

ZETES - JAARRESULTATEN 2016
MENSEN EN HUN OMGEVING VEILIG
CONNECTEREN AL MEER DAN 30 JAAR

Netto resultaat van €11,5 miljoen
+6,9% in vergelijking met 2015

INHOUDSTAFEL

I.	INKOMSTENOVERZICHT	4
	1. GOODS ID	5
	2. PEOPLE ID	7
	3. GROEP	8
II.	BALANS EN KASSTROOMOVERZICHT.....	9
III.	OVERNAMES.....	11
IV.	PERSPECTIEVEN	11
V.	RISICO'S EN ONZEKERHEDEN.....	11
VI.	EIGEN AANDELEN	11
VII.	DIVIDEND	12
VIII.	OPSTELLEN VAN DE JAARREKENING.....	12
IX.	WERKZAAMHEDEN VAN DE COMMISSARIS.....	12
X.	KALENDER.....	12
XI.	VERKORTE GECONSOLIDEERDE FINANCIËLE STATEN	14

GROEP

Hoge rentabiliteit in beide divisies

Courante EBITDA van de Groep: € 26,5 miljoen, ondersteund door de recordprestaties van de divisie Goods ID
 Nettoresultaat: € 11,5 miljoen, een stijging van 6,9% ten opzichte van 2015

GOODS ID

Stabiele omzet en nieuwe verbetering van de rentabiliteit

Omzet: € 205,0 miljoen, ondersteund door sterke groei tijdens het tweede semester
 Courante EBITDA: € 15,9 miljoen (+8,7% ten opzichte van 2015)

PEOPLE ID

Belangrijke rol van de langetermijncontracten met hoge toegevoegde waarde

Omzet: € 48,4 miljoen (-10,3% ten opzichte van 2015)
 Courante EBITDA: € 14,2 miljoen (-8,4% ten opzichte van 2015)

Na de aanzienlijke omzetgroei van 2015 die vooral verband hield met een groot project in de divisie Goods ID, bestond de uitdaging voor 2016 erin om de prestaties van 2015 te evenaren zonder een gelijkaardig doorslaggevend contract. Uiteindelijk bedraagt de omzet € 253,4 miljoen, een daling van slechts 1,9%, en stabiliseert de courante EBITDA zich op € 26,5 miljoen (€ 26,7 miljoen in 2015).

Die omzetzijding is toe te schrijven aan de lagere omzet van de divisie People ID (-10,3%), die alleen ondersteund wordt door langetermijncontracten, terwijl de omzet van de divisie Goods ID stabiel is (+0,4% ten opzichte van 2015) ondanks de negatieve impact van de wisselkoersen.

De totale brutomarge bedraagt € 114,8 miljoen en benadert zo het recordniveau van 2015 (-0,6%). In verhouding bedraagt ze 45,3% van de omzet, wat hoger is dan in 2015 (44,8%), vooral als gevolg van de invloed van de productmix in de divisie People ID en van de voortdurende verbetering van de marges in Goods ID.

De courante EBITDA van de Groep (€ 26,5 miljoen) is stabiel gebleven in vergelijking met 2015, dankzij de goede prestaties van beide divisies: € 15,9 miljoen in Goods ID (+8,7%) en € 14,2 miljoen in People ID (-8,4%).

De divisie Goods ID is erin geslaagd om haar omzet te handhaven op het niveau van 2015, zonder de uitvoering van een gelijkaardig groot contract als in het eerste semester van 2015. De divisie profiteert van de verkoopstrategie die in 2012 doorgevoerd werd en op de 6 sleuteloplossingen gericht is, voornamelijk in de sectoren retail, postdiensten en transport. De serialisatie-oplossing (ZetesAtlas) die in productie-eenheden wordt toegepast, kent ook een sterke groei, al blijft de impact ervan op de inkomsten van de divisie momenteel eerder beperkt.

In People ID daalt de omzet met 10,3% ten opzichte van 2015. Die evolutie is te verklaren door de afname van kortetermijncontracten. De inspanningen op het vlak van business development bleven aanzienlijk, maar vertaalden zich in 2016 niet in omzet. Dankzij de uitvoering van de verschillende langetermijncontracten kon de divisie een goede rentabiliteit behouden, met een courante EBITDA van € 14,2 miljoen (-8,4% ten opzichte van 2015).

De niet-courante kosten nemen toe, vooral als gevolg van de - lopende - overnametransactie van Zetes Industries NV door Panasonic. De kosten van 2016 die aan die transactie verbonden zijn, bedragen € 0,5 miljoen.

ON-THE-ROAD IDENTIFICATIE
ONZE BELOFTEN WAARMAKEN
IN TRANSPORT EN LOGISTIEK

+8,7% courante EBITDA in Goods ID

I. INKOMSTENOVERZICHT

GECONSOLIDEERDE RESULTATENREKENING	2014	2015	2016	%
In '000 €				
Omzet	245.270	258.225	253.401	-1,9 %
Kostprijs van de omzet	(141.690)	(142.646)	(138.557)	
Brutomarge	103.579	115.579	114.844	-0,6 %
Brutomarge %	42,2 %	44,8 %	45,3 %	
Personeelskosten	(57.516)	(61.732)	(62.462)	
Overige bedrijfskosten	(26.859)	(27.156)	(25.844)	
Totale bedrijfskosten	(84.374)	(88.888)	(88.306)	
Courante EBITDA (REBITDA) ⁽¹⁾	19.205	26.691	26.538	-0,6 %
Niet-courante bestanddelen	(1.015)	(439)	(746)	
EBITDA	18.190	26.252	25.792	-1,8 %
Afschrijvingen op vaste activa	(5.501)	(6.213)	(5.117)	
Afschrijvingen op ontwikkelingskosten	(2.324)	(2.378)	(2.647)	
Waardeverminderingen op voorraden, handelsvord., voorz. enz.	(582)	(994)	(1.165)	
Vorzieningen, afschrijvingen, waardever. en minderwaarden	(8.407)	(9.586)	(8.929)	
Bedrijfswinst (EBIT)	9.783	16.666	16.864	1,2 %
Resultaat op de verkoop van vaste activa	30	2	16	
Financiële lasten	(1.199)	(2.002)	(1.707)	
Financiële opbrengsten	633	1.223	1.157	
Winst vóór belastingen	9.247	15.889	16.330	2,8 %
Winstbelastingen	(3.051)	(5.161)	(4.858)	
Nettowinst	6.196	10.728	11.471	6,9 %
Toerekenbaar aan minderheidsbelangen	(41)	(317)	56	
Toerekenbaar aan aandeelhouders van de moederverenootschap	6.237	11.045	11.415	3,3 %
Courante bedrijfswinst (REBIT) ⁽¹⁾	10.798	17.105	17.610	3,0 %
Courante nettowinst ^{(1) (3)}	6.917	11.342	11.990	5,7 %

⁽¹⁾ «Courant» betekent exclusief herstructureringskosten en eenmalige opbrengsten/kosten
⁽³⁾ Toerekenbaar aan aandeelhouders van de moedermaatschappij

De voorzieningen, afschrijvingen, waardeverminderingen en minderwaarden dalen tot € 8,9 miljoen.

