
Nr. 0202.239.951 Proximus NV

Nr. 0202.239.951 Proximus NV

 2 I Jaarverslag 2017

Jaarverslag van de Raad van Bestuur aan de algemene
vergadering van 18 april 2018 met betrekking tot de
jaarrekening afgesloten op 31 december 2017 van Proximus NV
van publiek recht

Geachte aandeelhouders,

Wij hebben het genoegen u verslag uit te brengen betreffende de verrichtingen van het boekjaar 2017 en u

de jaarrekening die op 31 december 2017 werd afgesloten, ter goedkeuring voor te leggen.

Commentaar op de jaarrekening

Balans

De immateriële vaste activa daalden met € 294

miljoen tot € 3.065 miljoen voornamelijk door de

afschrijving van de goodwill van de 2010-fusie

door opslorping, gedeeltelijk gecompenseerd door

belangrijke investeringen in IT activa en

uitzendrechten.

De netto boekwaarde “installaties, machines en

uitrusting” verhoogde met € 88 miljoen tot 2.514

miljoen, daar de investeringen de afschrijvingskost

van 2017 overstijgen. Enerzijds zijn er de

investeringen in het mobiele netwerk om het

mobiele leiderschap in de Belgische markt te

behouden; anderzijds werden er belangrijke

investeringen gedaan in het vaste netwerk om

glasvezel en de vectoring technologie uit te rollen,

ten einde de snelheid van breedband te verhogen.

In de vorderingen op meer dan één jaar (€ 144

miljoen) is een lening inbegrepen aan BICS, in het

kader van de overname van Telesign.

De voorraad bleef redelijk stabiel op € 96 miljoen.

De vorderingen op ten hoogste één jaar stegen

met € 23 miljoen tot € 657 miljoen, voornamelijk

als gevolg van de toename van terug te

recupereren BTW en belasting voorafbetalingen.

De liquide middelen eind december 2017 (€ 39

miljoen) zijn ongeveer € 9 miljoen hoger dan in

december 2016.

Het eigen vermogen daalt met € 177 miljoen

voornamelijk doordat het netto resultaat lager is

dan de winsttoewijzing.

De voorzieningen voor risico’s en kosten dalen

met € 44 miljoen voornamelijk ten gevolge van

betalingen voor het vrijwillige vervroegd vertrek

plan dat van start ging medio 2016.

De totale boekwaarde (lange termijn en korte

termijn) van de niet-achtergestelde leningen

steeg met € 500 miljoen in vergelijking met 2016,

ten gevolge van de uitgifte van € 500 miljoen

Senior Unsecured Notes in maart 2017.

Kredietinstellingen op meer dan één jaar bestaan

uit intercompany leningen. In 2017 werden twee

leningen aangegaan: in juni een lening voor een

bedrag € 600 miljoen en in maart, voor een

bedrag € 1.300 miljoen.

Op 31 december 2017 overstijgen de vlottende

schulden de vlottende activa. Proximus geniet

echter van verschillende financierings bronnen:

Nr. 0202.239.951 Proximus NV

 3 I Jaarverslag 2017

zoals direct beschikbare kasoverschotten binnen

de Groep, de uitgifte van korte termijn papier van

het commercial paper programma, gebruik van

bestaande kredietfaciliteiten en/of gebruik van

haar bestaande Euro Medium Term Notes

programma.

Resultatenrekening

Het bedrijfsresultaat 2017 bedroeg € 4.489

miljoen. De omzet steeg met € 24 miljoen,

gedeeltelijk gecompenseerd door de daling in

geproduceerde vast activa (-€ 17 miljoen) en de

daling in bestellingen in uitvoering (-€ 7 miljoen).

De niet-recurrente bedrijfsopbrengsten van 2017

en 2016 (2017: € 8 miljoen en 2016: € 10

miljoen) hebben betrekking op geboekte

opbrengsten met betrekking tot het

compensatiemechanisme voor statutaire

gepensioneerden, voorzien in de overdracht van

de verplichtingen van het wettelijk pensioenfonds

aan de Belgische Staat in 2003.

De bedrijfskosten daalden met € 218 miljoen tot

€ 4.068 miljoen. De niet-recurrente

bedrijfskosten daalden met € 275 miljoen

gedeeltelijk gecompenseerd door een stijging van

de afschrijvingen (+ € 59 miljoen) en andere

bedrijfskosten (+ € 18 miljoen).

De daling van de niet-recurrente bedrijfskosten

wordt voornamelijk veroorzaakt door het

vrijwillige vervroegd vertrek plan en de collectieve

arbeidsovereenkomst voor dewelke de kost werd

erkend in 2016.

Bijgevolg steeg het bedrijfsresultaat met € 215

miljoen tot € 421 miljoen.

Het netto financieel resultaat daalde met € 245

miljoen tot € 53 miljoen ten gevolge van lagere

ontvangen dividenden, gedeeltelijk

gecompenseerd door lagere intrestlasten.

Het resultaat voor belastingen bedroeg in 2017

€ 475 miljoen (vs. € 504 miljoen in 2016).

De belastingen stegen met € 115 miljoen tot €

141 miljoen aangezien 2016 profiteerde van een

hogere belastingaftrek.

De winst van het boekjaar voor winstbestemming

bedraagt € 335 miljoen in vergelijking met € 479

miljoen in 2016.

Bestemming van de winst

Wij stellen u de volgende winstbestemming voor (in €):

 2017

Te bestemmen winst van het boekjaar + 334.766.320 EUR

Overgedragen winst van het vorige boekjaar + 304.501.233 EUR

Te bestemmen winst = 639.267.553 EUR

Onttrekking aan het eigen vermogen + 3.708.700 EUR

Toevoeging aan het eigen vermogen - 1.289.844 EUR

Uit te keren winst (vergoeding van het kapitaal) - 487.730.988 EUR

Andere rechthebbenden (personeel) - 23.725.183 EUR

Over te dragen winst = 130.230.238 EUR

Op 8 december 2017 werd een interim dividend van € 161,4 miljoen uitgekeerd.

No. 0202.239.951 Proximus PLC

 4 I Jaarverslag 2017

Rechten en verplichtingen buiten balans

Proximus heeft het recht op uitgifte van

Commercial Papers voor een totaal van € 1.000

miljoen, waarvan € 163,5 miljoen was uitgegeven

eind 2017 en het recht op uitgifte van Euro

Medium Term Notes voor een totaal van € 3.500

miljoen, waarvan € 2.254,8 miljoen was

uitgegeven eind 2017.

Risico’s nemen is inherent aan zakendoen, en

succesvol omgaan met die risico’s levert

rendement op voor de stakeholders van

Proximus. Proximus gelooft dat risicobeheer

cruciaal is voor deugdelijk bestuur en voor de

uitbouw van duurzame activiteiten.

De Groep hanteert een risicofilosofie die gericht is

op maximaal commercieel succes en waarde voor

de aandeelhouder door risico en verloning gericht

op elkaar af te stemmen. Een doelmatig

risicobeheer is cruciaal om onze doelstellingen te

verwezenlijken. We doen niet alleen aan

risicobeheer om de activa en de financiële

slagkracht van de Groep te beschermen, maar ook

om de reputatie van Proximus te vrijwaren. Een

gestructureerd proces inzake risicobeheer biedt

het management de mogelijkheid om op een

gecontroleerde wijze risico’s te nemen. De

doelstellingen en het beleid inzake financieel

risicobeheer worden beschreven in toelichting 33

van de geconsolideerde jaarrekening, die te vinden

is op de website van Proximus. De risico's in

verband met belangrijke lopende vorderingen en

rechtsprocedures worden beschreven in

toelichting 35 van deze geconsolideerde

jaarrekening. De ondernemingsrisico's en de

risico's m.b.t. de financiële rapportering worden

hieronder in detail beschreven, samen met de

bijbehorende maatregelen inzake risicobeheer en

-controle. Bemerk dat dit niet bedoeld is als een

exhaustieve analyse van alle potentiële risico’s

waarmee Proximus geconfronteerd kan worden.

Bedrijfsrisico's

Het Enterprise Risk Management (ERM) van

Proximus vormt een gestructureerd en consistent

kader voor het evalueren van, reageren op en

rapporteren van risico's die een impact kunnen

hebben op het bereiken van de strategische

ontwikkelingsdoelstellingen van Proximus. Het

ERM van de Groep behandelt het spectrum van

risico's (‘potentieel ongunstige gebeurtenissen’) en

onzekerheden waarmee Proximus

geconfronteerd kan worden. Het streeft ernaar de

waarde voor de aandeelhouders te maximaliseren

door het risicobeheer af te stemmen op de

bedrijfsstrategie. Het doet dit door het

aankomende risico (bv. van de regelgeving,

nieuwe technologieën op de markt) in te schatten

en door risicobeperkingsstrategieën te

ontwikkelen in lijn met zijn risicotolerantie.

Het ERM-beleid van de Groep werd in 2017

herzien en in overeenstemming gebracht met de

marktpraktijken. Deze risico-inschatting en -

evaluatie maken integraal deel uit van de jaarlijkse

strategische planningscyclus van Proximus. Alle

relevante risico’s en opportuniteiten worden

gerangschikt volgens prioriteit, gemeten naar

impact en waarschijnlijkheid, rekening houdend

met kwalitatieve en/of kwantitatieve aspecten.

Deze bottom-up benadering voor het

inventariseren en evalueren van risico’s wordt

ondersteund door een zelfevaluatietemplate en

valideringssessies. Het eruit voortvloeiende

Nr. 0202.239.951 Proximus NV

 5 I Jaarverslag 2017

rapport over de belangrijkste risico's en

onzekerheden wordt dan geëvalueerd door het

Executief Comité, de Gedelegeerd Bestuurder en

het Audit- en Toezichtscomité. De belangrijkste

bevindingen worden meegedeeld aan de Raad

van Bestuur. Van de risico’s die tijdens de ERM-

oefening van 2017 werden geïdentificeerd kregen

de volgende risicocategorieën prioriteit (in deze

volgorde):

 Concurrentiële dynamiek van de markt

 Evolutie van het businessmodel

 Klantenervaring

 Flexibiliteit inzake HR-kosten

 Vaardigheden en motivatie van de

medewerkers

Concurrentiële dynamiek van de markt

De activiteiten van Proximus zijn in hoofdzaak

gericht op België, een klein land met een beperkt

aantal grote telecomspelers en met Proximus als

historische operator. Proximus is actief op

groeimarkten (bv. smartphones, mobiele data,

security, IoT, slimme mobiliteit, API-platformen),

rijpe of verzadigde markten (bv. vast internet,

mobiele postpaid, vaste spraak) en zelfs

krimpende markten (mobiele prepaid, nog

versneld sinds de midden 2017 verplichte

registratie).

De markt evolueert voortdurend, waarbij

concurrentiekrachten spelen die in de toekomst

een impact kunnen hebben op de marktwaarde.

De vervanging van vaste lijndiensten door OTT-

diensten (bv. apps en sociale media zoals Skype,

Facebook, WhatsApp, enz.) en tv-inhoud zouden

de omzet en marges verder onder druk kunnen

zetten naarmate deze OTT-diensten verder

ingeburgerd raken.

Dankzij zijn langetermijnstrategie en volgehouden

netwerkinvesteringen (glasvezel, VDSL/vectoring,

4G/4G+) is Proximus zijn multiplayaanbod blijven

verbeteren door meer klanten naar de recentste

technologieën over te schakelen, leider te blijven

in mobiele innovatie, de klantenservice structureel

te verbeteren, partnerschappen te sluiten met

content aanbieders en OTT-spelers voor een ruim

en divers content aanbod (sport, Netflix, gezinnen

en kinderen, bv. de deal met Studio 100), een

omnichannelstrategie te ontwikkelen en de

digitale klantinterfaces te verbeteren. Proximus

heeft een gunstige, stevige concurrentiepositie

opgebouwd die het bedrijf meer hefbomen

oplevert dan prijs alleen, en het risico van

klantenverloop en prijsverstoringen vermindert.

Proximus reageert ook via een convergente en

gebundelde aanpak, door nieuwe diensten aan te

bieden en door te kiezen voor een

aggregatormodel dat klanten toegang biedt tot de

beste content (bv. Netflix).

Het prijsbewuste segment, dat door Proximus

wordt bediend via zijn filiaal Scarlet, werd in 2017

groter. Almaar meer klanten zoeken een aanbod

zonder franjes voor een lagere prijs. Scarlet biedt

dan ook aantrekkelijk geprijsde mobiele en

tripleplayproducten.

Op de corporate markt van de grote

ondernemingen stimuleert het versnipperde

concurrentielandschap concurrentiële prijzen, die

mogelijk een verdere impact zullen hebben op

omzet en marges.

Ook hier wil Proximus op de toenemende

concurrentie antwoord bieden door zijn

convergentiestrategie (met spraak, data en IT)

verder te versterken en daarbij zijn

ongeëvenaarde verkoopkracht, zijn brede gamma

en expertise als troeven uit te spelen. Inspelen op

de behoeften van bedrijfsklanten met oplossingen

die onze core assets combineren met innovatie

zoals IoT, de Cloud, beveiliging en big data, zal

waardeverlies helpen vermijden. De overnames

van Davinsi Labs (cybersecurity) en Unbrace

(ontwikkeling van apps) zullen onze expertise in

deze groeidomeinen versterken.

Nr. 0202.239.951 Proximus NV

 6 I Jaarverslag 2017

Evolutie van het businessmodel en de servicing

Het businessmodel en de financiële resultaten van

Proximus werden en zullen worden beïnvloed

door (marktverstorende) technologieën zoals

eSIM- smartphones en over-the-topdiensten

(OTT). Het antwoord van Proximus op nieuwe

technologieën en marktontwikkelingen en de

mate waarin de onderneming erin slaagt zelf

nieuwe competitieve producten of diensten in de

markt te zetten die zinvol zijn voor haar klanten,

zullen doorslaggevend zijn voor haar prestaties en

winstgevendheid op lange termijn.

Proximus zal zich ook verder positioneren als

slimme aggregator.

Wat de supersnelle glasvezelconnectiviteit

betreft, volgt Proximus een lokale

marketingaanpak waarbij verkoopkrachten,

technische medewerkers en lokale partners hun

krachten bundelen voor de uitrol van glasvezel.

Proximus blijft ook skills ontwikkelen om zijn

professionele klanten te steunen bij hun digitale

transformatie, door convergente producten en

support op maat van de sector aan te bieden in

combinatie met oplossingen op het vlak van

connectiviteit, hybride cloud en managed security

(bv. overname van Davinsi Labs).

Proximus verkent voortdurend nieuwe pistes om

zijn omzet te diversifiëren bovenop de omzet uit

traditionele connectiviteit, bijvoorbeeld slimme

reclame en slimme mobiliteit (onder meer via zijn

filiaal Be-Mobile). Proximus verkent in deze

aangrenzende domeinen nieuwe

partnershipmodellen en anorganische

groeimogelijkheden.

Klantenervaring

Voor Proximus is een superieure klantenervaring

leveren een strategische kernopdracht - en

tevens een permanent risicodomein rekening

houdend met

 de snelle evolutie van de

marktverwachtingen

 de omvang en de complexiteit van het

gamma van producten en diensten

 de complexiteit van de processen en

legacy-IT-systemen

Proximus engageert zich ertoe zijn merkbelofte

'Altijd dichtbij' te respecteren door een leverancier

van digitale diensten te worden die een superieure

klantenervaring biedt: een consistente en

intuïtieve ervaring op elk interactiemoment, een

stabiel netwerk van hoge kwaliteit,

gebruiksvriendelijke producten en diensten, een

hoog aanbevelingscijfer en moeiteloze interacties

op alle momenten van het klantentraject.

