarisstijgingen		Toekomstige pensioenstijgingen		Levensverwachting gepensioneerden	
	0,5% stijging	0,5% daling	0,5% stijging	0,5% daling	0,5% stijging	0,5% daling	1 jaar stijging	1 jaar daling
Gevoeligheid								
Effect op de verplichting	-285	274	0	0	305	-281	320	-312

Belangrijke veronderstellingen gebruikt bij de actuariële berekeningen voor de regelingen ten aanzien van de jubileumverplichtingen van de Nederlandse werknemers:

	2019	2018
Disconteringsvoet	0,6%	1,6%
Uitdiensttredingspercentage	40%	41%

Kwantitatieve gevoeligheidsanalyse van de belangrijke veronderstellingen gebruikt bij de actuariële berekeningen voor de regelingen van de Nederlandse werknemers per 31 december 2019:

Bedragen x € 1.000	Disconteringsvoet		Uitdiensttredingspercentage	
	0,5% stijging	0,5% daling	5% stijging	5% daling
Gevoeligheid				
Effect op de verplichting	-39	42	-83	74

Bovenstaande gevoeligheidsanalyses zijn opgesteld op basis van extrapolatie van het effect van aan het einde van de verslagperiode optredende redelijke wijzigingen in de belangrijke veronderstellingen op de verplichting uit hoofde van de toegezegd-pensioenregeling en de jubileumverplichtingen. De last in 2019 voor de als toegezegde-bijdrage regeling verwerkte pensioenregelingen voor de werknemers in Nederland bedraagt € 4.182.000 (2018: € 4.029.000). Voor 2020 worden ongeveer dezelfde betalingen verwacht.

16. OP AANDELEN GEBASEERDE BETALINGSOVEREENKOMSTEN

De Neways-Groep heeft tot 2017 een aandelenoptieregeling gehad voor de leden van de Raad van Bestuur en een selecte groep sleutelfunctionarissen, welke gedurende tenminste een jaar voorafgaande aan het jaar van toekenning in dienst zijn geweest van de Neways-Groep. Deze regeling heeft voorzien in het toekennen van niet-overdraagbare opties op aandelen Neways. De opties kunnen drie jaren na toekenning worden uitgeoefend gedurende een periode van twee jaren daarna, zodat de totale looptijd vijf jaar bedraagt. De uitoefening vindt uitsluitend plaats door omzetting in aandelen. Bij uitdiensttreding van een optiehouder vervallen diens optierechten.

Er zijn in het boekjaar 62.500 opties uitgeoefend. De reële waarde van de opties toegekend voor 31 december 2018 is € 231.286. De gewogen gemiddelde reële waarde per optie is € 1,30. In totaal is € 47.179 als last in de winst-en-verliesrekening opgenomen (2018: € 69.493). De gemiddelde beurskoers van het aandeel Neways in 2019 was € 11,65 (2018: € 13,22).

De volgende tabel geeft een overzicht van het verloop en de uitoefenprijs van de aandelenopties.

De volgende tabel geeft een overzicht van het verloop en de uitoefenprijs van de aandelenopties.

Optiehouders	Stand per 31-12-2018	Vervallen 2019	Uitgeoefend 2019 ¹	Stand per 31-12-2019	Uitoefenprijs (in €)	Looptijd
H.W.T. van der Vrande	125.000 ²			125.000 ²	6,00	12/2019
	15.000			15.000	9,79	04/2020
	15.000			15.000	7,10	04/2021
	15.000			15.000	11,71	04/2022
P.H.J. de Koning	15.000		-15.000	0		
	15.000			15.000	11,71	04/2022
A.A.H. van Bragt	15.000		-15.000	0		
	15.000		-15.000	0		
	15.000			15.000	11,71	04/2022
Overige functionarissen in dienst van de onderneming	7.500		-7.500	0		
	22.500		-10.000	12.500	7,10	04/2021
	27.500			27.500	11,71	04/2022
Totaal	302.500	0	-62.500	240.000		

1) De gewogen gemiddelde koers op de uitoefendata van deze opties was € 12,90.

2) Betreft opties op aandelen gehouden door grootaandeelhouders. De looptijd van deze opties zal begin 2020 verlengd worden tot 22 december 2020.

De Groep heeft na goedkeuring door de Algemene Vergadering van Aandeelhouders op 18 april 2017 een 'performance share plan' ingevoerd op grond waarvan aan de leden van de Raad van Bestuur en een selecte groep sleutelfunctionarissen een voorwaardelijke toekenning van prestatieaandelen in de vennootschap wordt verstrekt. Voor toekenning per lid van de Raad van Bestuur en de sleutelfunctionarissen wordt verwezen naar toelichting 22.

Prestatieaandelen worden definitief toegekend ('vested') aan het einde van een driejarige prestatieperiode, onder voorbehoud van (i) het verwezenlijken van vooraf vastgestelde financiële doelstellingen die de langetermijnstrategie van het Bedrijf naar behoren weerspiegelen en (ii) het aanblijven als lid van de Raad van Bestuur, respectievelijk sleutelfunctionaris ('deelnemer'). Het toekenningspercentage wordt lineair toegerekend tussen het minimum niveau (50% toekenning) en het maximum niveau (200% toekenning). Bij uitdiensttreding van een deelnemer gedurende de driejarige prestatieperiode vervallen diens niet definitief toegekende prestatieaandelen. Voor definitieve toekenning geven de prestatieaandelen geen rechten op aandelenbezit, zoals dividendrechten en stemrechten. Definitief toegekende prestatieaandelen aan deelnemers dienen in bezit van deze deelnemers te worden gehouden gedurende een periode van twee jaren daarna.

Gedurende het boekjaar zijn 35.438 prestatieaandelen (op 100% doelstelling gebaseerd) toegekend (2018: 29.078). Aangezien de vooraf vastgestelde financiële doelstellingen voor het boekjaar 2019 niet zijn gerealiseerd, zijn alle in 2019 voorwaardelijke toegekende prestatieaandelen per ultimo 2019 vervallen. De reële waarde van de prestatieaandelen toegekend in het boekjaar is daardoor nihil (2018: € 399.770). De reële waarde per prestatie-aandeel is € 12,06 (2018: € 14,11). In totaal is € 311.626 (2018: € 235.809) als last in de winst-en-verliesrekening opgenomen. Door het realiseren van de prestatiecriteria in 2018 boven de 100% doelstelling is het aantal geveste aandelen over 2018 toegenomen met 9.327 aandelen.

De volgende tabel geeft een overzicht van het verloop van de uitstaande prestatieaandelen bij het bereiken van het gewenste prestatieniveau.

	2019	2018
Aantallen		
Stand per 1 januari	63.432	36.170
Toegekend gedurende het jaar	35.438	29.078
Vervallen gedurende het jaar i.v.m. uitdiensttreding	-2.561	-1.816
Vervallen ultimo boekjaar i.v.m. niet vesten	-34.618	0
Toegekend gedurende het jaar o.b.v. vesten vorig jaar	9.327	0
Stand per 31 december	71.018	63.432

De volgende tabel geeft een overzicht van de gebruikte veronderstellingen bij de berekening van de reële waarde van de in het boekjaar toegekende prestatieaandelen.

	2019	2018
Dividendrendement (%)	4,98	3,13
Verwachte koersgevoeligheid van het aandeel (%)	28,43	24,31
Risicovrije rentevoet (%)	-0,54	-0,38
Verwachte looptijd van de prestatieaandelen (in jaren)	3,00	3,00
Verwachte definitieve toekenning (%)	100,00	100,00

Voor de bepaling van de reële waarde van de opties en de prestatieaandelen op de toekenningsdatum is gebruik gemaakt van het Black & Scholes model. De verwachte koersgevoeligheid van het aandeel is gebaseerd op het uitgangspunt dat de koersgevoeligheid in het verleden indicatief is voor de trend in de toekomst. De verwachte looptijd is gebaseerd op historische gegevens ten aanzien van het vervallen van opties en prestatieaandelen. Het management is van mening dat een mogelijke wijziging in een of meer van bovenstaande veronderstellingen er niet toe zou leiden dat de reële waarde van de aandelenopties of prestatieaandelen materieel zou afwijken van de berekende reële waarde.

17. HANDELSSCHULDEN EN OVERIGE TE BETALEN POSTEN

Bedragen x € 1.000	2019	2018
Handelsschulden	62.161	64.684
Overige te betalen posten	19.218	16.975
Te betalen rente	296	82
Verbonden partijen	1.185	1.092
Totaal	82.860	82.833

Hier is voor € 148.000 (31 december 2018: € 1.036.000) aan langlopende verplichtingen opgenomen.