De financiële kosten dalen gevoelig, terwijl de financiële opbrengsten stabiel zijn. De wisselkoersverliezen bedragen € 1,0 miljoen in 2016 tegenover € 1,4 miljoen in 2015. Als gevolg daarvan is het netto financieel resultaat licht verbeterd ten opzichte van 2015: -€ 0,5 miljoen tegenover -€ 0,8 miljoen. Dat vrij lage niveau houdt zowel verband met de macro-economische omgeving, die lage rentevoeten kent, als met de goede solvabiliteit van de Groep (positieve nettokaspositie). De belastingen ten slotte bedragen € 4,9 miljoen of 29,8% van de winst vóór belastingen. Dat percentage ligt in de lijn van het gebruikelijke percentage in België, het centrum van de operaties van de Groep.

Het nettoresultaat van € 11,5 miljoen ligt 6,9% hoger dan in 2015.

Halfjaarlijkse analyse

ZETES GROUP	1H 2016	2H 2016	2016
In '000 €			
Omzet	121.457	131.944	253.401
Bruto marge	57.082	57.762	114.844
% Bruto marge / Omzet	47,0 %	43,8 %	45,3 %
Bedrijfskosten	(44.580)	(43.725)	(88.306)
Courante EBITDA	12.501	14.037	26.538
% Courante EBITDA / Omzet	10,3 %	10,6 %	10,5 %
EBITDA	12.427	13.366	25.792

Het tweede semester bevestigt de goede prestaties van het eerste semester met een hogere omzet en EBITDA. De seizoensgebondenheid van de verkoop is meer uitgesproken in 2015 en ligt in de lijn van de historische tendens in de divisie Goods ID.

Hierna bespreken we de evolutie per divisie.

1. Goods ID

Voor het vierde jaar op rij tekent de divisie Goods ID een verbetering van haar prestaties op. De omzet stabiliseert zich op een recordniveau van € 205,0 miljoen, een lichte toename van 0,4% ten opzichte van 2015. Die organische evolutie vloeit voort uit de strategie van de 6 sleuteloplossingen die in 2012 werd doorgevoerd. Ze wordt negatief beïnvloed door de evolutie van de wisselkoersen, zoals verderop toegelicht wordt. De macro-economische omgeving is goed gebleven in de verschillende landen waar Zetes gevestigd is en bijna alle lokale entiteiten hebben positief bijgedragen tot de resultaten van de Groep.

GOODS ID	2015	2016	%
In '000 €			
Omzet	204.306	205.030	0,4 %
Bruto marge	80.563	82.298	2,2 %
% Bruto marge / Omzet	39,4 %	40,1 %	
Bedrijfskosten	(65.922)	(66.377)	0,7 %
Courante EBITDA	14.641	15.920	8,7 %
% Courante EBITDA / Omzet	7,2 %	7,8 %	
EBITDA	14.203	15.818	11,4 %
Voorzieningen, afschrijvingen, waardever. en minderwaarden	(6.409)	(5.894)	-8,0 %
Courante bedrijfswinst	8.232	10.026	21,8 %

De 6 oplossingen leveren een grote bijdrage tot de resultaten en in het bijzonder tot de brutomarge van de divisie: ze maken immers een toename van de brutomarge in percentage van de omzet mogelijk (40,1% tegenover 39,4% in 2015 en 39,2% in 2014). Rekening houdend met de - vrij beperkte - toename van de omzet stijgt de brutomarge met € 1,7 miljoen tot € 82,3 miljoen.

De impact is vooral merkbaar bij de operationele rentabiliteit: met operationele kosten die onder controle blijven (+0,7% ten opzichte van 2015) stijgt de courante EBITDA van de divisie voor het vierde jaar op rij, ditmaal met 8,7%.

Zetes blijft zijn oplossingen uiteraard vervolmaken, evenals zijn MCL™ Mobility Platform dat het mogelijk maakt sectorgebonden toepassingen te ontwikkelen en uit te voeren voor alle types mobiele terminals en communicatieprotocollen. Die ontwikkelingsinspanningen vertalen zich in hogere investeringen in R&D, die stijgen tot € 2,9 miljoen voor Goods ID (€ 2,5 miljoen in 2015), en eveneens iets hogere afschrijvingen, namelijk € 2,6 miljoen tegenover € 2,3 miljoen in 2015. De afschrijvingen op de andere vaste activa bedragen € 2,4 miljoen - een gevoelige daling in vergelijking met 2015 - terwijl het niveau van de andere voorzieningen, waardeverminderingen en minderwaarden stabiel blijft op € 0,9 miljoen. In totaal bedragen de niet-kaskosten € 5,9 miljoen, een daling met 8,0% ten opzichte van 2015.

€ 14.2 miljoen EBITDA in People ID

Als gevolg daarvan heeft de divisie een courante EBIT van € 10,0 miljoen gegenereerd, wat 21,8% meer is dan in 2015 (€ 8,2 miljoen).

Halfjaarlijkse analyse

GOODS ID	1H 2016	2H 2016	2016
In '000 €			
Omzet	96.087	108.943	205.030
Bruto marge	39.983	42.315	82.298
% Bruto marge / Omzet	41,6 %	38,8 %	40,1 %
Bedrijfskosten	(33.226)	(33.151)	(66.377)
Courante EBITDA	6.757	9.163	15.920
% Courante EBITDA / Omzet	7,0 %	8,4 %	7,8 %
EBITDA	6.683	9.136	15.818

In 2016 verloopt de seizoensgebonden verkoop opnieuw volgens een normaal patroon, met een veel hogere omzet tijdens het tweede semester. De brutomarge in percentage van de omzet evolueert in de goede richting en bedraagt 41,6% (H1 2016) en 38,8% (H2 2016) tegenover 40,5% (H1 2015) en 38,4% (H2 2015).

De omzetstijging is beperkt, maar de divisie had zich tot doel gesteld om in 2016 een vergelijkbare omzet te realiseren aan die van 2015, zonder een uitrol zoals die in het eerste semester van 2015. Dankzij de inspanningen om de recurrenente component van de omzet te ontwikkelen, kunnen de margevooruitzichten geleidelijk verbeterd worden. En Zetes blijft zijn recurrenente omzet verhogen en grote contracten in de wacht slepen, vooral in veelbelovende sectoren zoals de postdiensten.