De transformatiestrategie van Proximus legt

bijzondere nadruk op de klantenervaring, wat zich

vertaalt in een bedrijfswijd programma. Dit

programma heeft de volgende doelstellingen:

 erover waken dat producten en diensten

reeds vóór de lancering afgestemd

worden op de verwachtingen van de klant

 de gebruikerstevredenheid over

producten en diensten maximaliseren met

als focus de ervaring binnenshuis en op

kantoor

 interacties met de klant (opnieuw)

vormgeven en daarbij een

gepersonaliseerde, moeiteloze interactie

met Proximus vooropstellen

 een permanente dialoog voeren met onze

klanten die uitmondt in een werkelijk

klantgerichte aanpak

 snel reageren wanneer voor de klant iets

de verkeerde richting uitgaat

Enkele van onze verwezenlijkingen in 2017:

 grootschalige upgrading van onze klanten

naar de recentste technologie

 'Happy House'-bezoeken voor een

optimale ervaring binnenshuis

 vangnetten voor risicoklanten via 360°

transversale teams

Nr. 0202.239.951 Proximus NV

 7 I Jaarverslag 2017

 upgrade van de MyProximus-app en

nieuwe Home Optimizer-app

 servicingcampagne 'Alles voor uw

smartphone'

Flexibiliteit inzake HR-kosten

Hoewel Proximus sinds 2015 opnieuw groeit,

vereisen sterke concurrentie, de impact van de

regelgeving en de snelle marktevolutie dat het zijn

kosten verder vermindert om concurrentieel te

blijven en zijn ebitda op peil te houden. Een

belangrijk deel van de kosten van Proximus

betreft nog altijd het personeel (zowel intern als in

onderaanneming, geboekt bij de uitgaven of

gekapitaliseerd). Uitgedrukt in een verhouding op

de omzet ligt de totale arbeidskost van Proximus

nog altijd boven het gemiddelde van zijn

internationale sectorgenoten en van zijn

belangrijkste concurrenten, ook al werd er de

laatste jaren continu vooruitgang geboekt.

Bovendien past België automatische

inflatiegebonden loonindexeringen toe, die niet

enkel leiden tot een hogere kostprijs van het eigen

personeel van Proximus, maar ook van de

medewerkers in onderaanneming, aangezien ook

de onderaannemingsbedrijven de indexeringen

moeten toepassen.

Binnen de Proximus Groep is zowat een op drie

werknemers statutair. De bij cao vastgelegde HR-

regels worden strikt toegepast en laten geen

grote flexibiliteit toe. Dit geldt des te meer voor

statutaire werknemers. Dit kan Proximus mogelijk

beletten om de efficiëntie en de flexibiliteit te

verhogen tot niveaus die vergelijkbaar zijn met die

van de concurrenten.

Grote inspanningen zullen nodig zijn om de

flexibiliteit en de mobiliteit binnen de organisatie

te verhogen. De businesscomplexiteit blijft

toenemen, waardoor almaar meer behoefte

ontstaat aan bijgewerkte skills en aan extra

personeel, voornamelijk voor enerzijds de functies

met klantencontact en anderzijds de digitale

functies.

In dit digitale tijdperk kunnen kenniswerkers een

voordeel vormen op de concurrentie als ze de

juiste competenties en mentaliteit hebben.

Proximus zou te maken kunnen krijgen met een

tekort aan resources met specifieke competenties

inzake beveiliging, digitale platformen, data-

analyse, 'agile IT', enz. Een dergelijk tekort zou de

uitrol van onze convergente, klantgerichte

strategie kunnen ondergraven en bepaalde

ambities op het vlak van innovatie kunnen

uitstellen. Dat is waarom de onderneming zoveel

aandacht besteedt aan opleidingsprogramma's,

interne mobiliteit en de selectieve aanwerving van

pas afgestudeerden uit relevante

kennisdomeinen. Het imago van Proximus als

aantrekkelijke werkgever is zeker bevorderlijk om

de juiste talenten in huis te halen en te behouden.

In 2017 verliet een nieuwe golf van medewerkers

het bedrijf in toepassing van het vrijwillig plan voor

verlof voorafgaand aan het pensioen dat in 2016

met de vakbonden werd overeengekomen. Toch

blijft de goedkeuring van de vakbonden nodig voor

nieuwe maatregelen die de wendbaarheid in het

bedrijf verhogen. De onderhandelingen met de

vakbonden zijn bedoeld om het bestaande sociale

model te vereenvoudigen, de functionele en

geografische mobiliteit binnen de organisatie te

verbeteren en de inzetbaarheid van de

medewerkers te verhogen.

Proximus zal zijn organisatiestructuur blijven

aanpassen en vereenvoudigen om een hoog

performante organisatie te worden en onze

manier van werken te transformeren.

Er lopen diverse initiatieven om het evenwicht

tussen personeelsbestand en werklast te

vrijwaren (zowel in aantallen als naar

competenties), om de in- en outsourcing te

verbeteren, om de (interne) mobiliteit te

bevorderen en om de producten en diensten,

processen en systemen van Proximus ingrijpend

te vereenvoudigen en/of te automatiseren.

Nr. 0202.239.951 Proximus NV

 8 I Jaarverslag 2017

Vaardigheden en motivatie van de medewerkers

Het is voor technologiebedrijven een almaar

grotere uitdaging om getalenteerde medewerkers

aan te trekken, te houden en te managen, zeker

als het gaat over hoogopgeleid personeel en

topexperts die over de nieuwe digitale en

analytische vaardigheden beschikken die cruciaal

zijn om Proximus voor te bereiden op de

uitdagingen van de toekomst. Het is voor

Proximus dan ook essentieel dat het zijn

werkmethodes aanpast aan de behoeften en

vereisten van de nieuwe generatie - de millennials

- en zo met alle talenten in een inclusieve

multigenerationele omgeving weet om te gaan. In

die omstandigheden speelt het HR-departement

binnen Proximus een cruciale rol: het helpt

mensen om nieuwe, toekomstzekere skills te

ontwikkelen en zo het verdere succes van de

onderneming te verzekeren.

Gezien de noodzaak om de vaardigheden af te

stemmen op de behoeften van de klanten en het

bedrijf heeft het HR-departement van Proximus

bepaald welke vaardigheden en groepen van

vaardigheden cruciaal zijn om de uitdagingen van

morgen aan te gaan. Het HR-departement van

Proximus wil ook een talentencultuur verspreiden

in de organisatie die iedereen aanmoedigt om zijn

talenten te ontdekken, te ontwikkelen en met

elkaar te delen zodat het juiste talent uiteindelijk

de juiste plaats krijgt in het bedrijf.

Operationele risico's

Onder de noemer van operationele risico's vallen

alle risico’s die het gevolg zijn van systemen,

processen, mensen en externe gebeurtenissen en

die een invloed kunnen hebben op de activiteiten

van Proximus. Dit omvat de levenscyclus en

uitvoering van producten, de veiligheid en kwaliteit

van producten, informatiebeheer,

gegevensbescherming en cyberbeveiliging,

bedrijfscontinuïteit, toeleveringsketen, en andere

risico's, inclusief human resources en reputatie.

Afhankelijk van de aard van het risico in kwestie en

de specifieke activiteit of functie die getroffen

wordt, hanteert Proximus een brede waaier van

risicobeperkingsstrategieën, inclusief stresstests

met ongunstige scenario's, back-

up/bedrijfscontinuïteitsplannen, doorlichtingen

van de bedrijfsprocessen, en verzekeringen. De

meting en het beheer van de operationele risico’s

van Proximus berust op de AMA-methodiek

(Advanced Measurement Approach). Er werd een

vast risicoregister van ongunstige 'wat als'-

scenario’s ontwikkeld om de stresstests relevant

te maken.

Proximus weet zich gedekt door uitgebreide

verzekeringen voor algemene en

beroepsaansprakelijkheid, materiële schade en

onderbreking van de activiteiten in combinatie met

een vast verzekeringsprogramma voor

cyberbeveiliging. Toch is het mogelijk dat deze

verzekeringspolissen geen vergoeding voorzien

wanneer de traditionele uitsluitingen (niet-

accidentele gebeurtenissen) van toepassing zijn.

Hierna overlopen wij de belangrijkste voorbeelden

van operationele risicofactoren:

 Veerkracht en bedrijfscontinuïteit

 Klassieke netwerkinfrastructuur

 Veiligheid (vertrouwelijkheid, integriteit,

beschikbaarheid)

 Betrouwbare sourcing en supply chain

 Gegevensbescherming en persoonlijke

levenssfeer

Nr. 0202.239.951 Proximus NV

 9 I Jaarverslag 2017

Bedrijfscontinuïteit

Onderbrekingen van onze ICT- en

telecominfrastructuur die onze activiteiten

ondersteunt (waaronder de diensten die geleverd

worden door derden, zoals stroomleveranciers)

kunnen verregaande gevolgen hebben voor onze

omzet, onze aansprakelijkheid en ons

bedrijfsimago.

Producten en diensten ontwikkelen die over de

nodige veerkracht beschikken blijft daarom een

topprioriteit. Wij zijn ervan overtuigd dat onze

bedrijfscontinuïteitsplannen onze onderneming

operationeel zullen houden bij elke mogelijke

onderbreking: stroomonderbrekingen, uitval van

IT-systemen, natuurrampen,

toeleveringsproblemen en andere.

Voor elke kritieke bedrijfsfunctie werden

bedrijfscontinuïteitsplannen opgesteld met de

volgende bedoelingen:

 risico’s waar mogelijk opsporen en

voorkomen

 voorbereid zijn op risico’s die we niet in de

hand hebben

 reageren en herpakken in geval van een

incident of crisis

Voor elk product en elke dienst van kritisch belang

hebben we relevante Recovery Time Objectives

(RTO) vastgelegd in overeenstemming met de

commerciële vereisten van de businessunits.

Proximus volgt van nabij de ‘best practices’-

richtlijnen van het Business Continuity Institute

(BCI). Het voorbereidingsniveau (relevante KPI’s

en scorecards) wordt elk jaar aan het Audit- en

Toezichtscomité voorgelegd.

Voor het geval zich grote incidenten voordoen,

heeft Proximus onder de naam PERT (Proximus

Emergency Response Team) een beheersproces

ingevoerd, dat doorlopend getest wordt.

Klassieke netwerkinfrastructuur

De systemen moeten met elkaar kunnen

communiceren via een geconnecteerde

informatiesnelweg, die de informatie tegen hoge

snelheid en zonder vervorming kan afleveren.

Ongetwijfeld zal er in de komende jaren vraag

blijven toenemen naar steeds grotere

hoeveelheden data die tegen steeds hogere

snelheden worden getransporteerd. De

overtuiging heerst dat het toenemende gebruik

van draadloze technologie en glasvezel koper

achterhaald zal maken.

De problemen met diensten over koper hebben te

maken met snelheid, betrouwbaarheid en de prijs-

kwaliteitverhouding. Al te vaak zijn de

legacysystemen duur om uit te baten en te

onderhouden. Koper bestaat al 140 jaar, veel

langer dan gelijk welke waarborgperiode.

Binnenkort zal koper niet langer worden

onderhouden en zullen storingen op de lijnen

frequenter voorkomen.

Daarom is Proximus in 2004 als eerste operator

in Europa begonnen met de uitrol van een

nationaal glasvezelnetwerk. Vandaag behoort

Proximus wereldwijd tot de top vijf van de

operatoren wat het aandeel van glasvezel in zijn

VDSL-netwerk betreft, met meer dan 21.000 km

glasvezel naar zijn straatkasten.

In 2017 heeft Proximus de uitrol van glasvezel op

zijn vaste netwerk versneld met zijn

investeringsplan ‘Glasvezel voor België’, ter

waarde van 3 miljard EUR over de komende 10

jaar.

Nr. 0202.239.951 Proximus NV

 10 I Jaarverslag 2017

Cyberbeveiliging

De toenemende wereldwijde risico’s inzake

cyberveiligheid, cyberbedreigingen en

gesofisticeerdere, doelgerichte cybergerelateerde

aanvallen vormen een probleem voor de

veiligheid van Proximus en voor de producten,

systemen en netwerken van zijn klanten, partners,

leveranciers en derde dienstverleners. Hierdoor

worden ook de vertrouwelijkheid, beschikbaarheid

en integriteit van de gegevens van Proximus en

zijn klanten bedreigd.

Wij voeren de nodige acties en investeringen uit

om die risico’s in te perken in de vorm van allerlei

maatregelen, zoals opleiding van het personeel,

monitoring en testing, en onderhoud van

beschermingssystemen en rampenplannen.

Sourcing en supply chain

Proximus is afhankelijk van belangrijke

leveranciers en verkopers voor de aanlevering van

de apparatuur die nodig is om zijn activiteiten uit te

oefenen.

Supply Chain Risk Management (SCRM) wordt

gedefinieerd als de uitrol van strategieën voor het

beheren van zowel alledaagse als uitzonderlijke

risico’s in de toeleveringsketen, gebaseerd op

doorlopende risicobeoordeling met de bedoeling

de kwetsbaarheid te verminderen en de

continuïteit te verzekeren.

De volgende acties werden ondernomen om het

risico van de toeleveringsketen op een

aanvaardbaar risiconiveau te houden:

 Kritieke topleveranciers en hun

onderleveranciers worden permanent

geëvalueerd

 Voorraadbeheer

 Evalueren van alternatieve

toeleveringssystemen

 Bedrijfsonderbrekings- en

rampenplannen

 Risico-evaluaties en audits

 Bewustmakingscampagnes en

opleidingsprogramma's

 Strikte opvolging van de contractuele

aansprakelijkheid van kritieke leveranciers

en van de clausules van de Service Level

Agreements (SLA's)

 Gegevensbescherming en persoonlijke

levenssfeer

Gegevensbescherming en persoonlijke levenssfeer

Regelgeving inzake gegevensbeveiliging is

bedoeld om een evenwicht te vinden tussen het

recht op privacy van individuen en de mogelijkheid

voor ondernemingen om gegevens voor zakelijke

doeleinden te gebruiken. Persoonsgegevens

vertrouwelijk, persoonlijk en veilig houden is voor

Proximus een topprioriteit.

De eenmaking van de normen inzake

gegevensbescherming over de hele Europese

Unie onder de Algemene verordening

gegevensbescherming (AVG of GDPR) brengt een

verstrenging mee van de privacy van

persoonsgegevens en verplicht organisaties data

te kunnen lokaliseren, hun doeleinde te

specificeren en ze passend te beveiligen.

Ons doel is de Algemene verordening

gegevensbescherming van de EU na te leven

zonder dure verstoringen van de

informatiestromen en bedrijfsverrichtingen van

Proximus.

Proximus engageert zich om de

persoonsgegevens en privacy te beschermen en

heeft daartoe de volgende acties ondernomen:

 Er werd een Data Protection Officer

(DPO) aangesteld voor Proximus (en zijn

filialen) die rapporteert aan het Executief

Comité en het Audit- en Toezichtscomité

en die verantwoordelijk is voor de

naleving van de privacy en de toepassing

Nr. 0202.239.951 Proximus NV

 11 I Jaarverslag 2017

van de privacywetgeving, waaronder de

AVG.

 Eind 2015 werd ook het Proximus Privacy

Committee (PPC) opgericht, dat

rapporteert aan het Executief Comité en

samengesteld is uit leden van het

topmanagement van alle businessunits.

Dit comité beslist over het kader en de

voorwaarden voor nieuwe en

privacygevoelige initiatieven ('privacy by

design') en formuleert aanbevelingen

over alle relevante aspecten van privacy.

 Een in 2016 aangenomen Proximus

Privacy Charter beschrijft de

privacyaanpak van Proximus en fungeert

als intern kompas voor de beoordeling

van use cases en de naleving van de

privacy van onze stakeholders.

 Met het oog op de Algemene verordening

gegevensbescherming van de EU heeft

Proximus een 'GDPR readiness'-evaluatie

uitgevoerd en een compliance roadmap

ontwikkeld.

 Halfweg 2016 voerde Proximus een

gapanalyse uit om na te gaan in hoeverre

de bestaande situatie reeds aan de

vereisten van de AVG voldeed. Om de

implementatie gestructureerd te laten

verlopen werd een multidisciplinair,

crossfunctioneel projectteam opgericht

met een projectmanager aan het hoofd.