De voorwaarden van bovenstaande financiële verplichtingen zijn als volgt:

- Handelsschulden zijn niet-rentedragend en hebben normaliter een betalingstermijn van ca. 60 dagen
- Overige te betalen posten zijn niet-rentedragend en hebben een gemiddelde betalingstermijn van 6 maanden
- De te betalen rente wordt normaliter per kwartaal afgerekend gedurende het boekjaar
- Voor de voorwaarden met betrekking tot de verbonden partijen wordt verwezen naar de toelichting onder 22
- Voor de uiteenzetting van het kredietrisicobeleid binnen de Groep wordt verwezen naar de toelichting onder 25

18. PERSONEELSKOSTEN

Bedragen x € 1.000	Toelichting	2019	2018
Lonen en salarissen		117.433	114.238
Pensioenlasten		4.324	4.225
Overige sociale lasten		16.391	15.194
Kosten van aandelenoptie en prestatie aandelen regelingen	16	359	305
Totale personeelskosten		138.507	133.962

Gedurende 2019 had de Groep gemiddeld 2.940 werknemers werkzaam (2018: 2.943). Hierin zijn tevens inhuurkrachten begrepen. In totaal waren er gemiddeld 2.561 werknemers in dienst bij Neways (2018: 2.511). Van het totaal aantal werknemers waren gemiddeld 1.786 werknemers inclusief inhuurkrachten werkzaam bij buitenlandse deelnemingen (2018: 1.823). De indeling naar functiegroepen was als volgt:

Gemiddelde aantallen in FTE's	2019	2018
Algemeen beheer	388	412
Engineering en ontwikkeling	476	439
Logistiek	129	218
Productie	1.711	1.666
Magazijn	236	208
Totaal	2.940	2.943

19. AFSCHRIJVINGEN EN AMORTISATIE

Bedragen x € 1.000	2019	2018
Afschrijving materiële vaste activa	12.645	7.364
Amortisatie immateriële vaste activa	1.810	1.834
Totale afschrijvingen en amortisatie	14.455	9.198

20. FINANCIERINGSKOSTEN

Bedragen x € 1.000	2019	2018
Rente op leningen en rekening courant kredieten	1.851	1.602
Rente op leaseverplichtingen	613	0
Overige	474	365
Totale financieringskosten	2.938	1.967

21. WINST PER AANDEEL

Gewone winst per aandeel

De gewone winst per aandeel wordt berekend door het nettoresultaat toekomend aan houders van gewone aandelen te delen door het gewogen gemiddeld aantal uitstaande gewone aandelen gedurende het boekjaar.

Verwaterde winst per aandeel

Nettoresultaat toe te rekenen aan de houders van gewone aandelen, aangepast voor rentelasten (na belasting) van de converteerbare achtergestelde leningen (voor zover de gemiddelde beurskoers in het boekjaar boven de conversiekoers ligt), gedeeld door de som van het gewogen gemiddeld aantal gewone uitstaande aandelen gedurende het jaar en het gewogen gemiddeld aantal gewone aandelen dat zou zijn uitgegeven bij de conversie in gewone aandelen van alle potentiële gewone aandelen die tot verwatering kunnen leiden. Bij een negatief resultaat per aandeel zal het verwaterd resultaat per aandeel geen verbetering laten zien.

Per 31 december 2019 bedraagt de verwaterde winst per aandeel € 0,70 (2018: € 1,18). Het volgende overzicht geeft het nettoresultaat en aantal aandelen weer welke als basis zijn gebruikt voor de berekening van de gewone en verwaterde winst per aandeel:

	2019	2018
Aantallen x 1.000		
Nettoresultaat toekomend aan houders van gewone aandelen voor de berekening van de verwaterde winst per aandeel	8.518	14.431
Rentelasten converteerbare achtergestelde leningen	28	96
Nettoresultaat toekomend aan houders van gewone aandelen, gecorrigeerd voor het verwateringseffect	8.546	14.527

	2019	2018
Aantallen x 1.000		
Gewogen gemiddeld aantal gewone aandelen	12.097	11.854
Effect van verwatering:		
Aandelenopties	49	186
Prestatieaandelen	63	58
Conversiewaarde achtergestelde leningen	29	229
Aangepast gewogen gemiddeld aantal gewone aandelen voor de berekening van de verwaterde winst per aandeel	12.238	12.327

Er hebben zich tussen de verslagdatum en de datum waarop deze jaarrekening is opgesteld geen andere transacties voorgedaan met gewone aandelen of potentiële gewone aandelen.

22. INFORMATIE OVER VERBONDEN PARTIJEN

In de geconsolideerde jaarrekening zijn opgenomen de financiële gegevens van Neways Electronics International N.V. en de dochterondernemingen zoals aangegeven in de volgende tabel::

	Plaats/land van vestiging	% deelneming	
		2019	2018
Neways B.V.	Son, Nederland	100	100
Neways Industrial Systems B.V.	Son, Nederland	100	100
Neways Technologies B.V.	Son, Nederland	100	100
Neways Advanced Applications B.V.	Son, Nederland	100	100
Neways Micro Electronics B.V.	Echt, Nederland	100	100
Neways Cable & Wire Solutions B.V.	Echt, Nederland	100	100
Neways Leeuwarden B.V.	Leeuwarden, Nederland	100	100
Neways Deutschland GmbH.	Riesa, Duitsland	100	100
Neways Neunkirchen GmbH.	Neunkirchen, Duitsland	100	100
Neways Vertriebs GmbH.	Neunkirchen, Duitsland	100	100
Neways Elektronik Riesa GmbH. & Co. KG	Riesa, Duitsland	100	100
Neways Technologies GmbH. Erfurt	Erfurt, Duitsland	100	100
Neways Electronics Děčín s.r.o.	Děčín, Tsjechië	100	100
Neways Slovakia a.s.	Nová Dubnica, Slowakije	100	100
Neways Wuxi Electronics Co. Ltd.	Wuxi, China	100	100
Neways Electronics US Inc.	Wilmington, USA	100	100

In 2019 heeft een juridische fusie plaatsgevonden tussen Neways Beteiligungs GmbH. en Neways Vertriebs GmbH., waarbij Neways Beteiligungs GmbH. is opgegaan in Neways Vertriebs GmbH. Neways Holding GmbH. is in 2019 gefuseerd met Neways Deutschland GmbH., waarbij de overgebleven vennootschap Neways Deutschland GmbH. is. In 2018 waren Neways Beteiligungs GmbH. en Neways Holding GmbH. 100% deelnemingen van Neways Electronics International N.V.

De Groep houdt een minderheidsbelang in de volgende entiteit:

Plaats/land van vestiging	% deelneming		
	2019	2018	
Qualifizierungszentrum Region Riesa GmbH.	Riesa, Duitsland	5,26	5,26

In onderstaande tabel wordt het totaalbedrag gegeven van de transacties met verbonden partijen voor het betreffende boekjaar (voor informatie over de uitstaande saldi per 31 december 2019 en 2018 zie toelichting 9 en 17):

Bedragen x € 1.000		Aankopen/		Verschuldigd	
		Verkopen aan	diensten van	door	aan
Entiteit met invloed					
van betekenis op de Groep:					
VDL Groep	2019	23.188	4.594	4.479	1.185
VDL Groep	2018	23.363	4.556	6.906	1.092

Entiteit met invloed van betekenis op de Groep

VDL Groep: Per 31 december 2019 heeft VDL Beleggingen B.V. 27,4% van de geplaatste aandelen van Neways Electronics International N.V. in bezit (31 december 2018: 27,9%).

Voorwaarden van transacties met verbonden partijen

De transacties met verbonden partijen geschieden tegen voorwaarden die gelijkwaardig zijn aan die tussen onafhankelijke partijen. Openstaande saldi per ultimo boekjaar zijn niet door zakelijke zekerheden gedekt, zijn niet rentedragend en worden afgewikkeld in geld. Er zijn geen garanties verstrekt of ontvangen voor de vorderingen op of de schulden aan de verbonden partijen. Per ultimo 2019 heeft de Groep geen voorziening getroffen voor dubieuze posten in de vorderingen op verbonden partijen (2018: Nihil). Deze beoordeling wordt elk boekjaar uitgevoerd door middel van een onderzoek van de financiële positie van de verbonden partij en de markt waarin deze opereert.

Verplichtingen jegens verbonden partijen

De Groep heeft in 2014 converteerbare achtergestelde leningen van nominaal € 5,0 miljoen uitgegeven aan aandeelhouders met een belang van boven de 3%. Hiervan is in het boekjaar het laatste deel van € 1,1 miljoen geconverteerd in aandelen (zie ook toelichting 13).

Bezoldiging Bestuurders

Met ingang van 18 april 2017 is een nieuw bezoldigingsbeleid van kracht. Belangrijkste wijziging is geweest de invoering van een 'performance share plan', op grond waarvan aan de leden van de Raad van Bestuur jaarlijks een voorwaardelijke toekenning van prestatie-aandelen wordt verstrekt. Het aantal prestatieaandelen dat definitief wordt toegekend aan het einde van een driejarige prestatieperiode, is afhankelijk van een vooraf vastgestelde winstmarge ontwikkeling gedurende die periode. Meer informatie over het 'performance share plan' en het aantal toegekende prestatieaandelen is opgenomen in toelichting 16. De bezoldiging van de leden van de Raad van Bestuur bestaat voorts uit een basissalaris en een jaarlijkse bonus. De Raad van Commissarissen stelt jaarlijks de bezoldiging vast, binnen de kaders van het bezoldigingsbeleid. Er wordt geen automatische CAO-verhoging op de basissalarissen toegepast. Jaarlijks wordt door de Raad van Commissarissen een bonus-regeling voor het verslagjaar vastgesteld. De bonusregeling is gekoppeld aan het behalen van vooraf vastgestelde kwantitatieve prestatiedoelstellingen. De toegekende bonussen worden in het verslagjaar verantwoord en gebaseerd op de in het boekjaar behaalde prestatiedoelstellingen. Uitkering vindt plaats na de vaststelling van de jaarrekening.

De waarde van de aandelenopties is gebaseerd op de reële waarde van de in het boekjaar toegekende aandelenopties. Meer informatie over het aantal toegekende optierechten voor de aankoop van aandelen ingevolge de deelname van de bestuurders aan de aandelenoptie-regeling en de bepaling van de reële waarde van de opties is opgenomen in toelichting 16.

De pensioenen van de leden van de Raad van Bestuur zijn ondergebracht bij het pensioen-fonds Metalektro. Dit pensioen, inclusief prepensioen, is gebaseerd op het zogenaamde middelloon. Daarnaast heeft een van de leden van de Raad van Bestuur een aanvullend pensioen gebaseerd op het beschikbare premiesysteem.