De wisselkoersen hebben een impact op de omzet, maar minder op de EBITDA. Die evolutie houdt verband met de stijging van de Zuid-Afrikaanse rand (ten opzichte van de euro), die gecompenseerd wordt door de daling van het pond sterling. Bij constante wisselkoersen zouden de omzet en de brutomarge respectievelijk met 2,8% en 4,5% zijn toegenomen. De negatieve impact van de evolutie van de wisselkoersen op de courante EBITDA bedraagt € 0,4 miljoen.

GOODS ID Uitgezonderd wisselkoerseffecten	2015	2016	%
In '000 €			
Omzet	204.306	210.036	2,8 %
Bruto marge	80.563	84.148	4,5 %
% Bruto marge / Omzet	39,4 %	40,1 %	
Bedrijfskosten	(65.922)	(67.826)	2,9 %
Courante EBITDA	14.641	16.322	11,5 %
% Courante EBITDA / Omzet	7,2 %	7,8 %	
EBITDA	14.203	16.220	14,2 %

De groei is volledig organisch, en de divisie Goods ID blijft zich focussen op de implementatie van de strategie met 6 sleuteloplossingen die tot endogene groei leidt.

2. People ID

In People ID is de omzet met 10,3% teruggelopen, maar de marges hebben heel goed standgehouden onder invloed van de productmix. Het grootste deel van de omzet is afkomstig van ofwel langetermijncontracten met hoge toegevoegde waarde, ofwel van kleine contracten die enkel uit diensten bestaan. De toegevoegde waarde van de software-oplossingen situeert zich in de beveiliging van de gegevens, het beheer van de stromen en de traceerbaarheid. Die toegevoegde waarde maakt niet alleen het verschil voor de divisie, maar is ook de voornaamste factor in de verbetering van de marges.

In 2016 heeft Zetes ontwikkelingen gerealiseerd op het vlak van authenticatie: naast specifieke investeringen in uitrusting werd € 0,3 miljoen besteed aan ontwikkelingen. In combinatie met de ontwikkelingen in de divisie Goods ID verklaren ze de toename van de bedragen aan de actiefzijde van de balans (zie hierna).

Ondanks de omzetzaling blijven de prestaties van de divisie heel behoorlijk.

PEOPLE ID	2015	2016	%
In '000 €			
Omzet	53.919	48.371	-10,3 %
Bruto marge	35.016	32.546	-7,1 %
% Bruto marge / Omzet	64,9 %	67,3 %	
Bedrijfskosten	(19.495)	(18.329)	-6,0 %
Courante EBITDA	15.521	14.217	-8,4 %
% Courante EBITDA / Omzet	28,8 %	29,4 %	
EBITDA	15.520	14.217	-8,4 %
Voorzieningen, afschrijvingen, waardever. en minderwaarden	(3.130)	(3.046)	-2,7 %
Courante bedrijfswinst	12.391	11.171	-9,8 %

In 2016 hebben de Build and Operate-contracten ruim bijgedragen tot de omzet en de resultaten.

De identiteits- en reisdocumenten staan centraal in de veiligheidsstructuur van alle staten. Die documenten moeten beveiligd en onmogelijk te vervalsen zijn. In dit tijdperk van connectiviteit en mobiele informatica moeten de documenten bovendien elektronisch zijn, om een beveiligde verbinding mogelijk te maken met de computersystemen van de overheid.

De People ID-oplossingen van Zetes zorgen voor een sterke authenticatie van de burgers van een land, zowel in de relatie tussen het individu en zijn document als in de verbinding met de databanken.

Zetes garandeert zijn klanten de registratie van biografische en biometrische gegevens van de burgers, een geïntegreerde bevolkingsdatabase, de uitgifte en verdeling van identiteitsdocumenten en vaste of mobiele controlemiddelen.

Het Build and Operate-model waarbij een staat al die fasen aan Zetes toevertrouwt, is interessant omdat de klanten hun burgers zo geavanceerde documenten en systemen op het vlak van veiligheid kunnen aanbieden,

Solvabiliteitsratio van 46,9%

zonder voorafgaande investeringen en zonder dat ze het risico lopen een minder doordachte keuze te maken. Het model is ook aantrekkelijk voor Zetes dat, zodra de oplossing geïmplementeerd is, gedurende meerdere jaren goede vooruitzichten heeft in die business.

GOVERNMENTAL SYSTEMS

Dezelfde software-architectuur kan worden ingezet voor verschillende types overheidstoepassingen. Dat beperkt de risico's voor de klanten omdat het om een beproefde oplossing gaat die volgens de meeste recente normen ontwikkeld werd, namelijk ISO 27001, en het maakt goede synergieën mogelijk voor Zetes.

De erg hoge toegevoegde waarde van die oplossingen verklaart de prestaties van de divisie op het vlak van courante EBITDA, die € 14,2 miljoen bedraagt (een daling van 8,7%).

Halfjaarlijkse analyse

PEOPLE ID	1H 2016	2H 2016	2016
In '000 €			
Omzet	25.370	23.001	48.371
Bruto marge	17.099	15.448	32.546
% Bruto marge / Omzet	67,4 %	67,2 %	67,3 %
Bedrijfskosten	(9.444)	(8.886)	(18.329)
Courante EBITDA	7.655	6.562	14.217
% Courante EBITDA / Omzet	30,2 %	28,5 %	29,4 %
EBITDA	7.655	6.562	14.217

We zien een grote stabiliteit in de omzet en resultaten van de divisie. De volatiliteit van de omzet vloeit immers hoofdzakelijk voort uit de kortetermijncontracten met grote hardwareleveringen. In 2016 was er geen contract van betekenis van dat type.

3. Groep

De kosten van de divisie Corporate bedragen € 3,6 miljoen en liggen dus in de lijn van de cijfers van 2015 (+3,7%). Strategiebepaling, financiële controle, marketing en externe groei blijven tot de opdrachten van Corporate horen.

Over alle divisies (Goods ID, People ID en Corporate) heeft de onderneming een courante EBITDA van € 26,5 miljoen gegenereerd, een prestatie die in de lijn ligt van die van 2015, wat de beste prestatie was in de geschiedenis van Zetes (€ 26,7 miljoen).

Wat de nettowinst per aandeel betreft, overschrijdt Zetes opnieuw de kaap van € 2 per aandeel.