Er werden twaalf werkmodules bepaald

om klaar te zijn tegen de

implementatiedatum (mei 2018). Het

verloop van de implementatie wordt

opgevolgd aan de hand van interne

projectgovernance en een

driemaandelijkse rapportering aan het

Risk Management Committee (RMC) en

het Audit- en Toezichtscomité.

Nr. 0202.239.951 Proximus NV

 12 I Jaarverslag 2017

Risk Management & Compliance Committee

In 2017 kwam het Risk Management &

Compliance Committee (RMC) viermaal bijeen. De

genomen beslissingen werden gerapporteerd aan

het Executief Comité en het Audit- en

Toezichtscomité. De vergaderingen van het RMC

behandelen dossiers waarin beslissingen moeten

worden genomen door een juist evenwicht te

vinden tussen risico's en kosten rekening houdend

met welke risico's de Groep bereid is te nemen.

Proximus heeft algemene responsstrategieën

inzake risicobeheer, die de risico’s indelen in

categorieën: risico’s die de onderneming wil

vermijden, overdragen, verminderen of

aanvaarden. Deze responsstrategieën zijn zo

ontworpen dat zij ervoor zorgen dat de risico’s

binnen de aanvaardbare risico- en compliance

richtlijnen van Proximus vallen.

De doelstellingen het RMC:

1. Toezien op de meest kritieke ondernemings- en

operationele risico’s en op de manier waarop het

management deze risico’s opvolgt en beperkt

2. Hangende/openstaande actiepunten van de

Interne Audit aanpakken waarvoor aanzienlijke

resources moeten worden toegewezen

Een beheerste aanpak van risico’s is

doorslaggevend in een snel evoluerende

technologische en competitieve omgeving.

Proximus aanvaardt enkel die risico’s waarvoor

het bedrijf een gepaste compensatie krijgt

(optimale verhouding risico/omzet.

Interne Audit

Conform de Europese vereisten inzake best

practices maakt de interne auditfunctie van

Proximus deel uit van het systeem voor intern

risicobeheer en controle en biedt ze het Audit- en

Toezichtscomité de garantie dat alle

segmenten/units/entiteiten en processen van de

Proximus Groep in orde zijn. Interne Audit biedt

zowel het Audit- en Toezichtscomité als de Raad

van Bestuur van Proximus analyses, evaluaties,

aanbevelingen, advies en informatie.

Daarom moeten de objectieven op basis van het

COSO-model en andere professionele

standaarden de volgende garanties bieden:

1. Efficiëntie en toereikendheid van interne

controles

2. Operationele effectiviteit ('doing it right')

en/of efficiëntie ('doing it well')

3. Conformiteit met de wet, regelgeving en

policy's

4. Betrouwbaarheid en correctheid van de

verschafte informatie

De Interne Audit helpt Proximus deze objectieven

te verwezenlijken met een systematische,

gedisciplineerde benadering voor het evalueren

en verbeteren van de effectiviteit van het

risicobeheer en de controle- en

governanceprocessen. De Interne Audit werkt met

een permanente evaluatie van waargenomen

bedrijfsrisico's en heeft volledige en onbeperkte

toegang tot alle activiteiten,

documenten/bestanden en personeel. De Chief

Auditor heeft een rapporteringslijn naar de

Voorzitter van het Auditcomité. Er worden

trimestriële activiteitenverslagen ingediend en

besproken met het Audit- en Toezichtscomité.

Nr. 0202.239.951 Proximus NV

 13 I Jaarverslag 2017

Risico’s m.b.t. financiële rapportering

In het domein van de financiële rapportering zijn

de belangrijkste risico's, naast de algemene

ondernemingsrisico's die ook een impact hebben

op de financiële rapportering (bv. personeel),

onder meer: nieuwe transacties en evoluerende

boekhoudnormen, wijzigingen in de fiscale wet-

en regelgeving en de procedure voor het afsluiten

van de financiële staten.

Nieuwe transacties en evoluerende boekhoudnormen

Nieuwe transacties zouden een significante

impact kunnen hebben op de financiële staten,

zowel rechtstreeks op de resultatenrekening als

op de toelichtingen. Een onjuiste

boekhoudkundige verwerking zou kunnen

resulteren in financiële staten die niet langer een

waarheidsgetrouw beeld geven. Wijzigingen in de

wetgeving (bv. pensioenleeftijd, bescherming van

de klanten) kunnen ook een significante impact op

de gerapporteerde financiële cijfers hebben.

Nieuwe boekhoudnormen kunnen het vergaren

van nieuwe informatie en het aanpassen van

complexe (facturatie)systemen vereisen. Indien

hier niet tijdig en adequaat op wordt

geanticipeerd, kan de tijdige afhandeling en de

betrouwbaarheid van de financiële rapportering in

gevaar komen.

Het is de verantwoordelijkheid van het Corporate

Accounting-departement om de evolutie op het

vlak van de veranderende normen (zowel lokale

General Accepted Accounting Principles (GAAP)

als International Financial Reporting Standards

(IFRS)), te volgen. De veranderingen worden in

kaart gebracht en de impact op de financiële

rapportering van Proximus wordt proactief

geanalyseerd.

Voor elk nieuw type van transactie (bv. een nieuw

product, nieuw werknemersvoordeel,

businesscombinatie) wordt een grondige analyse

gemaakt vanuit het oogpunt van financiële

rapportering, risicobeheer, thesaurie en

belastingen. Bovendien worden de

ontwikkelingsvereisten voor de financiële

systemen tijdig gedefinieerd en wordt de

conformiteit met de interne en externe normen

systematisch nagegaan. De nadruk ligt op het

uitwerken van preventieve controles en het

opzetten van rapporteringstools die controles

achteraf mogelijk maken. Het Audit- en

Toezichtscomité (A&CC) en het Executief Comité

worden regelmatig geïnformeerd over nieuwe

aankomende normen voor financiële rapportering

en de potentiële impact ervan op de financiële

cijfers van Proximus.

Wijzigingen in de fiscale wet- en regelgeving

Wijzigingen in de fiscale wet- en regelgeving

(vennootschapsbelasting, btw, ...) of in de

toepassing ervan door de fiscus kan een

significante impact hebben op de financiële staten.

Om de conformiteit ervan te verzekeren, moeten

vaak op korte termijn bijkomende administratieve

procedures worden opgezet om relevante

informatie te verzamelen of moeten updates van

bestaande IT-systemen worden doorgevoerd (bv.

facturatiesystemen).

Het fiscaal departement volgt mogelijke

veranderingen in de fiscale wet- en regelgeving,

en interpretaties van bestaande fiscale wetten

door de fiscus, voortdurend op. Op basis van

wetgeving, doctrine, rechtspraak, politieke

verklaringen, beschikbare wetsontwerpen, enz.

wordt een financiële en operationele

impactanalyse uitgevoerd. Het resultaat van de

analyse wordt weerspiegeld in de

overeenkomstige financiële staten in lijn met het

toepasselijk kader.

No. 0202.239.951 Proximus PLC

 14 I Jaarverslag 2017

Procedure voor het afsluiten van financiële staten

De voorlegging van tijdige en betrouwbare

financiële informatie blijft afhankelijk van een

procedure voor het adequaat afsluiten van

financiële staten.

 Voor de procedure m.b.t. het afsluiten van de

financiële staten van Proximus werden duidelijke

taken en verantwoordelijkheden vastgelegd.

Tijdens de procedures voor de maandelijkse,

driemaandelijkse, halfjaarlijkse en jaarlijkse

afsluiting van de rekeningen worden de

verschillende stappen voortdurend gemonitord.

Daarnaast worden nog verschillende controles

uitgevoerd om te waken over de kwaliteit en de

conformiteit met de interne en externe vereisten

en richtlijnen.

Voor Proximus en zijn belangrijkste filialen wordt

een heel gedetailleerde kalender voor de

afsluitingen opgemaakt, met een gedetailleerd

overzicht van de divisieoverschrijdende

voorbereidende vergaderingen, de deadlines voor

het afsluiten van specifieke procedures, de exacte

datum en het uur wanneer IT-subsystemen

worden vergrendeld, de valideringsvergaderingen

en de vereiste elementen voor de rapportering.

Voor elke procedure en subprocedure worden

verschillende controles uitgevoerd, zoals

preventieve controles, waarbij de informatie wordt

getest vooraleer ze wordt verwerkt. Daarnaast

zijn er ook opsporende controles, waarbij het

resultaat van de verwerking wordt geanalyseerd

en bevestigd. Er gaat specifieke aandacht naar

redelijkheidstests, waarbij financiële informatie

wordt geanalyseerd door meer onderliggende

operationele drivers, en coherentietests, waarbij

financiële informatie van verschillende domeinen

wordt samengevoegd om resultaten, trends e.d.

te bevestigen.

Voor belangrijke of niet-terugkerende transacties

worden tests op de individuele opnames in de

boekhouding gedaan; voor de andere transacties

gebeurt dit steekproefsgewijs. De combinatie van

al deze tests biedt voldoende zekerheid over de

betrouwbaarheid van de financiële cijfers.

Er zijn geen belangrijke gebeurtenissen die plaats vonden na 31 december 2017 die niet in de jaarrekening

werden opgenomen.

Gebeurtenissen welke een belangrijke impact kunnen hebben op de ontwikkeling van Proximus worden

opgenomen onder de sectie ‘Belangrijkste risico’s en Onzekerheden’.

No. 0202.239.951 Proximus PLC

 15 I Jaarverslag 2017

In 2017 zette Proximus zijn RD&I-activiteiten

(Research, Development & Innovation) voort,

lanceerde het een aantal nieuwe studies en

introduceerde het nieuwe technologieën en

diensten in tal van domeinen, in veel gevallen met

andere innovatieve spelers. Proximus volgt zowel

de belangrijkste trends in innovatie en venturing

die verband houden met technologie als de

resultaten van standaardisering en sectorale

policy's op de voet. Daarnaast voedt Proximus ook

permanent diverse innovatieprogramma’s met

relevante elementen die passen binnen het

beoogde hoofdstuk van de bedrijfsstrategie van

Proximus op lange termijn: de toekomst bouwen.

De toekomst bouwen

Het netwerk van de toekomst

Glasvezel

Glasvezel is het ultieme breedbandnetwerk voor

zowel residentiële als professionele klanten.

Met glasvezel kunnen alle leden van het gezin

tegelijk surfen, streamen en gamen zonder

vertraging of kwaliteitsverlies. Ze krijgen ook het

scherpste beeld op alle schermen.

Dankzij zijn sterke betrouwbaarheid en verhoogde

databeveiliging is glasvezel ook de perfecte

oplossing voor professionele klanten en

vergemakkelijkt het samenwerken op afstand en

de migratie naar cloudapplicaties.

Proximus is al vele jaren bezig met de uitbreiding

van zijn glasvezelnet: als backbone voor het

VDSL-netwerk, dat al 94% van België beslaat,

met een aanbod van specifieke

glasvezeloplossingen voor bedrijven, en met de

lancering van greenfieldprojecten (nieuwe

verkavelingen).

De glasvezeluitrol is uitermate transversaal en

bijna alle divisies van Proximus zijn er in zekere

mate bij betrokken. Intern lanceerden we een

specifiek programma om alle

glasvezelopportuniteiten te maximaliseren,

Fiber+. Ter ondersteuning van de enorme Fiber To

The Home roll-out, werd een nieuw sourcing

model opgezet bestaande uit verschillende

bouwbedrijven die contractueel georganiseerd zijn

in 2 consortia, GO4Fiber en 5thNet. Momenteel

zijn ongeveer 450 medewerkers bij dit

programma betrokken, naast de mensen in deze

consortia (300-500). Dit aantal zal exponentieel

toenemen en de glasvezeluitrol zal een grote

uitdaging op opschalingsvlak meebrengen.

Proximus heeft beslist de volgende grote stap te

zetten en de capaciteit van glasvezel tot in de

woning of het bedrijfsgebouw (brownfield) van de

klant te brengen. Daartoe lanceerden we het

grootschalige investeringsplan 'Glasvezel voor

België', dat de ambitie heeft om meer dan 85%

van de bedrijven en ruim van 50% van de

gezinnen te bereiken. In 2017 startten we met de

uitrol in diverse steden: Antwerpen, Brussel,

Charleroi, Gent, Hasselt, Luik en Namen. Onlangs

ondertekenden we een overeenkomst met de

stad Roeselare om ook daar met de uitrol van ons

glasvezelnet van start te gaan.

Naast point-to-pointglasvezelverbindingen

lanceerden we in 2017 voor professionele klanten

een aanbod van GPON-technologie op basis van

gedeelde glasvezel, dat ons bereik zal vergroten

en glasvezel betaalbaarder moet maken voor de

klant.

No. 0202.239.951 Proximus PLC

 16 I Jaarverslag 2017

Technologieën van de volgende generatie op koper

Proximus blijft ook investeren in nieuwe

technologieën op het kopernetwerk om al zijn

klanten hoge snelheden te kunnen bieden.

Daardoor heeft Proximus nu het grootste

vectoringbereik ter wereld. De voorbije drie jaar

installeerden we maar liefst 26.500 ROP-kasten

in de straten, waardoor nu 90% van de bevolking

van VDSL kan genieten. In oktober 2017 rondden

we zelfs de kaap van twee miljoen actieve VDSL2-

gebruikers.

Uitrol van 4,5G

Proximus lanceerde als eerste in België de

mobiele 4,5G-technologie. Deze technologie, die

twee- tot driemaal hogere downloadsnelheden

toelaat, werd al uitgerold in diverse gebieden in

Aalst, Antwerpen, Brugge, Gent, Leuven,

Nieuwpoort en Sint-Niklaas. Zones met een sterke

economische activiteit (bv. grote delen van de

Antwerpse haven en een aantal industriezones)

en gebieden met een grote studentenpopulatie

mochten als eerste met deze technologie

kennismaken.

VoLTE

Proximus was de eerste operator in België die

VoLTE lanceerde en telt intussen 600.000

gebruikers. Deze technologie werd eerst

aangeboden op compatibele Samsung-toestellen,

maar is nu ook beschikbaar op iPhone. VoLTE

garandeert dat we de beste mobiele ervaring van

het land blijven aanbieden met een snellere

connectietijd en een aanzienlijke betere

spraakkwaliteit. Het biedt gebruikers ook de

mogelijkheid tegelijk te bellen en te surfen tegen

4G-snelheden.

Met deze innovaties neemt Proximus eens te

meer het voortouw om zijn klanten de best

mogelijke gebruikservaring te bieden. Het is

technologie ten dienste van de klant.

5G

In november 2016 startte Proximus als eerste

Belgische operator met 5G-tests. Samen met een

reeks andere innovaties zal deze onstuitbare

ontwikkeling leiden tot drastisch hogere

downloadsnelheden en minder vertraging. Met 5G

zal Proximus inspelen op de evoluerende

behoeften van de klanten in uiteenlopende use

cases, dit naast de bestaande 4G-capaciteiten.

Met 5G aan de horizon bereidt Proximus zich op

dit supersnelle mobiele netwerk voor door tests

uit te voeren (gestart in 2016) en de roadmap uit

te werken voor de Europese tests van 5G in de

eerste helft van 2017. Proximus werd ook lid van

de 5GAA. Deze vereniging ontwikkelt, test en

promoot communicatieoplossingen die inspelen

op de maatschappelijke behoeften inzake

geconnecteerde mobiliteit en verkeersveiligheid.

No. 0202.239.951 Proximus PLC

 17 I Jaarverslag 2017

Relevante innovatie

We willen een leverancier van digitale diensten

worden die nieuwe technologieën voor onze

klanten makkelijk toegankelijk maakt en hun leven

en werkomgeving verbetert. We focussen niet

enkel op technologie, maar ook op hoe we

technologieën als het Internet of Things (IoT), de

cloud, big data en security kunnen omvormen tot

oplossingen met een positieve impact op mens en

maatschappij, bv. slimme reclame, het slimme

huis, slimme mobiliteit en de slimme stad.