De verhouding tussen de beloning van de bestuurders en de gemiddelde beloning van de overige werknemers gedurende 2019 is 9:1 (in 2018 bedroeg dit 11:1). Deze ratio bestaat uit de gemiddelde beloning van de bestuurders in 2019 van € 430.000 (2018: € 468.000) zoals opgenomen in het overzicht bezoldiging van de leden van de Raad van Bestuur in relatie tot de gemiddelde beloning van alle werknemers van de werkmaatschappijen in West-Europa van € 42.000 (2018: € 41.000). Deze gemiddelde beloning bestaat uit lonen en salarissen plus bonussen, opties en prestatieaandelen van de werknemers in West-Europa, gedeeld door het gemiddeld aantal werknemers in West-Europa.

De bezoldiging van de leden van de Raad van Bestuur en overige sleutelfunctionarissen is als volgt (bedragen x € 1.000):

2019	Basis-salaris	Pensioen-lasten	Sociale lasten	Bonussen	Langetermijn-beloning	Overige	Totaal
H.W.T. van der Vrande	327	37	13	66	77	33	553
P.H.J. de Koning	286	37	13	58	66	18	478
A.A.H. van Bragt	286	37	14	58	66	19	480
Totaal bestuurdersbeloningen	899	111	40	182	209	70	1.511
Overige sleutelfunctionarissen	2.239	222	223	394	144	228	3.450

2018	Basis-salaris	Pensioen-lasten	Sociale lasten	Bonussen	Langetermijn-beloning	Overige	Totaal
H.W.T. van der Vrande	318	39	10	118	75	57	617
P.H.J. de Koning	278	39	10	103	66	19	515
A.A.H. van Bragt	278	39	10	103	66	19	515
Totaal bestuurdersbeloningen	874	117	30	324	207	95	1.647
Overige sleutelfunctionarissen	2.152	228	203	444	193	209	3.429

In het boekjaar zijn geen ontslagvergoedingen (2018: € 108.000) voor overige sleutelfunctionarissen in de personeelskosten opgenomen. De stand van de aan het einde van het boekjaar voorwaardelijk toegekende prestatie aandelen is als volgt:

	2019	2018			2017		
	Aantal	Aantal	toekennings datum	Vestingdatum	Aantal	toekennings datum	Vestingdatum
H.W.T. van der Vrande	0	7.478	23/04/18	23/04/21	7.412	18/04/17	18/04/20
P.H.J. de Koning	0	6.542	23/04/18	23/04/21	6.483	18/04/17	18/04/20
A.A.H. van Bragt	0	6.542	23/04/18	23/04/21	6.483	18/04/17	18/04/20
Totaal bestuurdersbeloningen	0	20.562			20.378		
Overige sleutelfunctionarissen	0	14.498	23/04/18	23/04/21	15.323	18/04/17	18/04/20

De prestatie aandelen komen definitief tot vesting drie jaar na toekenning onder de conditie dat de medewerker nog in dienst is dan wel met pensioen is gegaan bij Neways.

De over het jaar 2019 voorwaardelijk toegekende aandelen zijn vervallen aangezien de vooraf vastgestelde financiële doelstellingen voor het boekjaar 2019 niet zijn gerealiseerd.

Bezoldiging Raad van Commissarissen

De leden van de Raad van Commissarissen ontvangen een vaste honorering die niet afhankelijk is van de resultaten. De leden van de Raad van Commissarissen ontvingen de volgende bezoldiging:

Bedragen x € 1.000	2019	2018
H. Scheepers (voorzitter)	40	40
R. Penning de Vries	30	30
P. van Bommel	30	30
Totaal	100	100

23. LEASEOVEREENKOMSTEN

Leaseovereenkomsten waarbij als lessee wordt opgetreden (IFRS 16)

Huurovereenkomsten

De Groep heeft huurcontracten voor het grootste deel van de in gebruik zijnde gebouwen. Deze leaseovereenkomsten lopen gemiddeld tussen 5 en 15 jaar, met een optie tot verlenging daarna. In sommige leaseovereenkomsten zijn extra verhogingen vastgelegd op basis van prijsindices.

De leaseovereenkomsten voor de gebouwen werden voorheen geclassificeerd als operationele leases onder IAS 17.

Overige leaseovereenkomsten

De Groep heeft leasecontracten voor enkele bedrijfsmiddelen, die voorheen werden geclassificeerd als operationele leases onder IAS 17. Deze leasecontracten lopen gemiddeld tussen 3 en 5 jaar.

Informatie over huurovereenkomsten waarvoor de Groep huurder is, wordt hiernaast weergegeven.

Gebruiksrechten

Gebruiksrechten ten aanzien van gehuurde gebouwen en overige bedrijfsmiddelen zijn verwerkt als materiële vaste activa.

Bedragen x € 1.000	Gebouwen en terreinen	Machines en inventarissen	Totaal
Stand per 1 januari	32.697	1.750	34.447
Afschrijvingslasten voor het boekjaar	-4.322	-826	-5.148

Financiële leaseverplichtingen

Leaseverplichtingen zijn als volgt betaalbaar:

Per 31 december 2019

Bedragen x € 1.000	Contante waarde van minimale leasebetalingen
Minder dan 1 jaar	5.379
Tussen de 1 en 5 jaar	17.526
Meer dan 5 jaar	11.993
	34.898

24. VOORWAARDELIJKE GEBEURTENISSEN EN VERPLICHTINGEN

Garanties

De Groep heeft voor een bedrag van € 4,1 miljoen (2018: € 4,5 miljoen) aan bankgaranties verstrekt ten behoeve van kredietverstrekking door buitenlandse banken.

Claims

In het kader van de normale bedrijfsuitoefening is de Groep incidenteel betrokken bij juridische procedures. De uitkomsten daarvan zullen naar verwachting geen substantiële invloed hebben op vermogen en resultaat.

Fiscale eenheid

De Vennoetschap maakt, tezamen met de Nederlandse Groepsmaatschappijen deel uit van de fiscale eenheid voor de vennootschapsbelasting en de omzetbelasting. De Vennoetschap is mede hoofdelijk aansprakelijk voor schulden uit hoofde van deze belastingen.

25. DOELSTELLINGEN EN BELEID INZAKE HET BEHEER VAN FINANCIËLE RISICO'S

De belangrijkste financiële verplichtingen van de Groep omvatten bankkredieten, converteerbare achtergestelde leningen en handelsschulden. Het belangrijkste doel van deze financiële instrumenten is het aantrekken van financiering voor de bedrijfsactiviteiten van de Groep. De Groep heeft uiteenlopende financiële activa, waarvan de belangrijkste financiële instrumenten bestaan uit handelsvorderingen en geldmiddelen, die rechtstreeks uit de bedrijfsactiviteiten voortvloeien.

De belangrijkste risico's uit hoofde van de financiële instrumenten van de Groep zijn marktrisico's (renterisico's op kasstromen en valutarisico's), liquiditeitsrisico's en kredietrisico's. Het management beoordeelt en geeft zijn goedkeuring aan het beleid voor de beheersing van deze risico's (zie het overzicht hierna).

Marktrisico

Bij het opstellen van de in de onderstaande onderdelen opgenomen gevoeligheidsanalyses is ervan uitgegaan dat het bedrag van de netto schuld, de verhouding tussen vast- en variabelrentende schulden en het aandeel van de in vreemde valuta's luidende derivaten constant zijn.

Bij de berekening van de gevoeligheidsanalyses zijn de volgende veronderstellingen gebruikt:

- De gevoeligheid van het eigen vermogen heeft betrekking op het effect van de veronderstelde wijzigingen in de koers van de Amerikaanse dollar op de deelneming in China
- De gevoeligheid van de winst-en-verliesrekening bestaat uit het effect van de veronderstelde wijzigingen in de betreffende marktrisico's, op basis van de financiële activa en financiële verplichtingen per 31 december 2019 en 2018.

Renterisico

Het door de Groep gelopen risico door fluctuaties in de markttrentes heeft voornamelijk betrekking op de rekening courant kredieten van de Groep. Het beleid van de Groep is de rentelasten te beheersen door een combinatie van schulden met vaste en variabele rentepercentages. Voor een overzicht van de hoogte van de rentepercentages wordt verwezen naar toelichting 13.

Renterisicotabel

De volgende tabel toont de gevoeligheid van de winst na belastingen van de Groep (door het effect van rekening courant kredieten) voor een in rede mogelijke verandering in de rentetarieven, waarbij alle overige variabelen constant zijn gehouden. Dit is niet van materiële invloed op het eigen vermogen van de Groep.

	Stijging/daling in basispunten	Effect op winst vóór belastingen (x € 1.000)
2019	+15	-170
	-10	114
2018	+15	-134
	-10	84

Valutarisico

De Groep loopt valutarisico's op transacties. Deze risico's betreffen aan- of verkopen die door bedrijfsonderdelen in andere valuta's dan de functionele valuta worden verricht. Het beleid van de Groep is erop gericht om het inkoopvolume in andere valuta's dan de functionele valuta op ongeveer hetzelfde niveau te houden als het omzetvolume in diezelfde valuta's. Dit is een continu proces gedurende het jaar en daarmee wordt het risico op een mismatch tussen inkomende en uitgaande geldstromen in vreemde valuta zoveel mogelijk gemitigeerd.

Wisselkoersgevoeligheid

De volgende tabel toont de gevoeligheid van het resultaat na belastingen (door mutaties in de reële waarde van monetaire activa en verplichtingen) en het eigen vermogen van de Groep voor een in rede mogelijke verandering in de koers van de Amerikaanse dollar, waarbij alle overige variabelen constant zijn gehouden. De invloed op de Groep van wisselkoerswijzigingen ten aanzien van alle overige valuta is niet materieel.