WINST PER AANDEEL (€ per aandeel)	2014	2015	2016	%
Aantal uitgegeven aandelen ⁽²⁾	5.162.665	5.175.140	5.233.337	
Nettowinst ⁽³⁾	1,21	2,13	2,18	2,2 %
Courante nettowinst ^{(1) (3)}	1,34	2,19	2,29	4,5 %
Aantal verwaterde aandelen ⁽²⁾	5.162.665	5.286.317	5.314.551	
Verwaterde nettowinst ⁽³⁾	1,21	2,09	2,15	2,8 %

(1) Berekend op basis van het gewogen gemiddelde aantal aandelen in omloop

(2) Toerekenbaar aan aandeelhouders van de moedermaatschappij

(3) 'Courant' betekent exclusief herstructureringskosten en eenmalige opbrengsten/kosten

II. BALANS EN KASSTROOMOVERZICHT

FINANCIËLE SITUATIE	2015	2016
In '000 €		
ACTIVA		
Materiële vaste activa	19.716	19.910
Immateriële vaste activa	6.354	6.621
Goodwill	40.602	40.602
Uitgestelde belastingvorderingen	4.769	4.126
Vaste activa	71.988	71.664
Vorraden	17.821	22.172
Handelsvorderingen en overige vorderingen	62.260	71.459
Vooruitbetalingen	13.743	13.376
Geldmiddelen en kasequivalenten	22.267	19.909
TOTAAL DER ACTIVA	188.680	199.095

De vaste activa zijn heel stabiel: de - beperkte - toename van de materiële en immateriële vaste activa wordt gecompenseerd door de daling van de uitgestelde belastingvorderingen.

De investeringen in ontwikkeling, die zijn opgenomen in de immateriële vaste activa, stijgen in 2016 tot € 3,2 miljoen (tegenover € 2,6 miljoen in 2015). Dat vertaalt zich, na de afschrijvingen van het jaar, in een toename van de R&D-activa met € 0,5 miljoen.

De daling van de uitgestelde belastingvorderingen met € 0,6 miljoen houdt verband met de goede prestaties van de dochterondernemingen, vooral in het Verenigd Koninkrijk.

De voorraden nemen gevoelig toe in waarde, evenals de vorderingen (handels- en overige vorderingen). De toename van de voorraden is toe te schrijven aan de voorbereiding van te installeren hardware bij klanten in twee filialen (+ € 4,3 miljoen, divisie Goods ID). De stijging van de handelsvorderingen wordt, op 31/12/2016, gecompenseerd door de stijging van de schulden ten aanzien van leveranciers. Deze evolutie houdt verband met de grote activiteit op het einde van het jaar en Zetes verwacht een verbetering van het bedrijfskapitaal in 2017.

De kaspositie evolueert gunstig, met een saldo van € 19,9 miljoen op 31/12/2016. De prestaties van 2016 hebben een beperkte impact op de schuldenstructuur van de Groep doordat voor het eerst een voorschot op het dividend wordt uitgekeerd (december 2016). In totaal werd in 2016 € 8,4 miljoen uitgekeerd aan de aandeelhouders. De nettokaspositie blijft hoog, op € 9,4 miljoen (€ 9,6 miljoen eind 2015).

Het balanstotaal neemt toe: € 199,1 miljoen tegenover € 188,7 miljoen in 2015 (een stijging van € 10,4 miljoen). De nettobehoefte aan bedrijfskapitaal volgt dezelfde tendens tot € 17,5 miljoen (€ 14,1 miljoen in 2015).

Panasonic heeft aangeboden Zetes op te nemen in haar groep

FINANCIËLE SITUATIE	2015	2016
In '000 €		
PASSIVA		
Eigen vermogen van de Groep	89.038	92.661
Minderheidsbelangen	635	675
Totaal eigen vermogen	89.673	93.336
Financiële schulden op lange termijn	4.194	845
Uitgestelde belastingverplichtingen	2.960	2.740
Financiële schulden op korte termijn	8.841	9.960
Handelsschulden en overige schulden	75.053	86.332
Actuele belastingverplichtingen	5.274	3.649
Overige passiva op korte termijn	1.149	899
TOTAAL DER PASSIVA	188.680	199.095

Met een heel stevig eigen vermogen van € 93,3 miljoen, dat € 3,7 miljoen hoger ligt dan in 2015, op een balanstotaal van € 199,1 miljoen, bedraagt de solvabiliteitsratio 46,9% (47,5% in 2015). De toename van het eigen vermogen blijft aanzienlijk rekening houdend met de bovenvermelde uitkering van het dividend en van het voorschot op het dividend in 2016. Het eigen vermogen wordt bepaald na aftrek van de eigen aandelen (€ 3,9 miljoen). Die eigen aandelen worden vooral aangehouden om te voldoen aan de uitoefening van opties door kaderleden van Zetes.

De langetermijnschulden zijn gevoelig gedaald (€ 3,3 miljoen). Het gaat om de schulden voor de financiering van het gebouw, die opgenomen zijn in de balans van de in juli 2015 overgenomen vennootschappen, en die in het tweede semester van 2017 ten einde lopen.

Zetes streeft ernaar een sterke balansstructuur te handhaven. Die laat de onderneming immers toe om - als de kans zich voordoet - heel grote opdrachten aan te nemen, waarbij de inkomstenstroom losgekoppeld kan worden van de investeringsuitgaven (concessie People ID). Daarnaast is het een goede basis om potentiële klanten (bijvoorbeeld regeringen) vertrouwen in te bezemen in het kader van meerjarencontracten.

Kasstroomoverzicht

GECONSOLIDEERD KASSTROOMOVERZICHT	2015	2016
In '000 €		
GELDMIDDELEN EN KASEQUIVALENTEN AAN HET BEGIN VAN DE PERIODE	16.290	22.267
NETTO KASSTROMEN UIT BEDRIJFSACTIVITEITEN	19.965	16.468
Kasstromen met betrekking tot de exploitatie	20.180	21.362
Wijziging in het bedrijfskapitaal	(215)	(4.895)
NETTO KASSTROMEN UIT INVESTERINGSACTIVITEITEN	(8.012)	(8.184)
Vaste activa	(4.558)	(5.185)
Dochterondernemingen, verminderd met de verworven geldmiddelen	(1.113)	0
Kosten voor ontwikkeling	(2.602)	(3.211)
NETTO KASSTROMEN UIT FINANCIERINGSACTIVITEITEN	(6.442)	(10.741)
Ontvangsten uit financiële leasing en bankleningen	2.250	1.557
Terugbetaling van financiële lease schulden en bankleningen	(3.908)	(1.943)
Toename (afname) van de bankvoorschotten in rekening courant	(3.769)	(1.857)
Betaalde dividenden	(3.264)	(8.398)
Verwerving eigen aandelen	2.336	363
GELDMIDDELEN EN KASEQUIVALENTEN, SLOTBALANS	22.267	19.909

Over het hele jaar brengen de operationele activiteiten een cashflow van € 16,5 miljoen op. Dat bedrag bestaat uit de cashflow met betrekking tot de exploitatie van € 21,4 miljoen en een toename van het bedrijfskapitaal (-€ 4,9 miljoen). Zetes verwacht een - althans gedeeltelijke - verbetering van het bedrijfskapitaal in 2017.