Internet of Things (IoT): exponentiële groei in de toekomst

Het internet der dingen is de volgende stap in de

digitalisering van onze maatschappij en economie.

Het verbindt voorwerpen en mensen met elkaar

via communicatienetwerken en rapporteert over

hun status en/of omgeving.

Proximus benut de opportuniteit om voorwerpen

als gebouwen, machines en voertuigen uit te

rusten met sensoren die deze voorwerpen

onderling en met het internet verbinden.

Proximus bevestigt zijn marktleiderschap op het

vlak van geconnecteerde voorwerpen in België:

het connecteert (bijna) 1,3 miljoen voorwerpen

met zijn IoT-netwerken via LoRaWAN® en

cellulaire netwerken.

Door waardevolle informatie te verzamelen over

hun toestand en/of omgeving wisselen de

sensoren via de IoT-netwerken informatie uit die

het mogelijk maakt om ze op afstand te

inspecteren, bedienen en controleren. Proximus

wil zijn LoRaWAN®-netwerk verder uitbreiden en

ontwikkelt partnerschappen met gebruikers en

gevestigde integratoren van IT-applicaties om IoT

in nieuwe klantenapplicaties in te bedden. Verder

zullen we ook NarrowBand IoT lanceren om het

ruimste gamma van netwerken en oplossingen te

leveren en zo optimaal aan de behoeften van

onze klanten te voldoen.

Proximus investeert continu in nieuwe producten

met uiteenlopende toepassingsmogelijkheden. De

succesingrediënten blijven klantgerichtheid door

al van in de ontwerpfase experts uit de sector in te

schakelen, hergebruik van onze bestaande

modulaire infrastructuur (platformen, sensoren,

...) en de bereidheid om onze infrastructuur open

te stellen voor partners, die van ons ecosysteem

(van bijna 200 partners) kunnen gebruikmaken.

Het LoRaWAN®-netwerk

Het LoRaWAN®-netwerk van Proximus is een

draadloze technologie voor het zenden en

ontvangen van data over een lange afstand met

een laag vermogen. Dit netwerk is een kernaspect

van de IoT-architectuur en maakt het mogelijk om

automatisch en accuraat kleine datapakketten te

versturen.

Tegen eind 2017 had Proximus zijn nationale

commerciële IoT-netwerk (op basis van

LoRaWAN®-technologie) uitgerold in België en

Luxemburg en uitgebreid met

geolocatiemogelijkheden.

LoRaWAN® in actie

Dankzij het LoRaWAN®-netwerk van Proximus

en de expertise van SilentSoft heeft Antargaz

ervoor gekozen zijn gasmeters uit te rusten met

geconnecteerde IoT-sensoren. Eens de

LoRaWAN®-sensor aangesloten is op een

Antargaz-gasmeter in zijn propaangasnetwerk

worden de meterstanden periodiek doorgestuurd

en kunnen ze eender wanneer geraadpleegd

worden op het onlineplatform van SilentSoft.

TVH is wereldwijd marktleider in onderdelen voor

materiaalbehandeling, industriële voertuigen en

landbouwmachines. Via machineconnectiviteit

verzamelen ze relevante data over hun gebruik.

Na analyse van de verzamelde data kunnen ze

hun klanten advies geven over hoe ze hun

machines beter kunnen gebruiken. De eerste

doelstelling blijft echter het onderhoud en de

servicing te optimaliseren. Data-analyse in real

time laat toe op basis van statistische modellen

programma's voor preventief onderhoud te

plannen.

No. 0202.239.951 Proximus PLC

 18 I Jaarverslag 2017

Waarde van de gegevens - artificiële intelligentie

2017 was ook het jaar waarin artificiële

intelligentie (AI) wereldwijd ruime aandacht kreeg.

Proximus gelooft sterk dat AI in zijn verschillende

applicaties heel wat waarde kan genereren, zoals

om producten en diensten te verbeteren, zijn

activiteiten te optimaliseren of nieuwe manieren

mogelijk te maken om met de klanten te

interageren. In deze verschillende domeinen

werden een aantal proofs of concept gelanceerd,

met de eerste implementering van voorspellende

modellen gecreëerd via machinaal leren en

chatbots voor interactie met onze klanten. Om dit

te bereiken verbindt Proximus zijn eigen

competenties in het domein van de

datawetenschap met technologieën van grote

OTT-spelers en specifieke kennis van Belgische

start-ups (bijvoorbeeld voor het implementeren

van NLP-modellen in het Nederlands).

Een concreet voorbeeld is de implementering van

een samenwerking met de Belgische start-up

Real Impact Analytics. Samen ontwikkelen

Proximus en RIA next-generationapplicaties die

gebruikmaken van analytische en voorspellende

modellen om toekomstige investeringen in het

(mobiele en vaste) netwerk te prioriteren. Deze

applicaties gebruiken een groot aantal

commerciële en technische datasources, die in

een businesslogica worden geïntegreerd.

Aanmoedigen van investeringen voor een betere

klantenervaring en convergente investeringen.

Proximus Enabling Company (EnCo)

De Proximus Enabling Company (EnCo) illustreert

goed hoe Proximus een leverancier van digitale

diensten aan het worden is en

softwareontwikkelaars aanmoedigt om de

Proximus-infrastructuur te gebruiken om nieuwe

oplossingen te cocreëren. Het EnCo-platform

geeft ontwikkelaars en bedrijven eenvoudige

toegang tot de technologieën van Proximus en

zijn partners om op een volstrekt digitale manier

oplossingen en applicaties te ontwikkelen. Het

Proximus EnCo-platform werd het voorbije jaar

uitgebouwd op een wendbare, digitale manier en

in constante interactie (in de vorm van hackathons

en workshops) met de klanten voor wie het

bedoeld is.

NxtPort, een digitaal dataplatform voor de

Antwerpse havengemeenschap

In januari 2017 lanceerde de Antwerpse

havengemeenschap zijn dataplatform NxtPort. Dit

garandeert dat de Antwerpse haven klaar is voor

een wereld waarin elk voorwerp en elk proces

intelligent kunnen worden gemaakt en data in real

time kunnen worden omgezet in relevante

inzichten die tot betere beslissingen leiden.

Proximus maakte deel uit van het consortium dat

de aanbesteding in de wacht sleepte. Andere

leden van dit partnerschap waren Microsoft en

Nallian, een Belgische data exchange expert met

diepgaande logistieke expertise. Samen leverden

we een state-of-the-art platform om op een

veilige manier data te delen en snel nieuwe

oplossingen te bouwen.

Het NxtPort-platform maakt het mogelijk een

levendig ecosysteem voor bedrijven,

ontwikkelaars en IT-spelers te integreren.

Proximus kon digitale infrastructuur, waaronder

zijn IoT-sensoren, sms-diensten en

mobiliteitsgegevens, en nieuwe oplossingen

leveren. Op die manier bouwt Proximus niet enkel

een platform met zijn partners, maar laat het

andere bedrijven ook toe het digitale

transformatietraject van de Antwerpse haven te

verrijken.

Een van de eerste commerciële API-diensten op

EnCo is gebaseerd op sms. Senso2me, een bedrijf

dat veilige en eenvoudige technologische

zorgoplossingen voor zelfstandig en begeleid

wonen levert, heeft een systeem ontworpen om

zorgverstrekkers en familieleden via sms te

verwittigen zodra zich iets ongewoons voordoet.

No. 0202.239.951 Proximus PLC

 19 I Jaarverslag 2017

EnCo maakt het ook gemakkelijker om sms te

combineren met andere diensten als IoT en data

analytics.

Security, een cruciaal domein voor Proximus

Vanuit zijn bestaande sterke positie op de

Benelux-markt voor cyberveiligheid gaf de

overname van Davinsi Labs in mei 2017 Proximus

een 360°-portfolio inzake cyberveiligheid, met

inbegrip van preventie en detectie van

cyberaanvallen, maar ook voorspelling van en

reactie op inbreuken.

De Belgische overheid heeft nu een nieuw, de klok

rond operationeel alarmsysteem in geval van

crisis. Dat systeem heet BE-Alert. Als een van de

partners in het Crisiscentrum creëerden we een

tool om de bevolking via diverse kanalen vlot te

informeren. BE-Alert kan in crisissituaties nieuws

en informatie verspreiden via sms, vaste telefonie,

e-mail en de sociale media.

itsme

Itsme is het product van een unieke

samenwerking in België tussen de vier grote

banken en de drie leidende telecomoperatoren. Zij

bieden de gebruiker een unieke en veilige mobiele

identiteit. De federale overheid heeft de applicatie

gecertificeerd. Itsme is dus een volstrekt

betrouwbare code die praktisch, 100% veilig en

eenvoudig is, met respect voor de privacy. Het is

ook mogelijk via de itsme-app in te loggen op je

MyProximus-account.

Cyberveiligheid is voor iedereen van cruciaal

belang aangezien cyberdreigingen hand over

hand toenemen en internetpiraten vandaag

almaar vernuftiger te werk gaan. In deze context

is een vertrouwenswaardige samenwerking

tussen de belangrijkste spelers cruciaal. Sinds een

aantal jaren wisselt het Proximus Cyber Security

Incident Response Team (CSIRT) informatie in

verband met cyberdreigingen uit met zijn

Europese sectorgenoten, om de infrastructuur en

de klanten van Proximus te beschermen. Deze

samenwerking wordt nu uitgebreid via een

cyberpartnerschapsovereenkomst met het NATO

Communications and Information (NCI) Agency.

Telindus in Luxembourg

Telindus Luxemburg vulde zijn bestaande gamma

van cybersecuritydiensten aan met een Cyber

Security & Intelligence Operation Center (CSIOC)

voor het detecteren en beheren van

cyberincidenten.

Als erkenning voor zijn vernieuwingsdrang en

expertise in uiteenlopende domeinen ontving

Telindus in 2017 de volgende onderscheidingen:

'FinTech Solution Provider of the Year',

'Awareness Security Initiative of the Year',

'Security Provider of the Year' en 'Telecom

Provider of the Year'.

Slimme mobiliteit

Be-Mobile

Be-Mobile heeft een unieke marktpositie binnen

het Smart Mobility-ecosysteem, waar het

weggebruikers, bedrijven, steden, gemeenten, en

overheidsdiensten van oplossingen voorziet en

daarbij gebruikmaakt van het internet der dingen

en Big Data.

Be-Mobile zet zijn expertise in om steden

toegankelijker te maken en het verkeer te beheren

en te optimaliseren door middel van diensten als

mobiliteitscontrole, dynamische

verkeersgeleiding, elektronische tolheffing en

mobiele betaaldiensten, zoals parkeren.

No. 0202.239.951 Proximus PLC

 20 I Jaarverslag 2017

Be-Mobile levert verkeersinformatie in real time.

Be-Mobile ontwikkelde een innovatief systeem

dat de traditionele bronnen voor

verkeersinformatie, zoals verkeerslussen in het

wegdek, aanvult met anonieme data verzameld

via geolocatiesystemen en mobiele applicaties.

De data die Be-Mobile verzamelt, zijn heel

waardevol voor mobiliteitsstudies en bieden

goede inzichten voor bedrijven.

Be-Mobile breidt zijn activiteiten verder uit in een

internationale context.

Connect my car

ConnectMy.car is een all-in-one oplossing voor

geconnecteerde auto's die chauffeurs en

fleetmanagers informatie helpt verzamelen en

uitwisselen. De oplossing biedt internetaansluiting

in de wagen met de flexibiliteit van een open

platform en het comfort van pechbijstand.

ConnectMy.car is een geïntegreerd systeem op

basis van een eenvoudig in te pluggen toestel, dat

in real time nuttige data verzamelt zoals

lokalisatie en (technische) info over het voertuig

en rijgedrag. Met de goedkeuring van de chauffeur

en afhankelijk van de gevraagde diensten worden

deze gegevens via een open, maar beveiligd

platform gedeeld met leveranciers van

appdiensten die Proximus en Touring voorstellen.

De oplossing is een nieuwe telematicabenadering

die maximale transparantie biedt en tegelijk de

privacy van de chauffeur respecteert.

Sterke partnerschappen en ecosystemen zoeken en koesteren

In de groeiende digitale economie bouwt het

succes van een onderneming meer en meer op

partnerschappen en wordt innovatie steeds

opener en collaboratiever.

De volgende strategische initiatieven getuigen van

het engagement van Proximus in dit domein:

recente overnames van bedrijven als TeleSign,

Davinsi Labs en Unbrace, cocreatie-initiatieven

met andere bedrijven en lokale start-ups voor de

ontwikkeling van nieuwe ecosystemen zoals

Co.Station, en onze traditie om samen te werken

met universiteiten.

Strategische overnames

Davinsi Labs, een cybersecuritybedrijf

De overname van Davinsi Labs in mei 2017 sluit

aan bij onze Fit for Growth-strategie en onze

ambitie om te investeren in essentiële

strategische domeinen om een leverancier van

digitale diensten te worden. Dankzij deze

overname heeft Proximus het meest complete

cybersecurityaanbod op de Belgische markt. Met

de komende regelgeving om alle Europese

burgers beter te beschermen tegen inbreuken op

hun privacy en gegevensschending (de Algemene

Verordening Gegevensbescherming) zal het

detecteren en voorspellen van veiligheidsrisico's -

een van de voornaamste expertisedomeinen van

Davinsi Labs - nog belangrijker worden.

No. 0202.239.951 Proximus PLC

 21 I Jaarverslag 2017

Partnerschappen en ecosystemen

We zijn ons ervan bewust dat we als

telecomoperator alleen succesvol kunnen zijn

door samen te werken. Het is belangrijk dat we

sterke partnerschappen creëren om op te

klimmen in de waardeketen en end-to-

endoplossingen te creëren die een tastbare

impact hebben op de manier van leven en werken

van mensen. In dit streven naar open innovatie

kiezen we dus meer en meer voor

partnerschappen en ecosystemen.

Nieuwe aandeelhouder van Co.Station

Co.Station is een Belgische community die een

tweeduizendtal ondernemers, start-ups, scale-

ups, grote bedrijven, investeerders en influencers

verenigt en die 2 co-workingruimtes heeft

gecreëerd in Brussel en Gent, met de ambitie om

verder uit te breiden.

Proximus werkt sinds september 2016 in de

context van Co.Station met een aantal externe

partijen samen om de producten van morgen te

ontwikkelen. Proximus fungeert als katalysator

die ondernemerschap stimuleert en nieuwe

digitale bedrijven in België helpt innoveren en

groeien. In september 2017 zette Proximus de

volgende logische stap en werd aandeelhouder

van deze community.

B-Hive

B-Hive is een start-up community waarvan

Proximus stichtend partner is. Het is een Europees

financieel-technisch platform dat collaboratieve

innovatie stimuleert en grootbanken, verzekeraars

en marktinfrastructuur samenbrengt ter

ondersteuning van start-ups en ondernemers die

oplossingen voor financiële markten ontwikkelen.

Call-for-Innovation

Call for Innovation (call-for-innovation.com) is een

platform waarmee Proximus en zijn

partnerbedrijven (Swisscom, Telia) op zoek gaan

naar toonaangevende start-ups en innovatoren

rond specifieke thema's/uitdagingen om

producten en diensten te cocreëren voor onze

klanten. Er werden twee oproepen gelanceerd:

 Next Generation Virtual Telco Functions &

Services Startups (SDN/NFV 2.0)

 Business Cases leveraging Big Data in Telcos

Samenwerking met universiteiten

We zijn al vele jaren partner van verschillende

universiteiten en hebben die samenwerking nog

opgevoerd door gemeenschappelijke RD&I-

projecten op te zetten. Zo neemt Proximus deel

aan het BoSS-project ('Blockchain for online

Service Security'). Dit coöperatieve

onderzoeksproject stelt online serviceproviders in

staat om verbeterde blockchaintechnologie te

gebruiken om de veiligheid en de privacy van hun

applicatiediensten te optimaliseren door de

gepaste middlewareplatformen en technische en

juridische bouwstenen ter beschikking te stellen.