	Wijziging wisselkoers in USD	Effect op het resultaat voor belastingen (x € 1.000)	Effect op eigen vermogen (x € 1.000)
2019	+10%	621	-111
	-10%	-759	135
2018	+10%	781	-148
	-10%	-954	181

De mutatie van het effect na belastingen vloeit voort uit de verandering in de reële waarde van monetaire activa en verplichtingen die in Amerikaanse dollars luiden terwijl de functionele valuta van de entiteit de Euro is. De mutatie in het eigen vermogen vloeit voort uit veranderingen in de in Amerikaanse dollars opgenomen deelneming in China.

Liquiditeitsrisico

De Groep bewaakt zijn risico op een tekort aan middelen middels het frequent beoordelen van de banksaldi en geprojecteerde kasstromen uit bedrijfsactiviteiten van de Groep. Onderstaande tabel geeft een overzicht van de vervaldata van de financiële verplichtingen van de Groep per 31 december 2019 op basis van contractuele nominale betalingen.

Per 31 december 2019

Bedragen x € 1.000	Opeisbaar	< 3	3 tot 12	1 tot 5 jaar	> 5 jaar	Totaal
		maanden	maanden			
Rentedragende leningen en rekening courant kredieten	36.545	1.804	3.575	17.526	11.993	71.443
Handelsschulden en overige te betalen posten	9.525	67.474	5.713	148	0	82.860
Totaal	46.070	69.278	9.287	17.675	11.993	154.303

Per 31 december 2018

Bedragen x € 1.000	Opeisbaar	< 3	3 tot 12	1 tot 5 jaar	> 5 jaar	Totaal
		maanden	maanden			
Rentedragende leningen en rekening courant kredieten	41.817	53	1.108	0	0	42.978
Handelsschulden en overige te betalen posten	12.759	63.542	5.496	1.036	0	82.833
Totaal	54.576	63.595	6.604	1.036	0	125.811

Voor een overzicht van rentedragende leningen wordt verwezen naar toelichting 13.

Kredietrisico

Het beleid binnen de Groep is dat alle klanten die tegen kredietvoorwaarden wensen te handelen, aan kredietverificatieprocedures worden onderworpen. Bovendien worden de openstaande saldi continu bewaakt, zodat de Groep geen grote risico's loopt met betrekking tot oninbaarheid van vorderingen op debiteuren. Tevens beschikt de Groep over een kredietverzekering voor een groot deel van de debiteurenportefeuille.

Het maximale kredietrisico dat wordt gelopen is de in de toelichting onder 9 vermelde boekwaarde. Het saldo van de openstaande handelsvorderingen is voor circa 65% geconcentreerd bij een vijftiental afnemers van de Groep. Deze vorderingen zijn echter grotendeels verzekerd of hebben korte betalingstermijnen vanuit 'supplier finance' programma's, waardoor het management van mening is dat er geen bijzondere risico's worden gelopen. Bovendien hebben zich vanuit de recente historie geen betalingsproblemen voorgedaan bij deze afnemers. Voor de overige financiële activa van de Groep, die bestaan uit geldmiddelen, wordt kredietrisico gelopen tot maximaal de boekwaarde van deze geldmiddelen.

Kapitaalbeheer

Het primaire doel van het kapitaalbeheer van de Groep is de instandhouding van een goede kredietwaardigheid en een gezonde solvabiliteit als ondersteuning van de activiteiten van de Groep en om de aandeelhouderswaarde te maximaliseren.

De Groep beheert zijn kapitaalstructuur en past die bij wijzigingen in de economische omstandigheden aan. Om de kapitaalstructuur te handhaven of aan te passen, kan de Groep de dividendbetaling aan aandeelhouders aanpassen, kapitaal aan aandeelhouders terugbetalen of nieuwe aandelen uitgeven. In de boekjaren 2019 en 2018 zijn in de doelstellingen, het beleid en de processen geen wijzigingen aangebracht.

De Groep bewaakt zijn kapitaal met behulp van de solvabiliteitsratio, zijnde het garantievermogen, gecorrigeerd voor de uitgestelde belastingvorderingen en immateriële vaste activa gedeeld door het gecorrigeerde balanstotaal. Het beleid van de Groep is om de solvabiliteitsratio tenminste op 35% te houden.

Bankconvenanten

Door de verstrekkers van het rekening courant krediet zijn eisen gesteld aan het kapitaalbeheer van de Groep. Deze convenanten zijn opgenomen in de kredietovereenkomsten en worden periodiek bewaakt. De huidige kredietovereenkomst is in 2016 met de kredietverstrekkers overeengekomen en begin 2019 verlengd met een looptijd van 3 jaren tot begin 2022, waarbij de kredietfaciliteit is verruimd van € 52,5 miljoen tot € 65,0 miljoen.

De convenanten bestaan onder meer uit een minimale LTM EBITDA (het resultaat vóór rente, belastingen en afschrijvingen over de laatste 12 maanden) van € 12,5 miljoen (excl IFRS 15/16 effect) en een minimaal gecorrigeerd garantievermogen van € 55 miljoen per 31 december 2019 en volgende jaren. Door de kredietverstrekkers wordt het gecorrigeerd garantievermogen gedefinieerd als het geplaatste en gestorte kapitaal, vermeerderd met reserves en (mede) jegens de banken achtergestelde leningen en verminderd met immateriële vaste activa, uitgestelde belastingvorderingen, geassocieerde deelnemingen en vorderingen op aandeelhouders en/of directie en de door de vennootschap gehouden aandelen in het eigen kapitaal.

De rentevergoeding op de kredietfaciliteit bestaat uit de 1-maands Euribor + 1,3% tot 2,2%, afhankelijk van de senior net debt/Ebitda ratio.

Het gecorrigeerde garantievermogen per 31 december 2019 bedraagt € 91,4 miljoen. Ter verbetering van de solvabiliteit voert de Groep een strak werkkapitaalbeheer. Indien en zolang het gecorrigeerd garantievermogen kleiner is dan de gestelde voorwaarden aan de minimale hoogte van het gecorrigeerd garantievermogen, mogen geen winstuitkeringen in welke vorm dan ook worden gedaan. De LTM EBITDA excl IFRS 15/16 effect bedraagt per 31 december 2019 € 24,2 miljoen. Het niet voldoen aan de minimaal vereiste hoogte van het gecorrigeerd garantievermogen en/of de LTM EBITDA leidt tot directe opeisbaarheid van de verstrekte kredieten. Per 31 december 2019 voldoet de Groep aan alle door de financiële instellingen gestelde convenanten van de kredietovereenkomst. In combinatie met het realiseren van winst in 2020 verwacht de Groep in geheel 2020 te voldoen aan de door de kredietverstrekkers begin 2019 herziene convenanten. Begin 2020 is gebruik gemaakt van de mogelijkheid om de kredietovereenkomst met een jaar te verlengen onder gelijkblijvende condities. De kredietovereenkomst loopt hiermee tot 11 februari 2023.

26. GEBEURTENISSEN NA BALANSDATUM

Er zijn geen gebeurtenissen na balansdatum te melden.

Enkelvoudige balans (voor winstbestemming)

Activa x € 1.000 per 31 december	Toelichting	2019	2018
Vaste activa			
Immateriële vaste activa	2	734	734
Financiële vaste activa			
Deelnemingen in groepsmaatschappijen	3	46.310	53.521
Vorderingen op groepsmaatschappijen	3	41.447	39.065
		87.757	92.586
Vlottende activa			
Vorderingen			
Vorderingen op groepsmaatschappijen	4	37.231	0
Geldmiddelen	7	14.411	14.434
Totaal activa		140.133	107.754

De toelichtingen 1 t/m 16 zijn integraal onderdeel van deze enkelvoudige jaarrekening.

 [Voor de staande weergave van de enkelvoudige balans klik hier.](#)

Passiva x € 1.000 per 31 december	Toelichting	2019	2018
Eigen vermogen	5		
Geplaatst en gestort kapitaal		6.075	5.979
Agio		46.313	44.326
Overige reserves		41.237	32.513
Winst boekjaar		8.518	14.431
Reserve omrekeningsverschillen		701	658
Andere wettelijke reserves		3.245	3.725
		106.089	101.632
Langlopende verplichtingen			
Rentedragende leningen	6	0	1.086
Uitgestelde belastingverplichtingen		1.236	1.230
		1.236	2.316
Kortlopende verplichtingen			
Rekening courant kredieten	8	13.631	0
Schulden aan groepsmaatschappijen	9	16.951	1.776
Vennootschapsbelasting		1.727	1.783
Overige te betalen posten		499	247
		32.808	3.806
Totaal eigen vermogen en verplichtingen		140.133	107.754

Enkelvoudige winst-en-verliesrekening

Bedragen x € 1.000	Toelichting	2019	2018
Bedrijfsopbrengsten		0	0
Personeelskosten	10	-593	-400
Overige lasten		-146	-139
Bedrijfsresultaat		-739	-539
Financieringsbaten		816	855
Financieringslasten		-689	-216
Nettofinancieringslasten		127	639
Resultaat deelnemingen	11	9.144	14.197
Resultaat voor belastingen		8.532	14.297
Belastingbate/(last)	12	-14	134
Nettoresultaat		8.518	14.431

De toelichtingen 1 t/m 16 zijn integraal onderdeel van deze enkelvoudige jaarrekening.