De investeringen in vaste activa bedragen € 5,2 miljoen, een toename ten opzichte van 2015 (€ 4,6 miljoen). Ze zijn onder te verdelen in € 3,2 miljoen voor de divisie Goods ID en € 2,0 miljoen voor de divisie People ID. Er werden specifieke inspanningen geleverd in IT en voor de verbetering en beveiliging van de gebouwen.

De kapitalisatie van de R&D-kosten stijgt tot € 3,2 miljoen. Die geactiveerde kosten hebben voornamelijk betrekking op de divisie Goods ID en zijn nog steeds verdeeld over de ontwikkeling van de MCL-software en de toepassingsgerichte oplossingen, die aan de basis liggen van de nieuwe strategie. De R&D-inspanningen in People ID houden verband met de ontwikkeling en certificering van infrastructuur voor de uitgifte van certificaten zodat Zetes het statuut van uitgever kan verwerven.

Op het vlak van financiering kon in de loop van het jaar een nettoterugbetaling aan de banken (financiering / leasing / debetsaldi op bankrekeningen) gebeuren voor een bedrag van € 2,2 miljoen. Zetes keerde in juni 2016 eveneens een dividend uit (€ 4,2 miljoen) en in december 2016 een voorschot op dividend, eveneens voor € 4,2 miljoen.

III. OVERNAMES

In 2016 onderzocht Zetes meerdere overnamedossiers, zonder resultaat. Over het algemeen was het niet zeker dat de betrokken ondernemingen pasten in de strategie van de Groep en bood een overname niet voldoende potentieel.

IV. PERSPECTIEVEN

In Goods ID is er nog steeds een groeiende belangstelling vanwege de klanten voor de 6 sleuteloplossingen. De recurrente component van de omzet die daaruit voortvloeit geeft de divisie betere toekomstvooruitzichten.

De post- en koerierdiensten blijven investeren, en dankzij zijn aanbod kan Zetes steeds meer klanten werven in die sector. De investeringen zijn massaal voor de klanten. Zij rusten immers al hun medewerkers uit met mobiele terminals die de efficiëntie en de kwaliteit van de prestaties verhogen. Het unieke ID (serialisatie van producten) blijft ook een erg veelbelovend thema onder druk van steeds strengere regelgeving. De identificatie-oplossing werd geïmplementeerd in uiteenlopende domeinen, zoals de farmaceutische industrie, de sector van de luxeproducten en die van de explosieven. De veralgemeende verplichting van traceerbaarheid per eenheid opent perspectieven voor de komende jaren.

In People ID leveren de lopende Build and Operate-contracten een heel belangrijke bijdrage tot de omzet en de rentabiliteit. In 2017 zullen alle concessies bijdragen tot de goede prestaties van de divisie. De inspanningen op het vlak van business development moeten het mogelijk maken die contracten te vernieuwen en er contracten op kortere termijn aan toe te voegen. Dat team blijft groeien en zich uitbreiden om zowel geografisch als technisch steeds dichterbij zijn potentiële klanten te staan.

De Zetes-strategie van oplossingen met toegevoegde waarde in de beide divisies heeft de aandacht getrokken van Panasonic, een van de grootste wereldspelers.

Zoals aangekondigd op 22 december 2016, heeft Panasonic de ambitie om door middel van de toenadering tot Zetes, wereldwijd toonaangevende speler te worden op het gebied van logistieke oplossingen en om het gamma en de kwaliteit van haar dienstverlening aan haar klanten te kunnen uitbreiden. Bij de publicatie van dit verslag was die operatie nog niet goedgekeurd de relevante mededingingsautoriteiten.

Tot slot werd de doelstelling gerealiseerd om de prestaties van 2015 (die ondersteund werden door een groot contract) in 2016 te herhalen. De Groep kijkt momenteel de toekomst tegemoet met een strategie die relevant blijkt te zijn, en allicht onder de koepel van een wereldgroep die grote groeikansen te bieden heeft.

V. RISICO'S EN ONZEKERHEDEN

Investeren in het aandeel van Zetes brengt risico's met zich mee. Deze staan beschreven in het jaarverslag en blijven actueel.

VI. EIGEN AANDELEN

In 2016 heeft de vennootschap 69.126 aandelen ingekocht (53.016 aandelen tijdens het eerste semester en 16.200 tijdens het tweede). Daarnaast verkocht Zetes Industries 84.497 aandelen in het kader van de uitoefening van opties, en 34.017 aandelen in het kader van een plan ten voordele van het personeel. Op 31 december 2016 hield

€ 8,4 miljoen uitgekeerd aan aandeelhouders

Zetes 124.944 eigen aandelen aan (174.242 eind 2015), wat neerkomt op 2,32% van de uitgegeven aandelen. Ze zijn vooral bestemd om te voldoen aan de uitoefening van opties door kaderleden van de vennootschap.

VII. DIVIDEND

Na de Gewone Algemene Vergadering van mei 2016 heeft Zetes zijn dividend met 27% opgetrokken tot € 0,80 per aandeel.

Het tweede semester van 2016 heeft een heel sterke operationele cashflow gegenereerd zodat Zetes in december 2016 een voorschot op het dividend van eveneens € 0,80 per aandeel kon betalen.

Er is geen betaling van een aanvullend dividend gepland na de Algemene Vergadering van 31 mei 2017.

VIII. OPSTELLEN VAN DE JAARREKENING

De jaarrekening, waarvan de publicatie goedgekeurd werd door de Raad van Bestuur op 15 maart 2017 en die hierna wordt toegelicht, vormt een samenvatting van het jaarverslag dat op 28 april 2017 beschikbaar zal zijn. Ze is in EUR opgesteld in overeenstemming met de IFRS-normen die de Europese Unie aangenomen heeft.

IX. WERKZAAMHEDEN VAN DE COMMISSARIS

De controle van de jaarrekening wordt momenteel uitgevoerd. De Commissaris heeft bevestigd dat het nazicht van de jaarrekening inhoudelijk afgerond is, en dat er geen significante wijzigingen moeten worden aangebracht aan de boekhoudkundige informatie die in deze mededeling wordt verstrekt.