Het project kadert in het ICON.IMEC-

onderzoeksprogramma en omvat de volgende

partners: KU Leuven (DistriNet, COSIC and CiTiP),

Up-nxt, Thanksys, EURid, Noesis Solutions en

Agfa Healthcare. Het project start in oktober 2017

en loopt over 24 maanden.

No. 0202.239.951 Proximus PLC

 22 I Jaarverslag 2017

Samenwerkingsovereenkomst met de Universiteit Gent

Proximus en de Universiteit Gent hebben plannen

bekendgemaakt om samen onderzoeksprojecten

op te zetten inzake telecom en ICT en om samen

te werken in doctoraal onderzoek en eindwerken

rond ‘big data analytics’, ‘process engineering’,

‘artificial intelligence’ en ‘behavioral analytics’.

Ook hebben ze te kennen gegeven dat ze willen

meebouwen aan de ‘ambassade van het vernuft’

om het ‘Belgisch vernuft’ te promoten. Bovendien

willen ze nauwer samenwerken om de

opleidingen meer af te stemmen op de snel

evoluerende arbeidsmarkt in de nieuwe digitale

economie van vandaag en morgen, en bedrijf en

universiteit dichter bij elkaar te brengen.

Nr. 0202.239.951 Proximus NV

 23 I Jaarverslag 2017

Proximus beschikt over een Audit- en

Toezichtscomité (Audit & Compliance

Committee), dat bestaat uit vijf niet-uitvoerende

bestuurders, waarvan de meerderheid

onafhankelijk moet zijn. Overeenkomstig zijn

charter wordt het voorgezeten door een

onafhankelijke bestuurder.

De meerderheid van de leden van het Audit- en

Toezichtscomité heeft uitgebreide accounting- en

auditexpertise. De Voorzitter van het Audit- en

Toezichtscomité, de heer Guido J.M. Demuynck,

heeft een diploma Toegepaste Economische

Wetenschappen. Mevrouw Catherine

Vandenborre heeft naast een master in de

toegepaste economie, behaald aan de UCL,

bijkomende diploma’s in fiscaal recht en financieel

risicomanagement. De heer Paul Van de Perre

behaalde een master in de economie en

verschillende postgraduaten. De Voorzitter en de

meerderheid van de leden hebben diverse

bestuurs- of uitvoerende mandaten in grote

Belgische of internationale bedrijven uitgeoefend.

Het bestuursmodel van Proximus

Als naamloze vennootschap van publiek recht is

Proximus onderworpen aan de wet van 21 maart

1991 betreffende de hervorming van sommige

economische overheidsbedrijven (‘de wet van

1991’). Proximus is ook onderworpen aan het

Wetboek van Vennootschappen en aan de

Belgische Corporate Governance Code 2009,

voor zover de wet van 1991 er niet uitdrukkelijk

van afwijkt.

De belangrijkste kenmerken van het

bestuursmodel van Proximus zijn:

 een Raad van Bestuur die het algemeen

beleid en de strategie van Proximus

vastlegt en toezicht houdt op het

operationele management;

 een Audit- en Toezichtscomité, een

Benoemings- en Bezoldigingscomité en

een Comité voor Strategie en

Bedrijfsontwikkeling opgericht door de

Raad van Bestuur binnen zijn structuur;

 een Gedelegeerd Bestuurder, die de

hoogste verantwoordelijkheid draagt voor

het operationele management, met

inbegrip van, maar niet beperkt tot het

dagelijks bestuur;

 een Executief Comité, dat de Gedelegeerd

Bestuurder bijstaat in de uitoefening van

haar bevoegdheden.

Op 16 december 2015 werd een nieuwe wet

goedgekeurd om de wet van 1991 te

moderniseren en zo een gelijk speelveld met

concurrerende bedrijven te creëren door de

corporate governance af te stemmen op de

gewone regels voor beursgenoteerde bedrijven in

België en door het kader te definiëren waarbinnen

de overheid haar participatie tot minder dan 50%

kan terugbrengen. Op de Algemene Vergadering

van 20 april 2016 werden een aantal

veranderingen aan de statuten aangebracht om

de wijzigingen aan de wet van 1991 erin op te

nemen en om de corporate governance van de

onderneming te verbeteren.

Nr. 0202.239.951 Proximus NV

 24 I Jaarverslag 2017

Aanduiding van de toepasselijke Corporate Governance Code
2009

Proximus duidt de Belgische Corporate Governance Code 2009 als toepasselijke Code aan

(www.corporategovernancecommittee.be).

Afwijking van de Belgische Corporate Governance Code 2009

Proximus voldoet aan de Belgische Corporate

Governance Code 2009, met uitzondering van

twee afwijkingen die werden opgelegd door de

vorige versie van de wet van 1991. Deze

afwijkingen zullen ophouden te bestaan na het

einde van het mandaat van de laatste bestuurder

benoemd door de Belgische Staat.

De Belgische Corporate Governance Code 2009

bepaalt dat het mandaat van een bestuurder

maximum vier jaar mag zijn. De mandaten van de

bestuurders die in het verleden werden benoemd

door de Belgische Staat verstrijken echter na zes

jaar, zoals voorgeschreven door voormalig artikel

18, paragraaf 3, van de wet van 1991. Sinds 2016

worden alle bestuurder benoemd voor een

termijn van vier jaar.

In afwijking van de Belgische Corporate

Governance Code 2009 die bepaalt dat de Raad

van Bestuur de Voorzitter aanstelt, werd de

huidige Voorzitter benoemd door de Belgische

Staat bij in ministerraad overlegd Koninklijk

Besluit, overeenkomstig voormalig artikel 18,

paragraaf 5, van de wet van 1991. De volgende

Voorzitter zal worden benoemd door de Raad van

Bestuur.

Belangrijkste kenmerken van de interne controle- en
riscobeheerssystemen

De Proximus Raad van Bestuur is

verantwoordelijk voor de evaluatie van de

doeltreffendheid van de systemen voor interne

controle en van de systemen voor risicobeheer.

Proximus heeft zijn systeem van interne controle

gebaseerd op het COSO model, d.i. een

geïntegreerd referentiekader voor interne

controle en ondernemingsrisicobeheersing zoals

opgesteld door het Committee of Sponsoring

Organisation of the Treadway Commission

(“COSO”) voor de eerste maal in 1992 en

geactualiseerd in mei 2013. Dit COSO

referentiekader is opgesteld rond 5 componenten:

de controleomgeving, de risicoanalyse, de

controleactiviteiten, de informatie en

communicatie en tot slot de monitoring.

Het systeem van interne controle van Proximus

wordt gekenmerkt door een organisatie met

duidelijk gedefinieerde verantwoordelijkheden,

naast voldoende middelen en kennis, alsook

aangepaste informatiesystemen, procedures en

praktijken. Uiteraard kan Proximus niet

garanderen dat dit interne controle systeem

afdoende zal zijn onder alle omstandigheden.

Misbruik van activa en vergissingen kunnen

immers nooit volledig worden uitgesloten.

Proximus organiseert wel een doorlopend nazicht

en opvolging van al de componenten van zijn

systemen van interne controle en risicobeheer,

teneinde zich ervan te vergewissen dat ze

adequaat blijven.

Proximus beschouwt het tijdig verstrekken van

volledige, betrouwbare en relevante financiële

informatie in overeenstemming met IFRS en met

andere Belgische verslaggevingsvereisten aan al

zijn interne en externe belanghebbenden als een

essentieel element van beleid en deugdelijk

Nr. 0202.239.951 Proximus NV

 25 I Jaarverslag 2017

bestuur. Daarom heeft Proximus zijn interne

controle en risicobeheerssystemen over zijn

financiële verslaggeving zodanig georganiseerd

dat hieraan wordt voldaan.

De controleomgeving

De organisatie van de interne controle

Overeenkomstig de statuten beschikt Proximus

over een Audit- en Toezichtscomité (Audit and

Compliance Committee).

Het Audit- en Toezichtscomité heeft als taak de

Raad van Bestuur bij te staan en te adviseren met

betrekking tot (i) het proces van financiële

rapportering, (ii) de efficiëntie van de systemen

voor interne controle en risicobeheer van

Proximus, (iii) de interne-auditfunctie van

Proximus en de efficiëntie ervan, (iv) de kwaliteit,

de integriteit en de wettelijke controle van de

statutaire en geconsolideerde jaarrekeningen van

de onderneming, waaronder de opvolging van de

vragen en de aanbevelingen geformuleerd door

de commissarissen, (v) de relatie met de

commissarissen van de Groep en de evaluatie van

en het toezicht op de onafhankelijkheid van de

commissarissen, (vi) de conformiteit van Proximus

met de juridische en regelgevingsvereisten, (vii) en

de conformiteit binnen de organisatie met de

Gedragscode en de Dealing Code van Proximus.

Het Audit- en Toezichtscomité vergadert

minstens eenmaal per kwartaal.

Ethiek

De Raad van Bestuur heeft een Handvest van

Deugdelijk Bestuur en een Gedragscode “Onze

manier van verantwoord ondernemen”

goedgekeurd. Alle werknemers moeten hun

dagelijkse activiteiten en hun zakelijke objectieven

volgens de meest strikte ethische standaarden en

principes uitvoeren, met daarbij de

Groepswaarden (Wendbaarheid,

Verantwoordelijkheid en Samenwerking) als

leidinggevende principes in het achterhoofd.

De Code “Onze manier van verantwoord

ondernemen”, beschikbaar op

www.proximus.com, legt de bovenvermelde

principes uit en heeft als bedoeling iedere

werknemer te inspireren in zijn of haar dagelijks

gedrag en houdingen. Het ethisch gedrag is niet

beperkt tot de tekst van de Code. De Code is een

samenvatting van de hoofdprincipes en is dus niet

exhaustief.

Bovendien hecht Proximus in het algemeen en de

Finance divisie in het bijzonder veel belang aan het

zich strikt houden aan een tijdige en kwalitatieve

rapportering.

Reglementen en procedures

De principes en de regels in de Code “Onze manier

van verantwoord ondernemen” zijn in

verschillende interne reglementen en procedures

verder uitgewerkt. Deze groepsreglementen en -

procedures zijn beschikbaar op het Proximus

intranet. Ieder reglement wordt door een

verantwoordelijke op regelmatige basis

herbekeken en aangepast indien nodig. Op

regelmatige tijdstippen en in geval van

aanpassingen wordt hierover op gepaste wijze

gecommuniceerd.

Op het vlak van de financiële rapportering zijn

algemene en meer gedetailleerde

boekhoudprincipes, -richtlijnen en -instructies

samengebracht in accounting manuals en andere

referentiedocumenten, die alle beschikbaar zijn op

het Proximus intranet. Bovendien organiseert het

Nr. 0202.239.951 Proximus NV

 26 I Jaarverslag 2017

departement Corporate Accounting regelmatig

boekhoudkundige seminaries, met de bedoeling

medewerkers uit financiële en niet-financiële

departementen op de hoogte te houden van

boekhoudkundige reglementen en procedures.

Bevoegdheden en verantwoordelijkheden

Dat bevoegdheden en verantwoordelijkheden

duidelijk bepaald zijn doorheen de hele

organisatie, komt het interne controlesysteem van

Proximus ten goede. Iedere business unit, divisie

en departement heeft haar visie, missie en

verantwoordelijkheden. Op individueel vlak heeft

elke werknemer een duidelijke taakomschrijving

en objectieven.

De voornaamste rol van de Finance divisie bestaat

erin de andere divisies en filialen te steunen door

hen accurate, betrouwbare en tijdige financiële

informatie te bezorgen (met het oog op het

nemen van beslissingen), de rendabiliteit op te

volgen en op een efficiënte manier de financiële

diensten te beheren.

De accounting teams van het Corporate

Accounting departement zijn boekhoudkundig

verantwoordelijk voor het moederbedrijf Proximus

en voor de grote Belgische

dochterondernemingen. Zij geven ook

ondersteuning aan de andere

dochterondernemingen. Voor deze

gecentraliseerde ondersteuning is de organisatie

opgesplitst volgens de belangrijkste (financiële)

processen. Deze processen omvatten

investeringen en activa, voorraden, werken in

uitvoering en omzeterkenning, financieel

boekhouden, bedrijfsuitgaven, voorzieningen en

juridische geschillen, personeelskosten, voordelen

na actieve dienst en belastingen. De

gecentraliseerde ondersteuning, opgebouwd rond

specifieke processen en IFRS standaarden, laat

toe een diepgaande accounting expertise op te

bouwen en draagt op die manier bij tot de

naleving van de richtlijnen van de Groep.

De consolidatie van de verschillende legale

entiteiten in de geconsolideerde financiële

rapporteringen van de Proximus Group wordt

centraal gerealiseerd. Het

consolidatiedepartement bepaalt en verdeelt de

informatie over de implementatie van

boekhoudkundige standaarden, procedures,

principes en regels. Het volgt de regelgeving op,

zodat dat de financiële verslaggeving in lijn blijft

met IFRS zoals aangenomen door de Europese

Unie. De maandelijkse consolidatie-instructies

bepalen niet alleen de financiële informatie die

nodig is voor de externe rapportering, maar

bevatten eveneens gedetailleerde deadlines en

aandachtspunten (zoals complexe problemen of

nieuwe interne richtlijnen).

Bekwaamheden en ervaring

Proximus hecht veel belang aan haar

personeelsbeleid. Niet alleen zijn er voldoende

mensen nodig, zij moeten ook de juiste skills en

ervaring hebben. Met deze vereisten wordt al

rekening gehouden tijdens het

aanwervingsproces, en ook nadien in de coaching

en opleidingsactiviteiten die georganiseerd

worden door de Proximus Corporate University.

Op het vlak van de financiële rapportering werd er

een specifieke opleidingscyclus uitgewerkt,

waaraan junior en senior personeelsleden

verplicht deelnemen. Deze seminaries, intern en

extern georganiseerd, bestrijken niet alleen het

domein van IFRS, maar ook de lokale wetgeving

en normen op het gebied van boekhouding,

belastingen en vennootschapswetgeving.

Bovendien wordt de kennis en ervaring up to date

gehouden en verder uitgebreid in meer specifieke

domeinen (omzeterkenning,

pensioenadministratie, financiële producten, enz.)

door het bijwonen van seminaries en zelfstudie.

Daarnaast nemen de werknemers ook deel aan

algemene opleidingen en informatiesessies over

de nieuwe producten en diensten van Proximus.

Nr. 0202.239.951 Proximus NV

 27 I Jaarverslag 2017

Risicoanalyse

De risicoanalyse werd uitvoerig besproken vanaf punt « Belangrijkste risico’s en Onzekerheden ».

Risico beperkende factoren en controlemaatregelen

Beperkende factoren en controlemaatregelen worden besproken in de rubriek ‘Belangrijkste risico’s en

onzekerheden’.

Informatie en communicatie

Financiële IT-rapporteringssystemen

De boekhouding van Proximus en van de meeste

van haar dochterondernemingen wordt gevoerd

op grote geïntegreerde IT-systemen.

Operationele processen zijn vaak geïntegreerd in

hetzelfde systeem (bv. het toeleveringsproces, de

salarisadministratie). Voor de facturatiesystemen,

die niet geïntegreerd zijn, zijn aangepaste

interfaces en opvolgingstools ontwikkeld. Voor

het financiële consolidatieproces wordt gebruik

gemaakt van een specifieke consolidatietool.

Het organisatorische opzet en toegangsbeheer

van deze systemen ondersteunen een adequate

functiescheiding, en voorkomen niet-

geautoriseerde toegang tot gevoelige informatie

en niet-geautoriseerde verandering van

gegevens. Regelmatig worden de systemen

nagekeken door de interne en de externe audit.