Toelichting op de enkelvoudige jaarrekening

1. ALGEMEEN

Deze enkelvoudige jaarrekening en de geconsolideerde jaarrekening vormen samen de statutaire jaarrekening van Neways Electronics International N.V. (hierna: 'de Vennootschap'). De financiële informatie van de Vennootschap is opgenomen in de geconsolideerde jaarrekening van de Vennootschap. De enkelvoudige jaarrekening van Neways Electronics International N.V. is opgesteld op basis van Titel 9, Boek 2 B.W.

De Vennootschap maakt voor de bepaling van de grondslagen voor de waardering van activa en passiva en resultaatbepaling van zijn 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 toelichting 2 van de geconsolideerde jaarrekening voor een beschrijving van deze grondslagen. Alle bedragen in de enkelvoudige jaarrekening worden gepresenteerd in EUR duizenden, tenzij anders vermeld.

Deelnemingen in groepsmaatschappijen

Groepsmaatschappijen zijn alle entiteiten waarin de vennootschap direct of indirect overheersende zeggenschap heeft. De vennootschap heeft overheersende zeggenschap over een entiteit wanneer deze wordt blootgesteld aan, of rechten heeft op, variabele opbrengsten uit haar betrokkenheid bij de groepsmaatschappijen het vermogen heeft om die opbrengsten te beïnvloeden via haar zeggenschap over het groepsbedrijf. Groepsmaatschappijen worden opgenomen in de consolidatiekring vanaf de datum waarop de vennootschap zeggenschap verkrijgt en worden uit de consolidatiekring verwijderd van de datum waarop de zeggenschap door de Vennootschap over de groepsmaatschappij ophoudt.

De deelnemingen waarin invloed van betekenis op het zakelijke en financiële beleid kan worden uitgeoefend, worden gewaardeerd volgens de vermogensmutatiemethode op basis van de nettovermogenswaarde. Bij de bepaling van de nettovermogenswaarde worden de

waarderingsgrondslagen van de onderneming gehanteerd. Resultaten op transacties waarbij overdracht van activa en passiva tussen de onderneming en zijn deelnemingen en tussen deelnemingen onderling heeft plaatsgevonden, worden geëlimineerd voor zover deze als niet gerealiseerd kunnen worden beschouwd.

Deelnemingen met een negatieve nettovermogenswaarde worden op nihil gewaardeerd. Wanneer de onderneming echter geheel of gedeeltelijk garant staat voor de schulden van een deelneming, dan wel de feitelijke verplichting heeft de deelneming (voor zijn aandeel) in staat te stellen tot betaling van zijn schulden, wordt een voorziening gevormd ter grootte van de verwachte betalingen door de onderneming ten behoeve van de deelneming.

De voorziening wordt primair ten laste van de langlopende vorderingen op de deelneming gevormd die als uitbreiding van de netto investering moeten worden aangemerkt en voor het overige gepresenteerd onder de voorzieningen.

De waardering van de overige activa en passiva geschiedt volgens de waarderingsgrondslagen zoals die blijken uit de toelichting op de geconsolideerde jaarrekening. Hetzelfde geldt ten aanzien van de methode van resultaatbepaling. Hierdoor zijn het eigen vermogen en het nettoresultaat van Neways Electronics International N.V. gelijk aan die volgens de geconsolideerde jaarrekening.

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.

Belastingen

De Vennootschap is het hoofd van de fiscale eenheid. De vennootschapsbelasting is opgenomen voor dat deel dat de onderneming als zelfstandig belastingplichtige verschuldigd zou zijn, rekening houdend met de toerekening van de voordelen van de fiscale eenheid. De verrekening binnen de fiscale eenheid tussen de Vennootschap en zijn dochtermaatschappijen vindt plaats via de rekening-courant verhoudingen.

2. IMMATERIËLE VASTE ACTIVA

Dit betreft de goodwill van de overname van de aandelen in Neways Slovakia a.s.

3. FINANCIËLE VASTE ACTIVA

Deelnemingen in groepsmaatschappijen

De mutaties in de investeringen in groepsmaatschappijen zijn als volgt:

Bedragen x € 1.000	2019	2018
Stand per 1 januari	53.521	52.359
Mutaties		
Resultaat deelnemingen na belasting	9.144	14.197
Niet-gerealiseerde resultaten deelnemingen na belasting	-372	-16
Ontvangen dividend deelnemingen	-16.000	-15.000
Koersverschillen	17	11
Aanpassing IFRS 15	0	2.053
Overige mutaties	0	-83
	-7.211	1.162
Stand per 31 december	46.310	53.521

De lijst met kapitaalbelangen van de Vennootschap is opgenomen onder toelichting 22 van de geconsolideerde jaarrekening.

Vorderingen op groepsmaatschappijen

Het verloop van de post vorderingen op groepsmaatschappijen is als volgt:

Bedragen x € 1.000	2019	2018
Stand per 1 januari	39.065	38.993
Mutaties		
Investeringen	2.357	34
Koersverschillen	25	38
	2.382	72
Stand per 31 december	41.447	39.065

Bedragen x € 1.000	Rente-percentage	Uitstaand bedrag 2019	Uitstaand bedrag 2018
Lening Neways Deutschland GmbH.	2%	36.467	36.467
Lening Neways Wuxi Electronics Co. Ltd.	1,75%	4.980	2.598
Totaal		41.447	39.065

Beide leningen hebben een langlopend, niet-aflosbaar karakter.

4. VORDERINGEN OP GROEPSMAATSCHAPPIJEN

De vorderingen op groepsmaatschappijen hebben betrekking op vorderingen op deelnemingen waarin de Groep invloed van betekenis kan uitoefenen. Hieronder zijn geen bedragen begrepen (2018: nihil) met een resterende looptijd langer dan 1 jaar.

5. EIGEN VERMOGEN

Voor het overzicht van geconsolideerde mutaties in het eigen vermogen wordt verwezen naar de toelichting op het geconsolideerd overzicht van mutaties in het eigen vermogen. De andere wettelijke reserves betreffen een reserve voor geactiveerde ontwikkelingskosten bij een deelneming.

Het verloop van de overige posten van het eigen vermogen is als volgt:

Bedragen x € 1.000	Overige reserves	Winst boekjaar	Andere wettelijke reserves
Stand per 1 januari 2018	24.259	9.920	4.206
Aanpassing door initiële toepassing van IFRS 15	2.053		
Aangepaste stand per 1 januari 2018	26.312	9.920	4.206
Resultaatbestemming	9.920	-9.920	
Winst over het boekjaar		14.431	
Niet-gerealiseerde resultaten	-16		
Amortisatie ontwikkelingskosten	481		-481
Dividenden	-4.184		
Stand per 31 december 2018	32.513	14.431	3.725
Resultaatbestemming	14.431	-14.431	
Winst over het boekjaar		8.518	
Niet-gerealiseerde resultaten	-372		
Amortisatie ontwikkelingskosten	480		-480
Dividenden	-5.815		
Stand per 31 december 2019	41.237	8.518	3.245

Voorstel tot resultaatbestemming 2019

Het bestuur stelt, met goedkeuring van de Raad van Commissarissen, aan de Algemene Vergadering voor het resultaat na belastingen over 2019 als volgt te bestemmen: een bedrag van € 3.402.000 uit te keren als dividend en het resterende bedrag van € 5.116.000 toe te voegen aan de overige reserves.

Over het boekjaar 2018 is € 0,48 per aandeel aan dividend uitgekeerd. Over het boekjaar 2019 wordt voorgesteld € 0,28 per aandeel dividend uit te keren. Voor meer informatie zie geconsolideerde jaarrekening toelichting 12.

De onderneming kan aan de aandeelhouders en andere gerechtigden tot de voor uitkering vatbare winst slechts uitkeringen doen voor zover het eigen vermogen groter is dan het gestorte en opgevraagde deel van het kapitaal vermeerderd met de reserves die krachtens de wet en de statuten moeten worden aangehouden.

6. RENTEDRAGENDE LENINGEN

Bedragen x € 1.000	Effectief rentepercentage	Vervaldatum	Uitstaand bedrag 2019	Uitstaand bedrag 2018
Kortlopend				
Converteerbare achtergestelde leningen	4,6%	30 sept. 2019	0	1.086

Voor meer informatie over deze converteerbare achtergestelde leningen, welke in boekjaar 2014 zijn opgenomen ter financiering van de overname van de BuS Groep, wordt verwezen naar de geconsolideerde jaarrekening, toelichting 13.

7. GELDMIDDELEN

Opgenomen geldmiddelen zijn vrij beschikbaar. De per 31 december 2019 ter beschikking staande kredietfaciliteit (rekening courant en obligo) bedraagt in totaal € 65,0 miljoen (rentevergoeding: Euribor + 1,3% tot 2,2%, afhankelijk van de net debt/Ebitda ratio). Hiervan is op balansdatum € 40,6 miljoen gebruikt voor rekening courant krediet en bankgaranties (31 december 2018: € 42,1 miljoen). Als zekerheid voor de aflossing van de schulden aan de financiële instellingen is pandrecht gevestigd op bedrijfsinventaris, machines, voorraden, vorderingen en op de rechten uit de polis van kredietverzekering van de Nederlandse en Duitse groepsmaatschappijen.

De waarde van de verpanding bedraagt per 31 december 2019 in totaal ca. € 116 miljoen. Namens de Vennootschap hebben alle Nederlandse en Duitse groepsmaatschappijen jegens de financiële instellingen een hoofdelijke aansprakelijkheidsverklaring afgegeven. Voorts achten de financiële instellingen het noodzakelijk dat het garantievermogen (gecorrigeerd voor de uitgestelde belastingvorderingen en immateriële vaste activa) per

31 december 2019 ten minste € 55 miljoen bedraagt en dat de Ebitda niet lager is dan € 12,5 miljoen. Meer informatie over de bankconvenanten met financiële instellingen is opgenomen onder toelichting 25 van de geconsolideerde jaarrekening.