X. KALENDER

Publicatie van het jaarverslag: 28 april 2017

Gewone Algemene Vergadering: 31 mei 2017

VERKORTE GECONSOLIDEERDE
FINANCIËLE STATEN

FAMILIEBANDEN VERSTERKEN
VEILIG REGISTREREN EN BEHEREN
VAN BURGERGEGEVENS IN RIJKSREGISTERS

XI. VERKORTE GECONSOLIDEERDE FINANCIËLE STATEN

GECONSOLIDEERDE RESULTATENREKENING	2014	2015	2016	%
In '000 €				
Omzet	245.270	258.225	253.401	-1,9 %
Kostprijs van de omzet	(141.690)	(142.646)	(138.557)	
Brutomarge	103.579	115.579	114.844	-0,6 %
Brutomarge %	42,2 %	44,8 %	45,3 %	
Personeelskosten	(57.516)	(61.732)	(62.462)	
Overige bedrijfskosten	(26.859)	(27.156)	(25.844)	
Totale bedrijfskosten	(84.374)	(88.888)	(88.306)	
Courante EBITDA (REBTIDA) ⁽¹⁾	19.205	26.691	26.538	-0,6 %
Niet-courante bestanddelen	(1.015)	(439)	(746)	
EBITDA	18.190	26.252	25.792	-1,8 %
Afschrijvingen op vaste activa	(5.501)	(6.213)	(5.117)	
Afschrijvingen op ontwikkelingskosten	(2.324)	(2.378)	(2.647)	
Waardeverminderingen op voorraden, handelsvord., voorz. enz.	(582)	(994)	(1.165)	
Voorzieningen, afschrijvingen, waardeverminderingen en minderwaarden	(8.407)	(9.586)	(8.929)	
Bedrijfswinst (EBIT)	9.783	16.666	16.864	1,2 %
Resultaat op de verkoop van vaste activa	30	2	16	
Financiële lasten	(1.199)	(2.002)	(1.707)	
Financiële opbrengsten	633	1.223	1.157	
Winst vóór belastingen	9.247	15.889	16.330	2,8 %
Belastingen op het resultaat	(3.051)	(5.161)	(4.858)	
Nettowinst	6.196	10.728	11.471	6,9 %
Toerekenbaar aan minderheidsbelangen	(41)	(317)	56	
Toerekenbaar aan aandeelhouders van de oedervernootschap	6.237	11.045	11.415	3,3 %
Courante bedrijfswinst (REBIT) ⁽¹⁾	10.798	17.105	17.610	3,0 %
Courante nettowinst ^{(1) (2)}	6.917	11.342	11.990	5,7 %

(1) «courant» signifie hors charges de restructuration et revenus/coûts non courants

(2) Part Groupe

STAAT VAN HET VOLLEDIGE RESULTAAT	2014	2015	2016	%
In '000 €				
Nettowinst van de Groep	6.237	11.045	11.415	3,3 %
Wisselkoersverschillen	142	240	141	
Netto herwaardering op afdekkingsinstrumenten	95	(49)	(12)	
Andere componenten van het volledige resultaat na aftrek van het belastingeffect ^(*)	237	191	129	
Totaal volledige resultaat van de Groep ^(**)	6.474	11.236	11.544	2,7 %

(*) «Other comprehensive income»

(**) «Total comprehensive income»

WINST PER AANDEEL (€ per aandeel)	2014	2015	2016	%
Aantal uitgegeven aandelen ⁽¹⁾	5.162.665	5.175.140	5.233.337	
Nettowinst ⁽²⁾	1,21	2,13	2,18	2,2 %
Courante nettowinst ^{(2) (3)}	1,34	2,19	2,29	4,5 %
Aantal verwaterde aandelen ⁽¹⁾	5.162.665	5.286.317	5.314.551	
Verwaterde nettowinst ⁽²⁾	1,21	2,09	2,15	2,8 %

(1) Gewogen gemiddeld aantal in omloop

(2) Toerekenbaar aan aandeelhouders van de moedermaatschappij

(3) «Courant» betekent exclusief herstructureringskosten en eenmalige opbrengsten/kosten

GECONSOLIDEERDE BALANS	2014	2015	2016
In '000 €			
ACTIVA			
Materiële vaste activa	16.386	19.716	19.910
Immateriële vaste activa	6.489	6.354	6.621
Goodwill	40.033	40.602	40.602
Uitgestelde belastingvorderingen	4.885	4.769	4.126
Financiële vorderingen en andere activa op lange termijn	2.066	548	405
Vaste activa	69.859	71.988	71.664
Vorraden	17.146	17.821	22.172
Handelsvorderingen en overige vorderingen	67.623	62.260	71.459
Handelsvorderingen	63.974	59.398	69.112
Onderhanden projecten in opdracht van derden	2.065	1.292	1.223
Overige vorderingen	1.584	1.570	1.124
Actuele belastingvorderingen	440	601	516
Vooruitbetalingen	13.116	13.743	13.376
Geldmiddelen en kasequivalenten	16.290	22.267	19.909
Vlottende activa	114.614	116.692	127.431
TOTAAL DER ACTIVA	184.474	188.680	199.095
PASSIVA			
Eigen vermogen van de Groep	78.731	89.038	92.661
Geplaatst kapitaal	49.895	49.895	51.715
Reserves	27.032	31.105	33.444
Eigen aandelen	(4.433)	(3.007)	(3.913)
Winst van het boekjaar (aandeel Groep)	6.237	11.045	11.415
Minderheidsbelangen	808	635	675
Totaal eigen vermogen	79.539	89.673	93.336
Financiële schulden op lange termijn	792	4.194	845
Voorzieningen op lange termijn	921	1.136	1.024
Verplichtingen op lange termijn	179	177	177
Afdekkingsinstrumenten op lange termijn	0	71	0
Uitgestelde belastingverplichtingen	2.698	2.960	2.740
Totaal langlopende verplichtingen	4.590	8.538	4.787
Financiële schulden op korte termijn	14.208	8.841	9.960
Verplichtingen op korte termijn	26	27	26
Afdekkingsinstrumenten op korte termijn	0	125	106
Handelsschulden en overige schulden	81.346	75.053	86.332
Leveranciers	37.859	33.002	39.943
Ontvangen vooruitbetalingen	28.513	26.718	29.639
Overige schulden	14.973	15.332	16.749
Actuele belastingverplichtingen	3.727	5.274	3.649
Overige passiva op korte termijn	1.040	1.149	899
Totaal kortlopende verplichtingen	100.345	90.469	100.971
TOTAAL DER PASSIVA	184.474	188.680	199.095