Effectieve interne communicatie

Vandaag worden de meeste boekhoudregistraties

zowel volgens IFRS als de lokale regelgeving

gedaan. In het algemeen wordt financiële

informatie die aan het management geleverd

wordt en gebruikt wordt voor budgettering,

forecast en controleactiviteiten, opgemaakt

volgens IFRS. Een uniforme financiële taal,

gebruikt doorheen de organisatie, draagt op een

positieve manier bij tot de effectiviteit en de

efficiëntie van de communicatie.

Rapportering en validering van de financiële resultaten

De financiële resultaten worden intern

gerapporteerd en op verschillende niveaus

gevalideerd. Op het niveau van de processen zijn

er validatievergaderingen met de

verantwoordelijke van elk business proces. Op het

niveau van de belangrijkste filialen wordt een

validatievergadering georganiseerd met de

accounting en controlling verantwoordelijke. Op

Proximus groepsniveau worden de

geconsolideerde resultaten opgesplitst per

segment. Voor elk segment bevat de analyse en

validatie gewoonlijk een vergelijking met

historische cijfers, en ook een analyse van de

vergelijking budget-actual en forecast-actual.

Validering vereist de analyse en afdoende

verklaring van (de afwezigheid van) afwijkingen.

Daarna wordt de financiële informatie

gerapporteerd en uitgelegd aan het Executief

Comité (maandelijks) en voorgesteld aan het

Audit- en Toezichtscomité (per kwartaal).

Nr. 0202.239.951 Proximus NV

 28 I Jaarverslag 2017

Toezicht en monitoring van de interne controle

De effectiviteit en efficiëntie van de interne

controle worden regelmatig op verschillende

manieren en door verschillende partijen

geëvalueerd:

 Elke verantwoordelijke van een business

activiteit controleert en verbetert deze

regelmatig. Dit omvat o.a. de

documentatie van het proces, de

rapportering over indicatoren en de

bijsturing hiervan.

 Om te komen tot een objectieve controle

en evaluatie van de activiteiten van elk

departement in de organisatie, voert het

Interne Audit departement van Proximus

regelmatig audits uit over gans de Groep.

De onafhankelijkheid van de Interne Audit

is verzekerd door haar directe

rapporteringslijn naar de Voorzitter van

het Audit- en Toezichtscomité.

Uitgevoerde auditopdrachten kunnen een

specifiek financieel proces betreffen, maar

zullen ook de effectiviteit en de efficiëntie

van de operaties evalueren, alsook de

naleving van de wetten en regels die van

toepassing zijn.

 Het Audit- en Toezichtscomité kijkt de

tussentijdse kwartaalrapportering en de

specifieke boekhoudmethodes na. Zij

analyseert de belangrijkste geschillen en

risico’s waarmee de Groep

geconfronteerd wordt, zorgt voor de

opvolging van aanbevelingen gedaan

door de Interne Audit, en bespreekt

regelmatig de naleving binnen de Groep

van de Gedragscode en de Dealing Code.

 Alle legale entiteiten van de Proximus

Groep, met uitzondering van enkele kleine

buitenlandse filialen, zijn het voorwerp

van een externe audit. In het algemeen

omvat deze audit een evaluatie van de

interne controle en leidt ze tot een opinie

over de statutaire jaarrekeningen en over

de (halfjaarlijkse en jaarlijkse) cijfers die

voor de consolidatie aan Proximus

gerapporteerd worden. Indien de externe

audit een zwakte aan het licht brengt of

van mening is dat de interne controle kan

worden verbeterd, dan worden

aanbevelingen gemaakt aan het

management. Deze aanbevelingen, het

daaraan gerelateerde actieplan en de

implementatiestatus worden minstens

jaarlijks gerapporteerd aan het Audit- en

Toezichtscomité.

Nr. 0202.239.951 Proximus NV

 29 I Jaarverslag 2017

Samenstelling en werking van de bestuursorganen en hun
comités

Raad van Bestuur

Vóór de wijziging van de wet van 1991 door de

wet van 16 december 2015 was de Raad van

Bestuur verplicht samengesteld uit:

 Bestuurders rechtstreeks bij Koninklijk

Besluit benoemd door de Belgische Staat

pro rata het aandelenbezit.

 Bestuurders bij afzonderlijke stemming

benoemd door de andere

aandeelhouders voor de overige

bestuursmandaten.

 De Raad van Bestuur was samengesteld

uit maximaal zestien leden, met inbegrip

van de Gedelegeerd Bestuurder.

Sinds de gewijzigde wet van 1991 en de

wijzigingen aan de statuten in april 2016 gelden

de volgende principes:

 Alle bestuurders worden nu benoemd

door de Algemene Vergadering met een

meerderheid van 50% + één stem en

worden voorgedragen door de Raad van

Bestuur op aanbeveling van het

Benoemings- en Bezoldigingscomité.

 Elke aandeelhouder die minstens 25%

van de aandelen bezit, heeft het recht om

bestuurders voor te dragen pro rata het

aandelenbezit.

 Alle bestuurders met uitzondering van de

Gedelegeerd Bestuurder en de

bestuurders benoemd met toepassing

van voornoemd voordrachtrecht zijn

onafhankelijk. In ieder geval moeten drie

bestuurders onafhankelijk zijn in de zin

van artikel 526ter van het Belgisch

Wetboek van Vennootschappen en van

de Belgische Corporate Governance

Code.

 De Raad van Bestuur is samengesteld uit

maximaal veertien leden.

 De bestuurders worden benoemd voor

een maximale termijn van vier jaar. De

mandaten zijn hernieuwbaar maar voor

onafhankelijke bestuurders geldt een

totale maximale termijn van twaalf jaar.

De gewijzigde wet van 1991 heeft geen impact op

de lopende mandaten.

Vandaag telt de Raad van Bestuur veertien leden.

Zeven bestuurders werden benoemd door de

Belgische Staat overeenkomstig de vorige versie

van de wet van 1991. Hun mandaten verstrijken

op het einde van hun termijn, tenzij ze eerder

zouden beëindigd worden door de Algemene

Vergadering. De zeven andere bestuurders zijn

onafhankelijk overeenkomstig artikel 526ter van

het Belgisch Wetboek van Vennootschappen en

de Belgische Corporate Governance Code.

Proximus is trots op de aanzienlijke vrouwelijke

vertegenwoordiging in de Raad van Bestuur. Deze

samenstelling en de elkaar aanvullende expertise

en competenties van alle bestuurders creëert een

dynamiek die het bestuur van de onderneming ten

goede komt.

Samenstelling van de Raad van Bestuur:

Op 19 april 2017 werd de heer Pierre

Demuelenaere herbenoemd als onafhankelijke

bestuurder voor een nieuw mandaat van vier jaar.

Nr. 0202.239.951 Proximus NV

 30 I Jaarverslag 2017

Leden van de Raad van Bestuur benoemd door de Belgische Staat onder de vorige versie van de Wet van

1991:

Naam Leeftijd Functie Van tot

Stefaan De Clerck 66 Voorzitter 2013 – 2019

Dominique Leroy 53 Gedelegeerd bestuurder 2014 – 2020

Karel De Gucht 64 Bestuurder 2015 – 2021

Martine Durez 67 Bestuurder 1994 – 2019

Laurent Levaux 62 Bestuurder 2013 - 2019

Isabelle Santens 58 Bestuurder 2013 - 2019

Paul Van de Perre 65 Bestuurder 1994 - 2019

Leden van de Raad van Bestuur benoemd door de Algemene Vergadering van aandeelhouders:

Naam Leeftijd Functie Van tot

Pierre Demuelenaere 59 Onafhankelijk bestuurder 2011 - 2021

Guido J.M. Demuynck 67 Onafhankelijk bestuurder 2007 - 2019

Martin De Prycker 63 Onafhankelijk bestuurder 2015 - 2019

Tanuja Randery 51 Onafhankelijk bestuurder 2016 - 2020

Agnès Touraine 63 Onafhankelijk bestuurder 2014 - 2018

Catherine Vandenborre 47 Onafhankelijk bestuurder 2014 - 2018

Luc Van den hove 58 Onafhankelijk bestuurder 2016 - 2020

Werking van de Raad van Bestuur

De Raad van Bestuur vergadert telkens wanneer

het belang van de onderneming dit vereist of

wanneer minstens twee bestuurders erom

vragen. In principe komt de Raad van Bestuur

vijfmaal per jaar op regelmatige tijdstippen samen.

Jaarlijks houdt de Raad van Bestuur ook een extra

vergadering om het strategisch lange termijnplan

te bespreken en te evalueren. De beslissingen van

de Raad van Bestuur worden in principe genomen

bij gewone meerderheid van de aanwezige of

vertegenwoordigde bestuurders. Voor bepaalde

kwesties is echter een gekwalificeerde

meerderheid vereist. De Raad van Bestuur van

Proximus heeft een charter van de Raad van

Bestuur aangenomen dat, samen met de charters

van de Comités van de Raad van Bestuur,

uiteenzet volgens welke principes de Raad van

Bestuur en zijn Comités werken. Het charter van

de Raad van Bestuur bepaalt onder meer dat

belangrijke beslissingen een brede steun moeten

genieten, te begrijpen als een kwalitatief concept

dat duidt op een effectieve besluitvorming binnen

de Raad van Bestuur na een constructieve dialoog

tussen de bestuurders. Permanente of ad-hoc

comités van de Raad van Bestuur waarin een

wezenlijk aantal niet-uitvoerende, onafhankelijke

bestuurders in de zin van artikel 526ter van het

Belgische Wetboek van Vennootschappen

zetelen, bereiden deze belangrijke beslissingen

voor.

In februari 2014 heeft de Raad van bestuur een

ruimere interpretatie gegeven aan de notie

“belangenconflict”. Naast de wettelijke clausules

die van toepassing zijn op Proximus, stipuleren de

extralegale bepalingen die zijn opgenomen in het

Charter van de Raad van bestuur dat bestuurders

zich ertoe verbinden om elke zweem van

belangenconflict te vermijden door onder meer,

maar niet limitatief:

 geen enkele functie, opdracht of activiteit

uit te oefenen in een privé- of openbare

instelling die als belangrijke

Nr. 0202.239.951 Proximus NV

 31 I Jaarverslag 2017

bedrijfsactiviteit met winstoogmerk

telecommunicatiediensten of -producten

levert in België of in gelijk welk land

waarin Proximus minstens 5% van haar

omzet realiseert;

 geen enkele functie, opdracht of activiteit

uit te oefenen voor een rechtstreekse of

onrechtstreekse concurrent van Proximus

of van een van haar filialen;

 geen enkele partij in haar

contractonderhandelingen met of

gerechtelijke procedures tegen Proximus

of een van haar filialen, bezoldigd of

onbezoldigd, bij te staan.

Comités van de Raad van Bestuur

Proximus beschikt over een Audit- en

Toezichtscomité, een Benoemings- en

Bezoldigingscomité en een Comité voor Strategie

en Bedrijfsontwikkeling.

De Raad van Bestuur heeft op haar vergadering

van 22 september 2017 besloten om het

Strategisch en Bedrijfsontwikkelingscomité te

hernoemen en opnieuw te focussen vanaf 2018

in het “Transformatie- en Innovatiecomité”.

De heren Guido J.M. Demuynck (Voorzitter),

Stefaan De Clerck, Pierre Demuelenaere, Paul

Van de Perre en mevrouw Catherine Vandenborre

zijn de leden van het Audit- en Toezichtscomité.

De heren Stefaan De Clerck (Voorzitter), Pierre

Demuelenaere, Guido J.M. Demuynck, Martin De

Prycker en mevrouw Martine Durez zijn de leden

van het Benoemings- en Bezoldigingscomité.

De heren Stefaan De Clerck (Voorzitter), Karel De

Gucht, Martin De Prycker, Luc Van den hove,

mevrouw Tanuja Randery, mevrouw Agnès

Touraine zijn de leden van het Comité voor

Strategie en Bedrijfsontwikkeling.

Transacties met verbonden partijen

In zijn vergadering van 24 februari 2011 heeft de

Raad van Bestuur een 'policy inzake transacties

met verbonden partijen' aangenomen, aangepast

in september 2016, die alle transacties of andere

contractuele verhoudingen tussen de

onderneming en de leden van de Raad van

Bestuur regelt.

Proximus heeft contractuele relaties en levert

eveneens telefonie-, internet-, digitale- en/of

ICT-diensten aan diverse ondernemingen waarin

de leden van de Raad een uitvoerend of niet-

uitvoerend mandaat hebben. Deze transacties

vinden plaats in het normale verloop van de

bedrijfsactiviteiten en gebeuren aan

marktconforme voorwaarden.

Evaluatie van de Raad van Bestuur

Eind 2016 startte de Raad van Bestuur, samen

met Guberna, een externe evaluatie van de Raad.

De leden van de Raad werden verzocht een

uitgebreide vragenlijst te beantwoorden, en

aansluitend was er een gesprek tussen Guberna

en elk individueel lid van de Raad. Aan de

bestuurders werd hun mening gevraagd over

corporate governance bij Proximus, de werking

van de Raad en van de comités. Guberna

concludeerde in 2017 dat de beoordeling over het

algemeen positief was en identificeerde als

belangrijkste sterke punten een evenwichtige

samenstelling van de Raad, de hoge kwaliteit van

de informatiestroom naar de Raad, een

bestuurscultuur die de besluitvorming in het

belang van de onderneming stimuleert en een

uitstekend leiderschap door de Voorzitter van de

Raad van Bestuur.

Als resultaat van de evaluatie beraadde de Raad

van Bestuur zich over de rol van het 'Comité voor

Strategie en Bedrijfsontwikkeling’ en besloot dit

vanaf 2018 te wijzigen in een ‘Transformatie- en

Innovatiecomité’, een permanent comité van de

No. 0202.239.951 Proximus PLC

 32 I Jaarverslag 2017

Raad van Bestuur, dat geselecteerde dossiers van

diverse aard bespreekt die voorbereidende

reflectie vereisen en moeten rijpen voordat ze ter

beslissing aan de Raad worden voorgelegd. Dit

comité zal worden bijeengeroepen op verzoek van

de Voorzitter of de Raad wanneer het belang van

de onderneming dit vereist.

Als een volgend actiepunt naar aanleiding van de

evaluatie van de Raad, besloot de Raad van

Bestuur om de rapportering door de comités te

versterken en de delegatie van de Raad van

Bestuur aan de Gedelegeerd Bestuurder, die voor

het laatst werd gepubliceerd in 2006, te herzien

en bij te werken. De Raad besliste ook om

bepaalde onderwerpen tijdens zijn vergaderingen

in de loop van 2017 te bespreken, zoals

concurrentieanalyse, innovatie,

branding/marketing, investeringen en

beoordeling van eerdere acquisities.

Executief Comité

De leden van het Executief Comité van Proximus

zijn, naast mevrouw Dominique Leroy,

Gedelegeerd Bestuurder, mevrouw Sandrine

Dufour, de heren Dirk Lybaert, Geert Standaert,

Renaud Tilmans, Jan Van Acoleyen, Bart Van Den

Meersche en Guillaume Boutin.

De heer Phillip Vandervoort, Chief Consumer

Market Officer, heeft de vennootschap verlaten op

1 maart 2017.

Proximus heeft die leden van het Executief

Comité en van haar personeel aangeduid om een

mandaat uit te oefenen in vennootschappen,

groepen en organisaties waarin ze participaties

heeft en waartoe ze bijdraagt aan de werking.

Dergelijke mandaten worden onbezoldigd

uitgevoerd. Een lijst van de betrokken personen is

opgenomen in punt “Mandaten uitgeoefend in

ondernemingen waarin Proximus participeert” van

dit verslag.

Nr. 0202.239.951 Proximus NV

 33 I Jaarverslag 2017

Conform artikel 3 van de wet van 3 september

2017 betreffende de bekendmaking van niet-

financiële informatie en informatie inzake

diversiteit door bepaalde grote vennootschappen

en groepen beschrijven we hieronder het

diversiteitsbeleid van Proximus en zijn doel en

resultaten.