8. REKENING COURANT KREDIETEN

Dit betreft het gebruik van de ter beschikking staande kredietfaciliteit. Voor meer informatie wordt verwezen naar toelichting 7.

9. SCHULDEN AAN GROEPSMAATSCHAPPIJEN

Onder de schulden aan deelnemingen zijn geen bedragen begrepen (2018: nihil) met een resterende looptijd langer dan 1 jaar.

10. PERSONEELSKOSTEN

Bij de vennootschap zijn geen werknemers werkzaam. De personeelskosten bestaan uit de bezoldiging van de Raad van Commissarissen en de kosten van op aandelen gebaseerde betalingsovereenkomsten. Verwezen wordt naar de geconsolideerde jaarrekening, toelichting 16 en 22.

11. RESULTAAT DEELNEMINGEN

Het aandeel in het resultaat van ondernemingen waarin wordt deelgenomen omvat het aandeel van de Vennootschap in de resultaten van deze deelnemingen.

12. BELASTINGEN

In het boekjaar bedraagt de belastingdruk 7/- 2,3% (2018: 134%) Het in Nederland van toepassing zijnde tarief bedraagt 25%. Verschillen worden veroorzaakt door fiscaal niet aftrekbare kosten en mutatie van latenties binnen de gehele fiscale eenheid.

13. BEZOLDIGING BESTUURDERS EN COMMISSARISSSEN

De bezoldiging van de leden van de Raad van Bestuur is, met uitzondering van de op aandelen gebaseerde betalingen, verantwoord in Neways B.V.

Voor de bezoldiging van de leden van de Raad van Bestuur en van de Raad van Commissarissen wordt verwezen naar de geconsolideerde jaarrekening, toelichting 22.

14. HONORARIA VAN DE ACCOUNTANT

De volgende honoraria van KPMG Accountants N.V. zijn ten laste gebracht van de onderneming.

	KPMG Accountants N.V. 2019
Bedragen x € 1.000	
Onderzoek van de jaarrekening	310
Andere controleopdrachten	0
Adviesdiensten op fiscaal terrein	0
Andere niet-controlediensten	0

	KPMG Accountants N.V. 2018
Bedragen x € 1.000	
Onderzoek van de jaarrekening	251
Andere controleopdrachten	0
Adviesdiensten op fiscaal terrein	0
Andere niet-controlediensten	0

De in de tabel vermelde honoraria voor het onderzoek van de jaarrekening 2019 (2018) hebben betrekking op de totale honoraria voor het onderzoek van de jaarrekening 2019 (2018), ongeacht of de werkzaamheden al gedurende het boekjaar 2019 (2018) zijn verricht.

15. FINANCIËLE INSTRUMENTEN

Renterisico

Het door de Vennootschap gelopen risico door fluctuaties in de markttrentes heeft voornamelijk betrekking op de rekeningcourantkredieten en op de variabel rentende langlopende verplichtingen van de Vennootschap. Het beleid van de Vennootschap is de rentelasten te beheersen door een combinatie van schulden met vaste en variabele rentepercentages. Voor een overzicht van de hoogte van de rentepercentages wordt verwezen naar toelichting 5 en 6.

Voor de overige risico's wordt verwezen naar de geconsolideerde jaarrekening, toelichting 25.

16. NIET UIT DE BALANS BLIJKENDE VERPLICHTINGEN

De Vennootschap maakt, tezamen met de Nederlandse Groepsmaatschappijen deel uit van een fiscale eenheid voor de vennootschapsbelasting en de omzetbelasting. De vennootschap is mede hoofdelijk aansprakelijk voor schulden uit hoofde van deze belastingen.

De Vennootschap heeft zich op grond van artikel 403 Boek 2 BW aansprakelijk gesteld voor de schulden die voortvloeien uit rechtshandelingen van de Nederlandse groepsmaatschappijen. Tevens heeft de Vennootschap zich aansprakelijk gesteld voor de schulden die voortvloeien uit rechtshandelingen van de Duitse deelneming Neways Deutschland GmbH.

De Vennootschap heeft voor een bedrag van € 2,5 miljoen (2018: € 4,5 miljoen) aan bankgaranties verstrekt ten behoeve van kredietverstrekking door buitenlandse banken.

Son, 4 maart 2020

Raad van Commissarissen

Henk Scheepers
Peter van Bommel
René Penning de Vries

Raad van Bestuur

Eric Stodel
Paul de Koning
Adrie van Bragt

Controleverklaring van de onafhankelijke accountant

Aan: de Algemene Vergadering van Aandeelhouders en de Raad van Commissarissen van Neways Electronics International N.V.

Verklaring over de in het jaarverslag opgenomen jaarrekening 2019

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 Neways Electronics International N.V. per 31 december 2019 en van het resultaat en de kasstromen over 2019, 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 Neways Electronics International N.V. per 31 december 2019 en van het resultaat over 2019 in overeenstemming met Titel 9 Boek 2 BW.

Wat we gecontroleerd hebben

Wij hebben de jaarrekening 2019 van Neways Electronics International N.V. (de vennootschap) te Son gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

De geconsolideerde jaarrekening bestaat uit:

- 1 de geconsolideerde balans per 31 december 2019;
- 2 de volgende geconsolideerde overzichten over 2019: het overzicht van gerealiseerde en niet-gerealiseerde resultaten, het kasstroomoverzicht en het mutatieoverzicht eigen vermogen; 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 2019;
- 2 de enkelvoudige winst-en-verliesrekening over 2019; 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 de vennootschap zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

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

Controleaanpak

Samenvatting

Materialiteit

- Materialiteit van EUR 625.000
- 5% van winst voor belastingen

Groepscontrole

- 85% van totale activa
- 94% van omzet

Kernpunten

- Juiste afgrenzing van de omzet
- Schattingen ten aanzien van de voorziening voor incurantheid van voorraden
- Leaseovereenkomsten – Transitie naar IFRS 16

Oordeel

Goedkeurend

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als geheel bepaald op EUR 625.000 (2018: EUR 850.000). Voor de bepaling van de materialiteit wordt uitgegaan van de winst voor belastingen (5% (2018: 5%)). Wij beschouwen de winst voor belastingen als de meest geschikte benchmark, omdat de belangrijkste gebruikers zich met name richten op de winst voor belastingen. 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 25.000 rapporteren aan hen alsmede kleinere afwijkingen die naar onze mening om kwalitatieve redenen relevant zijn.

Reikwijdte van de groepscontrole

Neways Electronics International N.V. staat aan het hoofd van een groep van entiteiten (groepsonderdelen). De financiële informatie van deze groep is opgenomen in de jaarrekening van de vennootschap.

De groepscontrole heeft zich met name gericht op de significante onderdelen. Bij Neways Advanced Applications B.V., Neways Industrial Systems B.V. en Neways B.V. hebben wij, KPMG Nederland, zelf de controlewerkzaamheden op de volledige consolidatiestaten uitgevoerd. Bij Neways Cable & Wire Solutions B.V. en Neways Leeuwarden B.V. hebben wij de specifieke items voorraden en omzet gecontroleerd. Wij hebben gebruik gemaakt van lokale KPMG accountants in Duitsland bij de controle van de volledige consolidatiestaten van Neways Electronics Riesa GmbH en Neways Neunkirchen GmbH. Wij hebben KPMG Duitsland instructies gestuurd en rapportages van hen ontvangen. Wij hebben kennis genomen van hun bevindingen en voor wat betreft Neways Electronics Riesa GmbH hebben we deze samen met KPMG Duitsland met lokaal management besproken.

Gegeven de omvang en/of het risicoprofiel van de overige groepsonderdelen hebben wij op groepsniveau cijferanalyses uitgevoerd op de balans en resultaten van deze groepsonderdelen om onze inschatting te toetsen dat er geen risico op een afwijking van materieel belang is bij deze overige groepsonderdelen.

Door bovengenoemde werkzaamheden bij groepsonderdelen, 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 audit coverage zoals opgenomen in de sectie samenvatting kan als volgt nader worden gespecificeerd:

78%
Controle volledige
consolidatiestaten

Totaal activa

7%
Controle specifieke
items

84%
Controle volledige
consolidatiestaten

Omzet

10%
Controle specifieke
items

Reikwijdte van onze controle van fraude

In overeenstemming met de Nederlandse controlestandaarden zijn wij verantwoordelijk voor het verkrijgen van een redelijke mate van zekerheid (maar geen absolute) dat de jaarrekening als geheel geen afwijkingen van materieel belang bevatten die het gevolg zijn van fraude of fouten.

Als onderdeel van onze risico-inschattingswerkzaamheden hebben wij gebeurtenissen en omstandigheden geëvalueerd die wijzen op een prikkel of druk om fraude te plegen of een mogelijkheid bieden om fraude te plegen ('frauderisicofactoren') om op basis daarvan frauderisico's te identificeren, indien relevant.

Het geïdentificeerde frauderisico is besproken binnen het controleteam en wij zijn alert op aanwijzingen van fraude gedurende de controle. Deze communicatie heeft ook plaatsgevonden vanuit het groepscontroleteam met accountants van groepsonderdelen met betrekking tot het frauderisico die op groepsniveau is geïdentificeerd.

Op basis van de controlestandaard hebben we het frauderisico met betrekking tot doorbreking van interne beheersingsmaatregelen door management (een verondersteld risico) geëvalueerd.