GECONSOLIDEERD KASSTROOMOVERZICHT	2014	2015	2016
In '000 €			
GELDMIDDELEN EN KASEQUIVALENTEN AAN HET BEGIN VAN DE PERIODE (I)	10.585	16.290	22.267
Kasstroom met betrekking tot de exploitatie	14.369	20.180	21.362
Winst vóór belastingen	9.247	15.889	16.330
Afschrijvingen en waardeverminderingen op vaste activa	5.501	6.213	5.117
Afschrijvingen op ontwikkelingskosten	2.324	2.378	2.647
Waardeverminderingen op voorraden en vorderingen	416	945	1.288
Minderwaarden op financiële activa	1	11	1
Wijziging in de voorzieningen	106	(19)	(127)
Financieel resultaat	177	256	478
Betaalde winstbelastingen	(3.429)	(5.264)	(4.342)
Overige toename (afname)	27	(230)	(29)
Wijziging in het bedrijfskapitaal	2.701	(215)	(4.895)
Afname (toename) van de activa	(14.126)	5.219	(14.594)
Toename (afname) van de schulden	16.827	(5.433)	9.699
NETTO KASSTROMEN UIT BEDRIJFSACTIVITEITEN (II)	17.070	19.965	16.468
Aankopen	(8.754)	(8.273)	(8.396)
Vaste activa	(5.851)	(4.558)	(5.185)
Dochterondernemingen, verminderd met de verworven geldmiddelen	(322)	(1.113)	0
Kosten voor ontwikkeling	(2.582)	(2.602)	(3.211)
Overdrachten	158	261	212
Vaste activa	158	261	212
Interesten (+)	100	62	34
NETTO KASSTROMEN UIT INVESTERINGSACTIVITEITEN (III)	(8.497)	(7.951)	(8.150)
Ontvangen (Terugbetaalde) kasstromen met betrekking tot financiering	1.055	(5.258)	(2.228)
Kapitaal	0	105	0
Ontvangsten uit financiële leasing en bankleningen	3.160	2.250	1.557
Terugbetaling van financiële lease schulden en bankleningen	(2.186)	(3.908)	(1.943)
Toename (afname) van de bankvoorschotten in rekening courant	116	(3.769)	(1.857)
Beperkte of in pand gegeven liquide middelen	(35)	65	15
Financiële kosten	(277)	(317)	(512)
Betalingen aan aandeelhouders	(3.788)	(929)	(8.035)
Betaalde dividenden	(2.857)	(3.264)	(8.398)
Verwerving eigen aandelen	(931)	2.336	363
NETTO KASSTROMEN UIT FINANCIERINGSACTIVITEITEN (IV)	(3.009)	(6.504)	(10.775)
NETTO TOENAME IN GELDMIDDELEN EN KASEQUIVALENTEN (V) = (II) + (III) + (IV)	5.564	5.510	(2.458)
ANDERE WIJZIGINGEN (inclusief wisselkoerswijzigingen) (VI)	141	466	100
GELDMIDDELEN EN KASEQUIVALENTEN, SLOTBALANS (VII) = (I) + (V) + (VI)	16.290	22.267	19.909

GECONSOLIDEERD OVERZICHT VAN MUTATIES IN HET EIGEN VERMOGEN 2016

In '000 €	Geplaatst kapitaal	Ingehouden winsten	Eigen aandelen	«Wisselkoers verschillen»	Netto herwaardering op afdekkings- instrumenten	Totaal	«Minderheids belangen»	Totaal eigen vermogen
Balans op 31 december 2015	49.895	42.471	(3.007)	(332)	12	89.038	635	89.673
Winst voor de periode		11.415				11.415	56	11.471
Resultaat rechtstreeks opgenomen in het eigen vermogen				141	(12)	129		129
Totaal volledig resultaat		11.415		141	(12)	11.544	56	11.601
Dividenden		(8.398)				(8.398)		(8.398)
Op aandelen gebaseerde betalingen		113						
Verwerving/verkoop van eigen aandelen		1.268	(906)			363		363
Overige mutaties	1.820	(1.980)		160		0	(16)	(16)
Balans op 31 december 2016	51.715	44.890	(3.913)	(31)	0	92.548	675	93.223

GECONSOLIDEERD OVERZICHT VAN MUTATIES IN HET EIGEN VERMOGEN 2015

In '000 €	Geplaatst kapitaal	Ingehouden winsten	Eigen aandelen	«Wisselkoers verschillen»	Netto herwaardering op afdekkings- instrumenten	Totaal	«Minderheids belangen»	Totaal eigen vermogen
Balans op 31 december 2014	49.895	33.780	(4.433)	(572)	60	78.731	808	79.539
Winst voor de periode		11.045				11.045	(317)	10.728
Resultaat rechtstreeks opgenomen in het eigen vermogen				240	(49)	191		191
Totaal volledig resultaat		11.045		240	(49)	11.236	(317)	10.919
Kapitaalsverhoging						0	105	105
Dividenden		(3.264)				(3.264)		(3.264)
Verwerving/verkoop van eigen aandelen		864	1.471			2.336		2.336
Overige mutaties		45	(45)			(0)	39	39
Balans op 31 december 2015	49.895	42.471	(3.007)	(332)	12	89.038	635	89.673

GOODS ID

SEGMENTINFORMATIE (P&L)	2014	2015	2016	%
In '000 €				
Omzet	190.639	204.306	205.030	0,4 %
Brutomarge	74.760	80.563	82.298	2,2 %
Brutomarge %	39,2 %	39,4 %	40,1 %	
Totale bedrijfskosten	(62.613)	(65.922)	(66.377)	0,7 %
Courante EBITDA ⁽¹⁾	12.147	14.641	15.920	
In % van omzet	6,4 %	7,2 %	7,8 %	
Niet-courante bestanddelen	(961)	(438)	(102)	
EBITDA	11.186	14.203	15.818	11,4 %
In % van omzet	5,9 %	7,0 %	7,7 %	
Afschrijvingen op vaste activa	(3.347)	(3.178)	(2.448)	
Afschrijvingen op ontwikkelingskosten	(2.145)	(2.317)	(2.566)	
Waardeverminderingen op voorraden, handelsvord., voorz. enz.	(438)	(914)	(880)	
Voorzieningen, afschrijvingen, waardever. en minderwaarden	(5.930)	(6.409)	(5.894)	-8,0 %
Courante EBIT	6.217	8.232	10.026	
In % van omzet	3,3 %	4,0 %	4,9 %	
EBIT	5.255	7.794	9.924	27,3 %
In % van omzet	2,8 %	3,8 %	4,8 %	

PEOPLE ID

SEGMENTINFORMATIE (P&L)	2014	2015	2016	%
In '000 €				
Omzet	54.630	53.919	48.371	-10,3 %
Brutomarge	28.819	35.016	32.546	-7,1 %
Brutomarge %	52,8 %	64,9 %	67,3 %	
Totale bedrijfskosten	(18.265)	(19.495)	(18.329)	-6,0 %
Courante EBITDA ⁽¹⁾	10.554	15.521	14.217	
In % van omzet	19,3 %	28,8 %	29,4 %	
Niet-courante bestanddelen	(3)	(1)	0	
EBITDA	10.552	15.520	14.217	-8,4 %
In % van omzet	19,3 %	28,8 %	29,4 %	
Afschrijvingen op vaste activa	(2.031)	(2.989)	(2.645)	-11,5 %
Afschrijvingen op ontwikkelingskosten	(179)	(62)	(81)	
Waardeverminderingen op voorraden, handelsvord., voorz. enz.	(78)	(80)	(320)	
Voorzieningen, afschrijvingen, waardever. en minderwaarden	(2.288)	(3.130)	(3.046)	
Courante EBIT	8.266	12.391	11.171	
In % van omzet	15,1 %	23,0 %	23,1 %	
EBIT	8.264	12.390	11.171	-9,8 %
In % van omzet	15,1 %	23,0 %	23,1 %	