De verklaring over andere niet-financiële

informatie is opgenomen in een afzonderlijk

verslag dat als bijlage bij dit Jaarverslag is

gevoegd.

Strategische oriëntatie betreffende diversiteit en inclusie

Proximus gelooft dat een divers

personeelsbestand en de unieke capaciteiten,

ervaringen en eigenschappen van zijn

werknemers zullen helpen een diversere

marktplaats te creëren en duurzaam ondernemen

zullen stimuleren. Het is eveneens belangrijk dat

ons personeelsbestand de diversiteit van onze

klanten en markten weerspiegelt.

Proximus heeft daarom een Charter voor

diversiteit en gelijke kansen, dat van toepassing is

op alle medewerkers van de Proximus Groep.

Met dit beleid wil Proximus omstandigheden

creëren waarin deze verschillen worden erkend en

gerespecteerd en alle werknemers gelijke kansen

krijgen. Voor Proximus betekenen diversiteit en

gelijkheid:

 Alle sollicitanten en medewerkers op dezelfde

manier behandelen, uitsluitend op basis van

relevante competenties en objectieve criteria.

 Een open en verwelkomende werkomgeving

creëren die bijdragen van mensen met alle

mogelijke achtergronden en ervaringen

aanmoedigt.

 Een mindset van respect en openheid creëren

in alle geledingen van de organisatie en alle

medewerkers rechtvaardig en gelijk

behandelen.

 Gedrag aannemen dat vrij is van elke vorm

van racisme, onverdraagzaamheid,

discriminatie, pesterij of elke omgangsvorm

die de waardigheid van mannen en vrouwen

op het werk kan aantasten.

 Diversiteit een plaats geven in alle aspecten

van onze manier van zakendoen zonder enige

vorm van onverdraagzaamheid.

Bij Proximus zijn er specifieke teams die waken

over de naleving van het Charter en bij niet-

naleving de juiste maatregelen treffen.

Diversiteit en inclusie in ons management en onze
personeelsgemeenschappen

Proximus is zich bijzonder bewust van het belang

van diversiteit in alle geledingen van de

organisatie en concentreert zich op het

aantrekken en behouden van hooggetalenteerde

leiders en medewerkers, mensen die beschouwd

worden als sterke rolmodellen, high performers

en ambassadeurs van onze bedrijfswaarden.

Door evenwichtige, gemengde teams samen te

stellen versterkt Proximus zijn innovatievermogen

en bevordert het zijn leercultuur, de tevredenheid

van zijn medewerkers en hun creativiteit met het

oog op de toekomstige uitdagingen van de digitale

wereld.

Wat genderdiversiteit betreft, wordt deze aanpak

ook weerspiegeld in de vertegenwoordiging van

vrouwen in alle lagen van de onderneming:

 43% van de Raad van Bestuur

 25% van het Executief Comité

Nr. 0202.239.951 Proximus NV

 34 I Jaarverslag 2017

 24% van de leden van het Leadership Team

 32% van de volledige werknemerspopulatie

In bepaalde technische units met activiteiten als

lassen werken relatief weinig vrouwen terwijl in

andere businessunits het aantal mannen en

vrouwen meer in evenwicht is.

Het personeelsbestand van Proximus kent ook

een zeer grote culturele diversiteit met 58

verschillende nationaliteiten.

Proximus steunt interne en externe activiteiten en

initiatieven van diversiteitsnetwerken als het

AfroPean Network (APN) en WinC

(vrouwennetwerk). We hebben een Diamond

Sponsorship in de organisatie 'Women on Board'.

Onze CEO neemt deel aan events voor vrouwen

aan de top. Proximus is ad hoc ook aanwezig op

externe evenementen als 'Yes she can', dat

meisjes aanmoedigt om te kiezen voor

ingenieursstudies of een technische loopbaan.

Een bedrijfscultuur creëren met evenwicht tussen werk en privé
in alle levensfasen

Proximus wil een context creëren waarin

medewerkers in hun verschillende levensfasen

een goede balans vinden tussen de verschillende

aspecten van hun leven thuis en op het werk.

Proximus geeft zijn medewerkers daarom de kans

om intern van job te veranderen, zich verder te

ontwikkelen, aan thuiswerk te doen, deeltijds te

werken, opvang voor zieke kinderen te regelen, ...

Zaken waardoor medewerkers zich optimaal

kunnen focussen op hun werk en zich gesteund en

gemotiveerd voelen.

Proximus is stichtend partner van

Experience@Work. Dankzij deze onderneming

kunnen ervaren talenten van organisaties ingezet

worden in andere organisaties die op zoek zijn

naar specifieke ervaring en/of talent.

Diversiteit als onderdeel van de Gedragscode van Proximus

De missie van Proximus is alle personen en alle

dingen te connecteren zodat mensen beter leven

en slimmer werken. Dat betekent ook dat we het

vertrouwen moeten winnen en behouden van

onze klanten, medewerkers, leveranciers,

aandeelhouders, partners en de onderneming in

zijn geheel.

Succesvol ondernemen moet hand in hand gaan

met eerlijk en ethisch gedrag. Elke medewerker

speelt hierin een cruciale rol. Daarom hebben we

de Gedragscode ingevoerd, die de cultuur en

waarden van ons bedrijf vertegenwoordigt. Deze

Gedragscode weerspiegelt de fundamentele

principes en regels die aan de basis liggen van ons

engagement om een maatschappelijk

verantwoorde onderneming te zijn. De

Gedragscode geldt voor iedereen: leden van de

Raad van Bestuur, managers en alle

medewerkers. Hoewel we de Gedragscode niet

rechtstreeks aan onze businesspartners kunnen

opleggen, proberen we altijd te werken met

partners die dezelfde ethische normen

respecteren.

Proximus verwacht van zijn medewerkers dat ze

de Gedragscode naleven en als leidraad gebruiken

voor hun dagelijkse activiteiten.

Mensenrechten

Mensen hebben het recht om met respect, zorg en

waardigheid te worden behandeld. De

ondernemingspraktijken van Proximus kunnen

maar duurzaam zijn als we de

basismensenrechten en de diversiteit van

waarden en culturele en andere verschillen

respecteren. Onze Gedragscode, waarden en

gedragingen zijn geïnspireerd door fundamentele

principes, zoals die van de Universele Verklaring

van de Rechten van de Mens, het Europees

Verdrag voor de Rechten van de Mens en het

Kinderrechtenverdrag van de Verenigde Naties.

Nr. 0202.239.951 Proximus NV

 35 I Jaarverslag 2017

Werkvoorwaarden

Proximus doet er alles aan om werkvoorwaarden

te creëren die eerlijke tewerkstelling bevorderen

en zorgen voor de erkenning en waardering van

ethisch gedrag. We bieden een professionele

werkplaats met een inclusieve werkomgeving, en

we verbinden ons ertoe de Belgische wetgeving

en de fundamentele overeenkomsten van de

Internationale Arbeidsorganisatie (IAO) na te

leven.

Proximus erkent en respecteert het recht van

vrijheid van vereniging en het recht van collectieve

onderhandelingen binnen de nationale wet- en

regelgeving. We doen geen beroep op

kinderarbeid of op gelijk welke vorm van

gedwongen of verplichte arbeid, zoals

gedefinieerd door de fundamentele verdragen

van de IAO. Bovendien verzetten we ons tegen

discriminerende praktijken en doen we er alles aan

om gelijkheid en diversiteit in alle

tewerkstellingsvormen te bevorderen.

Onze normen inzake werkomgeving gelden voor

elk lid van onze diverse gemeenschap en worden

voorbeeldig toegepast door alle managers,

teamleaders en werknemers.

Nr. 0202.239.951 Proximus NV

 36 I Jaarverslag 2017

Het verloningsbeleid van de leden van de Raad

van Bestuur en van de leden van het Executief

Comité is gebaseerd op de vigerende wetgeving,

de Corporate Governance Code en de

marktpraktijken en –tendensen. Ons bedrijf waakt

erover om pertinente en transparante informatie

te geven over de principes en het niveau van de

bezoldiging van haar leden van de Raad van

Bestuur en van het Executief Comité, evenals een

algemeen zicht op het verloningsbeleid van de

Proximus Groep.

Verloning van de leden van de Raad van Bestuur

Verloning van de leden van de Raad van Bestuur

Het beginsel van continuïteit met het verleden

wordt gehandhaafd. Het door de algemene

vergadering van aandeelhouders 2004

vastgestelde beleid bleef van toepassing in 2017

en geen wezenlijke verandering van dit beleid is te

verwachten voor de twee volgende jaren.

De Gedelegeerd Bestuurder, Mevr. Dominique

Leroy, de enige executieve bestuurder, wordt niet

verloond voor de uitoefening van haar mandaat

als lid van de Raad van Bestuur en van de

Comités, noch van enig ander mandaat binnen de

Raden van Bestuur van de filialen van de Groep.

Het verloningsbeleid van de niet-executieve leden

bestuurders voorziet een jaarlijkse vaste

vergoeding van 50.000 EUR voor de Voorzitter

van de Raad van Bestuur en van 25.000 EUR

voor de andere leden van de Raad van Bestuur.

Alle leden van de Raad van Bestuur hebben recht

op een zitpenning van 5000 EUR per

bijgewoonde vergadering van de Raad van

Bestuur. Deze zitpenning wordt verdubbeld voor

de Voorzitter. Ten slotte zijn er zitpenningen van

2500 EUR voorzien voor ieder lid per

bijgewoonde vergadering van een adviserend

Comité van de Raad van Bestuur. Voor de

Voorzitter van het respectievelijke adviserende

Comité worden deze zitpenningen verdubbeld.

Deze bedragen blijven onveranderd sinds hun

bepaling in 2004, ze zijn niet onderworpen aan de

index.

De leden ontvangen ook 2000 EUR per jaar voor

communicatiekosten. Voor de Voorzitter van de

Raad van Bestuur worden de

communicatiekosten eveneens verdubbeld.

Deze verloningen worden jaarlijks toegekend en

pro rato temporis van de duur van het mandaat

tijdens het betrokken jaar en worden semestrieel

uitbetaald.

Voor het uitvoeren van hun Bestuurdersmandaat

ontvangen de niet-executieve Bestuurders geen

prestatiegebonden variabele verloning, zoals

bonussen of aandelenopties. Zij ontvangen ook

geen bijkomende pensioenplannen, noch enige

groepsverzekering.

De Voorzitter van de Raad van Bestuur is ook

Voorzitter van het Paritair Comité en van het

Pensioenfonds. Mevrouw Catherine Vandenborre

is lid van de Raad van Bestuur van het

Pensioenfonds. Ze ontvangen geen vergoeding

voor deze Bestuurdersmandaten.

No. 0202.239.951 Proximus PLC

 37 I Jaarverslag 2017

Overzicht van de verloning van de leden van de Raad van Bestuur

Het totale bedrag van de verloningen toegekend

in 2017 aan alle leden van de Raad van Bestuur,

Voorzitter inbegrepen, beloopt 1.080.244 EUR

bruto.

De bruto bedragen die hen in 2017 persoonlijk

werden toegekend op basis van hun activiteiten en

hun deelname aan de vergaderingen van de Raad

van Bestuur en de verschillende Comités, worden

weergegeven in de onderstaande tabel.

Deze bedragen werden toegekend op basis van

acht vergaderingen van de Raad van Bestuur,

waarvan één buitengewone en bezoldigd, en elf

vergaderingen van Comités.

Tabel 1: Activiteitenverslag en aanwezigheid op de vergaderingen van de Raad en de Comités:

Naam
Raad

(totaal 8*)
ATC

(totaal 5)
BBC

(totaal 4)
SBOC

(totaal 2)

Totale
jaarlijkse bruto

verloning **

Stefaan De Clerck 8/8 5/5 4/4 2/2 186.244 €

Dominique Leroy 8/8 2 /2 0 €

Karel De Gucht 8/8 2 /2 72.000 €

Pierre Demuelenaere 8/8 5/5 4/4 89.500 €

Guido Demuynck 8/8 5/5 4/4 102.000 €

Martin De Prycker 8/8 4/4 2/2 82.000 €

Martine Durez 8/8 4/4 77.000 €

Laurent Levaux 6/8 57.000 €

Tanuja Randery 7/8

 2/2 67.000 €

Isabelle Santens 7/8 62.000 €

Agnès Touraine 7/8 2/2 67.000 €

Catherine Vandenborre 7/8 5/5 74.500 €

Luc Van den hove 7/8 1/2 64.500 €

Paul Van de Perre 8/8 5/5 79.500 €

ATC: Audit- en Toezichtscomité; BBC: Benoemings- en Bezoldigingscomité; SBOC: Strategie en Bedrijfsontwikkelingscomité

* Eén buitengewone, bezoldigde vergadering van de Raad

** Totale verloning:

- het betreffen bruto bedragen op jaarlijkse basis

- voor alle Bestuurders omvat dit bedrag het telecom voordeel

- voor de Voorzitter van de Raad, bevat dit bedrag eveneens het voordeel van alle aard met betrekking tot het gebruik van

een bedrijfswagen

Beleid en principes inzake globale verloning

Onze onderneming heeft een innovatief

verloningsbeleid uitgewerkt dat regelmatig wordt

geëvalueerd en geüpdatet in nauwe

samenwerking met universiteiten en externe fora

omtrent human resources. Het beleid met

betrekking tot de verloning van onze werknemers

komt tot stand in dialoog tussen de Raad van

Bestuur alsook met de sociale partners.

Nr. 0202.239.951 Proximus NV

 38 I Jaarverslag 2017

Gezien de geschiedenis van onze onderneming als

overheidsbedrijf zijn er in vergelijking met de

privésector verschillen in dynamiek en structuur.

Deze verschillen hebben een aanzienlijke invloed

op de evolutie van het verloningsbeleid. Ons

departement Human Resources heeft creatieve

en flexibele programma's ontwikkeld om

tegemoet te komen aan onze verplichtingen in

verband met de statutaire tewerkstellingsstatus

van een deel van het personeel. Tevens werden

nieuwe elementen ingevoerd om het beleid voor

statutaire en contractuele werknemers op elkaar

af te stemmen.

Om onze ondernemingsdoelstellingen te

realiseren in de sterk concurrentiële en snel

evoluerende wereldwijde telecomsector, hebben

we gekwalificeerde, getalenteerde en betrokken

medewerkers nodig die nauw samenwerken in

een sterke prestatiegedreven cultuur. Om deze

cultuur aan te moedigen, is het cruciaal om over

een marktaantrekkelijk en competitief globaal

verloningsprogramma (Global Rewards Program)

te beschikken, zowel voor de leden van het

Executief Comité als voor de overige leden van

het Top Management en voor alle

personeelsleden van de onderneming.

De hoofddoelstellingen van ons Global Rewards

Programma zijn:

 prestaties aanmoedigen die winstgroei op

lange termijn genereren;

 “empowerment” stimuleren om de business

strategie en de gewenste cultuur te

versterken;

 een eerlijke en billijke verloning bieden voor

(zowel statutaire als contractuele)

werknemers, en competitief op de markt;

 herkennen en valoriseren van sterke

prestaties en het bevorderen van de

bedrijfswaarden en –cultuur;

 de verloning linken aan zowel individuele

prestaties als het globale succes van onze

onderneming;

 onze onderneming in staat stellen op alle

niveaus talenten op de markt aan te trekken

en te behouden;

 de behoeften en de verantwoordelijkheden

van de werknemers en hun gezinnen

verzoenen met die van de onderneming en de

maatschappij als geheel.