Onze controlewerkzaamheden omvatten een evaluatie van de opzet en het bestaan alsmede de effectieve werking van interne beheersingsmaatregelen die relevant zijn voor het mitigeren van deze risico's en gegevensgerichte controlewerkzaamheden, inclusief gedetailleerd testen van (administratieve) journaalposten op omzet, kosten van grond- en hulpstoffen en overige kosten en het evalueren van management bias.

Bij het bepalen van onze controlewerkzaamheden maken wij gebruik van de inschatting en evaluatie van de onderneming met betrekking tot het interne beleid omtrent frauderisico-beheersing (preventie, detectie en respons), inclusief de opzet van ethische standaarden om een open en eerlijke cultuur na te streven.

We hebben onze risico-inschatting en controlewerkzaamheden gecommuniceerd aan de Raad van Bestuur en de Raad van Commissarissen. Onze controlewerkzaamheden verschillen van een specifiek forensisch fraudeonderzoek, welk onderzoek vaak een meer diepgaand karakter heeft.

Onze controlewerkzaamheden om het frauderisico te adresseren hebben niet geleid tot de identificatie van een kernpunt van de controle.

We merken op dat onze controle is gebaseerd op de procedures die zijn beschreven in overeenstemming met de toepasselijke controlestandaarden en niet primair zijn ontworpen om fraude te detecteren.

Reikwijdte van onze controle inzake het niet voldoen aan wet- en regelgeving

Wij hebben feiten en omstandigheden geëvalueerd om wet- en regelgeving te identificeren die relevant zijn voor de onderneming.

We hebben wet- en regelgeving geïdentificeerd die redelijkerwijs een materieel effect op de jaarrekening kan hebben op basis van onze risico-inschatting en sector kennis, door middel van het bevragen van management en evaluatie van beleid en procedures geïmplementeerd ten aanzien van het voldoen aan wet- en regelgeving.

Geïdentificeerde wet- en regelgeving zijn besproken binnen het controleteam en wij zijn alert op aanwijzingen van het niet voldoen aan wet- en of regelgeving gedurende de controle. Deze communicatie heeft ook plaatsgevonden vanuit het groepscontroleteam met accountants van groepsonderdelen met betrekking tot relevante wet- en regelgeving die

op groepsniveau zijn geïdentificeerd. De potentiële impact van wet- en regelgeving varieert sterk:

- De onderneming is onderhevig aan wet- en regelgeving die direct van invloed zijn op de jaarrekening, inclusief belastingwetgeving en verslaggevingstandaarden (inclusief onderneming specifieke wet- en regelgeving). Wij hebben het voldoen aan deze wet- en regelgeving vastgesteld als onderdeel van onze controlewerkzaamheden voor de relevante elementen in de jaarrekening.
- Daarnaast is de onderneming onderhevig aan diverse wet- en regelgeving waarbij niet voldoen aan deze wet- en regelgeving indirect van invloed op de jaarrekening kan zijn ten aanzien van elementen verantwoord of toegelicht in de jaarrekening, of beide, bijvoorbeeld als gevolg van het ontvangen van boetes of claims.

Wij hebben geen specifieke wet- en regelgeving geïdentificeerd waarbij niet voldoen aan deze wet- en regelgeving indirect van significante invloed op de jaarrekening kan zijn.

De impact van het niet voldoen of verdenking van niet voldoen aan wet- en regelgeving hebben wij geadresseerd in de controlewerkzaamheden met betrekking tot de relevante elementen zoals verantwoord in de jaarrekening.

De uitgevoerde werkzaamheden inzake het adresseren van het risico op het niet voldoen aan wet- en regelgeving hebben niet geleid tot het identificeren van een kernpunt in onze controleverklaring.

Onze controlewerkzaamheden verschillen van een specifiek forensisch onderzoek naar het voldoen aan wet- en regelgeving. Management is verantwoordelijk voor het opmaken van de jaarrekening en voor de opzet van een zodanige interne beheersing die zij noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude, waaronder het voldoen aan wet- en regelgeving.

Indien de gevolgen voor de jaarrekening van het niet voldoen aan indirecte wet- en regelgeving (onregelmatigheden) minder (direct) van invloed zijn op gebeurtenissen en transacties die in de jaarrekening tot uitdrukking komen, hoe minder waarschijnlijk het is dat de inherent beperkte controlewerkzaamheden, zoals vereist door de controlestandaarden, dit zouden identificeren. Bovendien bestaat er, zoals bij elke controle, een hoger risico op het niet detecteren van onregelmatigheden indien deze het gevolg zijn van samenspanning,

valsheid in geschifte, opzettelijke onjuistheden, verkeerde representaties of de doorbreking van interne beheersmaatregelen.

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.

Juiste afgrenzing van de omzet

Omschrijving

De juiste afgrenzing van de verantwoording van de omzet voor producten op bestelling zoals toegelicht in de paragraaf Opbrengstverantwoording in de grondslagen voor financiële verslaggeving wordt niet door de systemen van de vennootschap ondersteund. Het bepalen van de juiste afgrenzing gebeurt extracomptabel en kan daardoor het risico van materiële afwijkingen op de jaarrekening als gevolg van fouten vergroten en is daarom belangrijk voor onze controle.

Onze aanpak

Onze controlewerkzaamheden ten aanzien van de juiste toepassing van IFRS, zijn gegevensgericht geweest.

We hebben de redelijkheid geëvalueerd van de belangrijkste beoordelingen en benadering door het management gemaakt bij de toepassing van IFRS, inclusief de selectie van aannames en gegevensbronnen. Hierbij hebben we de omzetverantwoording in de juiste periode in overeenstemming met IFRS gecontroleerd met contracten. We hebben de juistheid en relevantie van door het management gebruikte gegevens getoetst op betrouwbaarheid door inschakeling van onze IT-specialisten en deelwaarnemingen.

Onze observatie

Uit onze werkzaamheden ten aanzien van de afgrenzing van de omzet in de juiste periode bleek niet dat omzet in een onjuiste periode is verantwoord.

Schattingen ten aanzien van de voorziening voor incurantheid van voorraden

Omschrijving

Bij Neways Advanced Applications B.V. en Neways Electronics Riesa GmbH is sprake van significante voorraadposities. Dit brengt een verhoogd risico van overtollige en/of incurante voorraden met zich mee. Onzekerheden zijn inherent aan de inschatting van de voorziening voor incurantheid van deze voorraden. Omdat deze schattingen oordeelsvorming vergen in combinatie met het belang van de voorraden op de jaarrekening zijn deze belangrijk voor onze controle.

Onze aanpak

Onze controlewerkzaamheden zijn gegevensgericht geweest.

We hebben de in het verleden door management gemaakte schattingen van de omvang van de incurante voorraden geëvalueerd, waaruit geen afwijkingen van materieel belang bleken.

Verder hebben wij de door het management opgestelde berekening voor de voorziening incurante voorraden opnieuw uitgevoerd. We hebben het daarbij door het management gebruikte lijstwerk, waarin opgenomen variabelen zoals historisch verbruik en verwacht toekomstig verbruik, getoetst op betrouwbaarheid door inschakeling van onze IT-specialisten.

Wij hebben de redelijkheid geëvalueerd van de belangrijkste oordelen en schattingen van het management bij het bepalen van de voorziening voor incurantheid van de voorraden. In onze evaluatie wegen we ook onze observaties uit gesprekken met management, waarnemingen bij inventarisaties en verwachtingen voor 2020 van het management mee.

Onze observatie

Wij vinden de door het management gehanteerde veronderstellingen bij de bepaling van de voorziening voor incurantheid van de voorraden licht voorzichtig.

Leaseovereenkomsten – Transitie naar IFRS 16

Omschrijving

IFRS 16 dient vanaf 2019 toegepast te worden en vervangt IAS 17 – Leases. IFRS 16 ziet toe op de bepaling van leaseverplichtingen, leaseactiva en de financiële verantwoording daarvan. De impact van de eerste toepassing van IFRS 16 is opgenomen in toelichting 2.2 bij de jaarrekening 2019 en betreft hoofdzakelijk de waardering van leaseactiva en leaseverplichtingen ter hoogte van een bedrag van EUR 34,4 miljoen. De impact op het bedrijfsresultaat en op het resultaat voor belastingen is niet significant.

Het inschatten van de looptijd van de contracten, met name het wel of niet meenemen van verlengingsopties, en de gehanteerde disconteringsvoet vereisen oordeelsvorming en hebben een significante impact op de waardering van de hiervoor vermelde activa en passiva. De eerste implementatie van deze standaard in combinatie met de significante impact op de jaarrekening, de door het management toe te passen oordeelsvorming en hiermee samenhangende toelichtingsvereisten maken dit voor ons een kernpunt in de controle.

Onze aanpak

Onze controlewerkzaamheden zijn gegevensgericht geweest.

Wij hebben de redelijkheid geëvalueerd van de belangrijkste oordelen en schattingen van het management bij het voorbereiden van de transitieaanpassingen, met name de bepaling van de lengte van de duur van de overeenkomsten en de disconteringsvoeten. We hebben specialisten betrokken bij de controle om belangrijke aannames met betrekking tot de gehanteerde disconteringsvoeten te toetsen aan externe bronnen (zoals bijvoorbeeld Bloomberg).

We hebben de volledigheid, juistheid en relevantie van de gegevens die bij de voorbereiding van de transitieaanpassingen zijn gebruikt, geëvalueerd. Hiertoe hebben we onder meer de gegevens gecontroleerd met de contracten, informatie ingewonnen bij management en kostenrekeningen geïnspecteerd op huurkosten voor contracten die niet op de balans zijn opgenomen. We hebben de volledigheid, juistheid en relevantie van de in de jaarrekening opgenomen transitietoelichtingen geëvalueerd.