SEGMENTEN SAMENGEVOEGD

SEGMENTINFORMATIE (P&L)	2014	2015	2016	%
In '000 €				
Omzet				
Goods ID	190.639	204.306	205.030	0,4 %
People ID	54.630	53.919	48.371	-10,3 %
Totaal omzet	245.270	258.225	253.401	-1,9 %
Bruto marge				
Goods ID	74.760	80.563	82.298	2,2 %
In % van omzet	39,2 %	39,4 %	40,1 %	
People ID	28.819	35.016	32.546	-7,1 %
In % van omzet	52,8 %	64,9 %	67,3 %	
Totaal bruto marge	103.579	115.579	114.844	-0,6 %
Totaal bruto marge in % van omzet	42,2 %	44,8 %	45,3 %	
Bedrijfskosten				
Goods ID	(62.613)	(65.922)	(66.377)	0,7 %
People ID	(18.265)	(19.495)	(18.329)	-6,0 %
Corporate	(3.496)	(3.471)	(3.599)	3,7 %
Totaal bedrijfskosten	(84.374)	(88.888)	(88.306)	-0,7 %
Courante EBITDA				
Goods ID	12.147	14.641	15.920	8,7 %
In % van omzet	6,4 %	7,2 %	7,8 %	
People ID	10.554	15.521	14.217	-8,4 %
In % van omzet	19,3 %	28,8 %	29,4 %	
Corporate	(3.496)	(3.471)	(3.599)	3,7 %
Totaal courante EBITDA	19.205	26.691	26.538	-0,6 %
Totaal courante EBITDA in % van omzet	7,8 %	10,3 %	10,5 %	
EBITDA				
Goods ID	11.186	14.203	15.818	11,4 %
People ID	10.552	15.520	14.217	-8,4 %
Corporate	(3.547)	(3.471)	(4.243)	22,2 %
Totaal EBITDA	18.190	26.252	25.792	-1,8 %
Vorzieningen, afschrijvingen, waardever. en minderwaarden				
Goods ID	(5.930)	(6.409)	(5.894)	-8,0 %
People ID	(2.288)	(3.130)	(3.046)	-2,7 %
Corporate	(189)	(47)	12	-124,8 %
Totaal	(8.407)	(9.586)	(8.929)	-6,9 %
Courante EBIT				
Goods ID	6.217	8.232	10.026	21,8 %
In % van omzet	3,3 %	4,0 %	4,9 %	
People ID	8.266	12.391	11.171	-9,8 %
In % van omzet	15,1 %	23,0 %	23,1 %	
Corporate	(3.686)	(3.518)	(3.587)	2,0 %
Totaal courante EBIT	10.798	17.105	17.610	3,0 %
Totaal courante EBIT in % van omzet	4,4 %	6,6 %	6,9 %	
EBIT				
Goods ID	5.255	7.794	9.924	27,3 %
People ID	8.264	12.390	11.171	-9,8 %
Corporate	(3.736)	(3.518)	(4.231)	20,3 %
Totaal EBIT	9.783	16.666	16.864	1,2 %

Opmerkingen

De Zetes Groep is georganiseerd volgens twee activiteitenpolen die op verschillende wijze opereren en waarvan het management afzonderlijk gebeurt: Goods ID en People ID. Voor de Goods ID divisie werd door de onderneming een internationale structuur opgezet, die een fysieke aanwezigheid omvat in gans Europa, Israël en Zuid-Afrika (15 landen). Voor de People ID activiteit is de onderneming echter sterk gecentraliseerd. De interne rapportering voor elke divisie is beperkt tot de analyse over de omzet, bruto marges, bedrijfskosten, EBITDA en de afschrijvingen. De Zetes Groep beschikt eveneens over een overkoepelende structuur 'Corporate' waarvan de kosten afzonderlijk worden opgevolgd.

SEGMENTINFORMATIE (BS)	2014	2015	2016	%
In '000 €				
Goodwill				
Goods ID	36.724	36.724	36.724	0,0 %
People ID	3.309	3.878	3.878	0,0 %
Totaal goodwill	40.033	40.602	40.602	0,0 %
Vaste activa				
Goods ID	14.210	13.709	14.485	5,7 %
People ID	8.581	12.306	12.021	-2,3 %
Corporate	84	55	24	
Totaal vaste activa	22.875	26.070	26.530	1,8 %
Vorraden				
Goods ID	12.105	13.327	17.599	32,1 %
People ID	5.041	4.494	4.572	1,7 %
Totaal voorraden	17.146	17.821	22.172	24,4 %
Handelsvorderingen en overige vorderingen op korte termijn				
Goods ID	66.053	66.535	78.006	17,2 %
People ID	13.304	8.451	6.482	-23,3 %
Corporate	313	143	104	
Totaal handelsvorderingen en overige vorderingen op korte termijn	79.670	75.129	84.593	12,6 %
Totaal der ACTIVA				
Goods ID	129.093	130.295	146.816	12,7 %
People ID	30.235	29.129	26.953	-7,5 %
Corporate en overige niet-toegewezen activa	25.146	29.256	25.326	
TOTAAL DER ACTIVA	184.474	188.680	199.095	5,5 %
Handelsschulden en overige schulden op korte termijn				
Goods ID	72.134	68.033	82.026	20,6 %
People ID	9.452	9.064	4.740	-47,7 %
Corporate	1.403	1.304	1.910	
Totaal handelsschulden en overige schulden op korte termijn	82.989	78.401	88.676	13,1 %
Totaal der PASSIVA				
Goods ID	72.134	68.033	82.026	20,6 %
People ID	9.452	9.064	4.740	-47,7 %
Corporate en overige niet-toegewezen passiva	102.887	111.584	112.329	
TOTAAL DER PASSIVA	184.474	188.680	199.095	5,5 %
Investerings uitgezonderd financiële vaste activa				
Goods ID	5.091	5.425	6.100	12,5 %
People ID	3.341	1.730	2.296	32,7 %
Corporate	0	6	0	
Totaal investeringen	8.432	7.160	8.396	17,3 %

A series of horizontal dotted lines for writing, spanning the width of the page.

Publicatie

Zetes Corporate Marketing
& Communication

Verantwoordelijke uitgever

Pierre Lambert, CFO
Da Vinci Science Park
Rue du Strasbourg 3
B-1130 Brussels

Dit verslag werd opgesteld in
het Frans.

De Nederlandstalige
en Engelstalige versies
zijn een vertaling van de
oorspronkelijke Franstalige
versie. Alleen de Franstalige
versie is rechtsgeldig.

Concept

choco cvba
www.choco.coop

Lay-out & productie

www.visible.be