Leaseovereenkomsten – Transitie naar IFRS 16

Onze observatie

Over het geheel gezien zijn wij van mening dat de gehanteerde veronderstellingen tot een evenwichtige inschatting hebben geleid. De toelichtingen van de vennootschap over de toepassing van IFRS 16 zoals opgenomen in onderdeel 2.2 van de toelichting op de jaarrekening 2019 voldoen aan de vereisten die IFRS stelt.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie. Tevens bestaat de andere informatie uit het remuneration report.

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 een mindere diepgang dan 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 16 april 2015 voor het eerst benoemd als accountant van Neways Electronics International N.V. voor de controle van het boekjaar 2015 en zijn sinds dat boekjaar tot nu toe 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 activiteiten 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 doelstelling 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 Koninklijke Nederlandse Beroepsorganisatie van Accountants (NBA) op: http://www.nba.nl/NL_oob_01.

Deze beschrijving is onderdeel van onze controleverklaring.

Eindhoven, 4 maart 2020

KPMG Accountants N.V.

M.J.A. Verhoeven RA

Handelsregister

De structuurvennootschap is ingeschreven in het Handelsregister van de Kamer van Koophandel Oost Brabant te Eindhoven onder nummer 17036989.

Statutaire winstverdelingsregeling

In artikel 31 van de statuten van de vennootschap is vastgelegd dat winst kan worden uitgekeerd voor zover het eigen vermogen groter is dan het gestorte en opgevraagde deel van het kapitaal vermeerderd met de wettelijke reserves. De winst kan met voorafgaande goedkeuring van de Raad van Commissarissen door de Raad van Bestuur geheel of gedeeltelijk toegevoegd worden aan de reserves. De niet aan de reserves toegevoegde winst staat ter beschikking van de Algemene Vergadering van Aandeelhouders.

De Algemene Vergadering van Aandeelhouders kan op grond van een door de Raad van Commissarissen goedgekeurd voorstel van de Raad van Bestuur besluiten tot winstuitkering ten laste van een voor uitkering vatbare reserve. De Algemene Vergadering van Aandeelhouders kan op grond van een door de Raad van Commissarissen goedgekeurd voorstel van de Raad van Bestuur besluiten tot uitkering van winst in aandelen van de vennootschap, zulks onverminderd het in de statuten van de vennootschap ten aanzien van uitgifte van aandelen bepaalde.

Voorstel winstverdeling

Uit de winst-en-verliesrekening blijkt dat het nettoresultaat over 2019 € 8.518.000 bedraagt.

Voorgesteld wordt het nettoresultaat toe te voegen aan de reserve ingehouden winst. Voorts wordt voorgesteld over het boekjaar 2019 een dividend uit te keren van € 0,28 per aandeel. Het dividend zal worden uitgekeerd in contanten.

Kerncijfers en vijfjarenoverzicht 2015 – 2019

Omzet in miljoenen euro's

Bedrijfsresultaat in miljoenen euro's

Solvabiliteit Eigen vermogen als % van het balanstotaal

Gemiddeld aantal medewerkers

Bedragen in miljoenen euro's, tenzij anders vermeld	2019	2018*	2017	2016	2015
Omzet	533,4	506,8	438,7	393,2	374,1
Brutomarge	196,6	195,2	171,3	153,8	147,5
Bedrijfsresultaat excl. bijzondere baten en lasten	16,0	22,0	15,3	12,7	10,1
Bedrijfsresultaat	15,1	21,0	14,3	11,8	5,9
Nettoresultaat excl. bijzondere baten en lasten	9,1	15,1	10,0	9,2	6,2
Nettoresultaat	8,5	14,4	9,9	9,7	3,2
Netto cashflow**	16,4	-4,5	-3,4	2,6	2,9
Eigen vermogen	106,1	101,6	84,4	78,9	70,6
Garantievermogen***	106,1	102,7	89,3	83,9	75,5
Balanstotaal	277,7	245,0	204,4	188,1	177,1
Geactiveerde Goodwill	2,8	2,8	2,8	2,8	2,8
Interest coverage ratio****	5,4	11,2	10,2	6,8	4,9
Net Debt/EBITDA ratio****	2,2	1,4	1,6	1,5	1,9
Solvabiliteit					
Eigen vermogen als % van het balanstotaal	38,2	41,5	41,6	41,9	39,8
Garantievermogen als % van het balanstotaal	38,2	41,9	44,0	44,6	42,6
Rentabiliteitsratio's****					
Rentabiliteit op het eigen vermogen	8,6	14,9	11,8	11,7	8,8
Bedrijfsresultaat in % van de omzet	3,0	4,3	3,5	3,2	2,7
Nettoresultaat in % van de omzet	1,7	3,0	2,3	2,3	1,7
Bedrijfsresultaat in % van geïnvesteerd vermogen	11,5	21,0	16,5	14,7	11,7

Bedragen in miljoenen euro's, tenzij anders vermeld	2019	2018*	2017	2016	2015
Gegevens per medewerker					
Gemiddeld aantal medewerkers (op full-time basis)	2.940	2.943	2.750	2.565	2.593
Omzet per medewerker (x 1.000)	181	172	160	153	144
Brutomarge per medewerker (x 1.000)	66,9	66,3	62,3	60,0	56,9
Gegevens per gewoon aandeel in euro's (op basis van aantal aandelen per ultimo)					
Nettowinst	0,70	1,20	0,86	0,85	0,28
Nettowinst****	0,75	1,26	0,87	0,80	0,55
Eigen vermogen	8,73	8,50	7,35	6,89	6,19
Netto cashflow	1,35	-0,38	-0,30	0,23	0,25
Dividend	0,28	0,48	0,35	0,34	0,11
Dividend in % van de nettowinst	40,0	40,0	40,0	40,0	40,0
Aantal aandelen per ultimo x 1.000	12.150	11.958	11.481	11.459	11.401
Hoogste koers	14,00	18,60	14,21	10,21	10,45
Laagste koers	9,30	9,88	9,20	6,65	6,78
Slotkoers per 31 december	9,96	10,10	13,65	9,28	7,50

* De Groep heeft IFRS 16 initieel toegepast per 1 januari 2019, gebruik makend van de modified retrospective approach, waardoor het cumulatieve effect van de initiële toepassing van IFRS 16 is verwerkt als aanpassing op de openingsbalans, zonder aanpassing van de vergelijkende cijfers.

** Onder netto cashflow wordt verstaan: kasstroom uit operationele activiteiten, plus kasstroom uit investeringsactiviteiten.

*** Inclusief achtergestelde leningen

**** Kengetallen zijn gebaseerd op cijfers zonder rekening te houden met bijzondere baten en lasten.

Adresgegevens

Nederland

Neways Leeuwarden B.V.

Michel Postma
Simon Vestdijkwei 2
8914 AX Leeuwarden
Phone +31 58 215 4700

Neways Industrial Systems B.V.

Bob Konings
Science Park Eindhoven 5010
5692 EA Son
Phone +31 40 267 3000

Neways Technologies B.V.

Hans Ketelaars
Science Park Eindhoven 5709
5692 EP Son
Phone +31 40 267 9333

Neways Cable & Wire Solutions B.V.

Gerard Jacobs
Voltaweg 10
6101 XK Echt
Phone +31 47 541 8200

Neways Micro Electronics B.V.

Jeroen Knol
Voltaweg 12
6101 XK Echt
Phone +31 47 541 9500

Neways Advanced Applications B.V.

Robert Loijen
Science Park Eindhoven 5004
5692 EA Son
Phone +31 40 267 3500

Duitsland

Neways Technologies GmbH

Hans Ketelaars
Fichtenweg 8
99098 Erfurt
Phone +49 36203 960

Neways Electronics Riesa GmbH

Wim-Jan van Rooijen
Bayern-und-Sachsen-Strasse 1
01589 Riesa
Phone +49 3525 60060

Neways Neunkirchen GmbH

Michael Berger
Am Gneisenaufloz 6
66538 Neunkirchen
Phone +49 682 198 0810

Slowakije

Neways Slovakia PCBA division

Peter Cibulka
P.O. Hviezdoslava 791/23
01851 Nová Dubnica
Phone +421 42 4660 111

Neways Slovakia Cable & Cabinet Assembly division

Eva Rybarova
Trancianska 864/68
01851 Nová Dubnica
Phone +421 42 4441 911

Tsjechië

Neways Electronics Děčín s.r.o.

Wim-Jan van Rooijen
Benešovská 1455/4
405 02 Děčín II - Nové Město
Phone +49 3525 60060

China

Neways Wuxi Electronics Co., Ltd

James Xu
North Block of Xijin Road (No.59)
West of State Road 312
Shuofang Town 214029
New District, Wuxi
Jiangsu Province, PRC
Phone +86 510 85212371

Verenigde Staten

Neways Electronics US, INC.

1880 Milmont Drive
Milpitas, CA 95035-2512

NEWAYS ELECTRONICS INTERNATIONAL N.V.

Science Park Eindhoven 5010
5692 EA Son, The Netherlands
P.O. Box 69, 5690 AB Son
Phone +31 40 267 9200
www.newayselectronics.com
E-mail info@newayselectronics.com

Neways Electronics International N.V. is
genoteerd aan Euronext in Amsterdam

COLOFON

CONCEPT EN REALISATIE

C&F Report

Amsterdam

FOTOGRAFIE

C&F Report (Christiaan Krop)

Neways Electronics International NV

Science Park Eindhoven 5010, 5692 EA Son

Postbus 69, 5690 AB Son

Telefoon: + 31 40 267 92 00