Onze onderneming handhaaft en moderniseert

ook krachtige instrumenten uit de overheidssector

zoals voordelen voor een beter evenwicht tussen

werk en privéleven (bv. de zorg voor een ziek kind,

hospitalisatie e.d.) en sociale ondersteuning. Ons

Work-Life-departement heeft de taak om de

behoeften en verantwoordelijkheden van de

werknemers en hun gezinnen te verzoenen met

die van de onderneming en de samenleving. Door

de jaren heen hebben wij diverse prijzen

gewonnen voor onze aanhoudende inspanningen

om een evenwichtige werkomgeving te creëren

voor ons personeel.

Het Global Rewards Program houdt dit doel en

deze missie voor ogen en ondersteunt ze.

Verloning van het Executief Comité

Procedure aangaande de uitwerking van het verloningsbeleid en bepaling van het

verloningsniveau van de leden van het Executief Comité

Zowel het verloningsbeleid van het Executief

Comité als de individuele loonpakketten van de

Gedelegeerd Bestuurder en van de overige leden

van het Executief Comité worden vastgelegd door

de Raad van Bestuur op basis van de door het

Benoemings- en Bezoldigingscomité gemaakte

aanbevelingen. De individuele loonpakketten

worden bepaald in functie van de individuele

verantwoordelijkheden en competenties.

Het betreft een evenwichtig verloningsbeleid dat

aantrekkelijke, marktcompetitieve verloning

voorziet dat de belangen van het management

met deze van de aandeelhouders op mekaar

afstemt en dat beantwoordt aan de in België

Nr. 0202.239.951 Proximus NV

 39 I Jaarverslag 2017

geldende regels van de Corporate Governance.

Onze onderneming wil bekwame leiders

aantrekken en behouden voor haar Executief

Comité. Ze beloont duidelijke rolmodellen die

sterk presteren en die de bedrijfswaarden

bevorderen.

Net zoals de rest van het top management van

onze onderneming, kunnen de leden van het

Executief Comité rekenen op specifieke

verloningsprogramma's die focussen op de

principes van onze strategie om goede prestaties

van individuen en van de onderneming

consequent te belonen. Een belangrijk deel van

hun totale verloning is variabel, gebaseerd op

veeleisende kwantitatieve en kwalitatieve

prestatiecriteria aangedreven door onze

bedrijfsobjectieven qua prestatie en groei. Op

deze manier wil onze onderneming haar top

management aanmoedigen om op lange termijn

een duurzame, winstgevende groei te leveren, in

lijn met onze Groepsstrategie en de

verwachtingen van onze aandeelhouders.

De positionering van deze verloningspakketten

wordt regelmatig nagekeken door de verloning

van de leden van het Executief Comité te

vergelijken met deze van de bedrijven van de BEL

20 (exclusief financiële sector) en van andere

bedrijven uit de Europese telecommunicatie- en

ICT-sector. Het doel van deze analyse bestaat erin

dat de globale verloning voor ieder lid van het

Executief Comité billijk, eerlijk en conform de

marktpraktijken blijft en in overeenstemming is

met de evolutie van zijn/haar

verantwoordelijkheden en de marktsituatie van de

Proximus Groep qua grootte, omvang van de

activiteiten en financiële resultaten.

Het huidig bezoldigingsbeleid voorziet geen

specifieke contractuele terugvorderingsbepaling

ten gunste van onze onderneming voor de

variabele verloning toegekend aan de leden van

het Executief Comité, de Gedelegeerd Bestuurder

inbegrepen, op basis van onjuiste financiële

informatie.

Om zichzelf van andere werkgevers te

onderscheiden, willen wij een uitstekend

totaalpakket bieden, dat niet alleen bestaat uit

contant geld, maar ook uit talrijke andere

voordelen.

Eén van de principes van ons verloningsbeleid ligt

in een zekere mate van vrijheid, waarbij de leden

van het top management, inbegrepen de

Gedelegeerd Bestuurder en de overige leden van

het Executief Comité, de betalingswijze van hun

variabele verloning kunnen kiezen.

Alle in dit verslag opgenomen bedragen zijn bruto

bedragen, exclusief de werkgeversbijdragen

sociale zekerheid.

Structuur van de verloning van het Executief Comité

De verloning van de leden van het Executief

Comité is als volgt samengesteld:

 Basisverloning

 Variabele verloning op korte termijn

 Variabele verloning op lange termijn

 Premies van de groepsverzekering en

andere voordelen

De relatie tussen de verschillende

verloningscomponenten van de Gedelegeerd

Bestuurder en van de overige leden van het

Executief Comité wordt geïllustreerd in de

onderstaande grafieken. De grafieken tonen het

effectieve en het relatieve belang van de

verschillende componenten van de “on-target”

verloning.

Nr. 0202.239.951 Proximus NV

 40 I Jaarverslag 2017

Relatief belang van de verschillende componenten van de on-target verloning vóór werkgeversbijdragen

sociale zekerheid (eind 2017)

Zoals bepaald in haar overeenkomst, geniet de

Gedelegeerd Bestuurder enkel een variabele

verloning op korte termijn, welke wordt

uitgespreid over drie jaren. De variabele verloning

van de overige leden van het Executief Comité

omvat een gedeelte op korte termijn en een

gedeelte op lange termijn, waarvan de target

bedragen identiek zijn en vastgelegd worden op

basis van percentages van de basisverloning. Dit

verloningsbeleid is dus volledig conform artikel

520 van het Belgische Wetboek van

vennootschappen en van de Belgische Wet van 6

april 2010.

Naar aanleiding van een herziening van de

organisatie van onze onderneming, uitgevoerd in

2014, en van resulterende significante

veranderingen qua rollen en

verantwoordelijkheden binnen het Executief

Comité, heeft het Benoemings- en

Bezoldigingscomité in 2015 een externe

benchmark besteld om de positionering van de

leden van het Executief Comité, de Gedelegeerd

Bestuurder inbegrepen, te beoordelen op vlak van

de verloning ten opzichte van zowel de BEL 20

bedrijven (uitgezonderd de financiële sector) als

een korf van gelijkaardige bedrijven in de

Europese Telecommunicatie- en ICT- sector.

Op basis van de resultaten van deze externe

benchmark, heeft het Benoemings- en

Bezoldigingscomité aanbevelingen gemaakt aan

de Raad van Bestuur met als doel de

aantrekkelijkheid en competitiviteit van onze

Groep te vrijwaren en de instandhouding te

waarborgen. In september 2015 heeft de Raad

van Bestuur consequent beslist om actie te

ondernemen voor het op één lijn brengen van de

variabele verloning van de leden van het Executief

Comité met de marktmediaan praktijken.

Bijgevolg, sinds het prestatiejaar 2016 en na

beslissing van de Raad van Bestuur, wordt de

minimum target variabele verloning op korte en

lange termijn voor de leden van het Executief

Comité, uitgezonderd de Gedelegeerd

Bestuurder, opgetrokken en gelijkgetrokken. De

leden die dit minimum nog niet bereiken, hebben

dus hun target variabele verloning op korte en

lange termijn zien toenemen. Deze toename

weerspiegelt zich in de variabele verloning die in

2017 werd toegekend aan de leden van het

Executief Comité, andere dan de Gedelegeerd

Bestuurder, voor het prestatiejaar 2016.

Behalve deze aanpassing van de variabele

verloning van de overige leden van het Executief

Comité, wordt geen andere wezenlijke wijziging

aan het verloningsbeleid verwacht voor de twee

volgende jaren.

Basisverloning

Directe variabele verloning
op korte termijn

Variabele verloning op
lange termijn

Premies
groepsverzekering

Andere voordelen

Basisverloning

Directe variabele
verloning op korte
termijn

Uitgestelde variabele
verloning op korte
termijn

Premies
groepsverzekering

Andere voordelen

Gedelegeerd

Bestuurder
Executief

Comité

Nr. 0202.239.951 Proximus NV

 41 I Jaarverslag 2017

Basisverloning

De basisverloning omvat het basisloon dat wordt

verdiend in de functie van Gedelegeerd Bestuurder

of lid van het Executief Comité voor het

gerapporteerde jaar in dergelijke respectieve taken.

Ze wordt bepaald door de aard en de specificiteiten

van de functie, wordt onafhankelijk van elk resultaat

toegekend en is contractueel onderworpen aan de

toe te passen index bij Proximus.

De basisverloning van de leden van het Executief

Comité wordt regelmatig door het Benoemings- en

Bezoldigingscomité herzien op basis van een

grondige evaluatie van de prestaties en het

potentieel aangegeven door de Gedelegeerd

Bestuurder, alsook op basis van externe benchmark

gegevens. De evolutie van de basisverloning hangt

dus af van het competentieniveau van het lid van het

Executief Comité, van zijn/haar voortdurende

prestatieniveau, de evolutie van zijn/haar

verantwoordelijkheden, evenals van de

marktevolutie. Eventuele aanpassingen worden

steeds ter goedkeuring voorgelegd aan de Raad van

Bestuur.

Wijzigingen in de cijfers van jaar tot jaar zijn het

gevolg van enerzijds de bij Proximus toegepaste

indexatie van 2% in juli 2017 en anderzijds het

gevolg van de wijzigingen in de samenstelling

van het Executief Comité, zijnde de benoeming

van een nieuwe Chief Human Resources Officer

in 2016 en van een nieuwe Chief Consumer

Market Officer eind augustus 2017.

Basisloon in KEUR vóór sociale

werkgeversbijdragen

Variabele verloning op korte termijn

Componenten van de variabele verloning op korte termijn

Ons systeem voor variabele verloning op korte

termijn is ontworpen om de strategie en de

waarden van onze Groep te ondersteunen en om

een managementcultuur gebaseerd op resultaten

te versterken.

Ons bedrijf beschouwt nauwe samenwerking van

alle werknemers inderdaad als zijnde een

noodzaak, alle inspanningen moeten gericht zijn

op en gealigneerd zijn met het succes van de

Groep.

Daarom hebben de Groepsresultaten enorme

impact (voor 60%) op de variabele verloning op

korte termijn van de leden van het Executief

Comité, bovenop de individuele prestaties (voor

40%) en dit in lijn met de bedrijfswaarden.

515

2.254

505

2.497

Gedelegeerd
Bestuurder

Executief Comité

2017 2016

Nr. 0202.239.951 Proximus NV

 42 I Jaarverslag 2017

Groepsprestaties - Key Performance Indicators (KPIs)

De variabele verloning wordt gedeeltelijk

berekend - voor 60% - aan de hand van de

prestaties t.o.v. de Key Performance Indicators,

zoals vastgelegd door de Raad van Bestuur op

advies van het Benoemings- en

Bezoldigingscomité. Deze prestatie-indicatoren

omvatten zowel financiële als niet-financiële

indicatoren op het niveau van de Groep.

De Key Performance Indicators op het niveau van

de Groep zijn als volgt:

 De operationele cashflow;

 Het aantal nieuwe klanten in de voice-,

fix-, internet- en TV-activiteiten, alsook de

daling van klantenverloop;

 De Simplification en Customer

Experience, die onze vooruitgang meten

versus onze ambitie in deze domeinen;

 De 'employee engagement index', die elk

jaar het engagement, het strategische

afstemmen en de wendbaarheid van onze

medewerkers meet t.o.v. de organisatie.

De resultaten van deze KPI’s worden op

regelmatige basis opgevolgd en

gecommuniceerd. De operationele cashflow is

gebaseerd op gerapporteerde financiële cijfers na

audit welke worden aangepast om te komen tot

‘onderliggende’ financiële cijfers door afzondering

van de incidentele items. De niet-financiële

indicatoren worden gemeten door interne en

externe bureaus gespecialiseerd in markt- en

klantenonderzoek genomen maatregelen,

waarvan de processen regelmatig worden

geauditeerd.

Deze prestatie-indicatoren komen in aanmerking

voor het finale Groepsresultaat volgens een

vooraf bepaald gewicht per indicator.

Individuele prestaties

Bovenop het Groepsresultaat maakt de

individuele prestatie deel uit van de jaarlijkse

evaluatie door de Raad van Bestuur, uitgevoerd

tijdens het eerste trimester volgend op het einde

van het prestatiejaar, op basis van door het

Benoemings- en Bezoldigingscomité uitgebrachte

aanbevelingen, t.o.v. duidelijk te bereiken en

vooraf gedefinieerde meetbare objectieven, en

t.o.v. de bevordering van de waarden en de

cultuur van onze onderneming. De individuele

prestaties komen voor 40% in rekening van de

jaarlijkse variabele verloning op korte termijn.

Naast de individuele differentiatie op vlak van

talenten, prestaties en impact op de

Groepsprestaties, waakt de Raad van Bestuur

erover dat het totaal toegekende bedrag voor de

individuele prestaties in overeenstemming is met

de Groepsresultaten.

Toewijzing van de variabele verloning op korte termijn

De Gedelegeerd Bestuurder geniet een target

variabele verloning op korte termijn ten belope

van 150.000 EUR bruto, zijnde een bedrag dat

onderworpen is aan de voor Proximus geldende

index. Voor de overige leden van het Executief

Comité, wordt de target variabele verloning op

korte termijn uitgedrukt in een percentage van de

jaarlijkse basisverloning.

Zoals hierboven uitgelegd, wordt de variabele

verloning op korte termijn toegekend door de

Raad van Bestuur op voorstel van het

Benoemings- en Bezoldigingscomité. Het aan de

Gedelegeerd Bestuurder en aan de overige leden

van het Executief Comité effectief toegewezen

bedrag varieert in functie van de Groepsresultaten

evenals van de evaluatie van de individuele

prestaties door de Raad van Bestuur.

Bij het 100% realiseren van de objectieven,

ontvangt de Gedelegeerd Bestuurder of een

ander lid van het Executief Comité, 100% van zijn

target bedrag van de variabele verloning op korte

termijn. In geval van uitstekende prestaties op het

niveau van de onderneming en individueel kan de

toegewezen variabele verloning op korte termijn

Nr. 0202.239.951 Proximus NV

 43 I Jaarverslag 2017

boven de 100% van het target bedrag gaan, met

een plafond van 200%. In tegenstelling kan het

dalen tot 0% ingeval van zware onderprestatie.

Zoals bepaald in haar overeenkomst en zoals

gedefinieerd in artikel 520ter van het Belgische

Wetboek van Vennootschappen, wordt de

variabele verloning op korte termijn van de

Gedelegeerd Bestuurder thans gespreid over 3

jaar. Inderdaad, 50% van haar variabele verloning

is gekoppeld aan prestatie-indicatoren van het

boekjaar (=directe variabele verloning op korte

termijn) terwijl de overige 50% zal worden

uitgesteld: 25% heeft betrekking op prestatie-

indicatoren aangaande een periode van 2 jaar en

25% heeft betrekking op prestatie-indicatoren

aangaande een periode van 3 jaar (= uitgestelde

variabele verloning op korte termijn).

In 2017 werd aan de Gedelegeerd Bestuurder een

uitgestelde variabele verloning op korte termijn

toegekend verbonden aan prestatie-indicatoren

met betrekking tot de jaren 2014 en 2015 en dit

bovenop een directe variabele verloning op korte

termijn, verbonden aan prestatie-indicatoren met

betrekking tot het jaar 2016.

In 2016 werd aan de Gedelegeerd Bestuurder

een uitgestelde variabele verloning op korte

termijn toegekend verbonden aan prestatie-

indicatoren met betrekking tot 2014 en dit

bovenop een directe variabele verloning op korte

termijn, verbonden aan prestatie-indicatoren met

betrekking tot 2015.

Aangezien haar mandaat van Gedelegeerd

Bestuurder een aanvang nam in januari 2014,

heeft de Gedelegeerd Bestuurder voor de eerste

keer een volledige variabele verloning op korte

termijn toegewezen gekregen (50% directe

variabele verloning op korte termijn verbonden

aan 2016, 25% verbonden aan prestatie-

indicatoren met betrekking tot 2015 en 25%

verbonden aan prestatie-indicatoren met

betrekking tot 2014).

De laatste jaren heeft de Raad van Bestuur zich

akkoord verklaard over een positieve evaluatie

van de realisaties van de Gedelegeerd Bestuurder,

gezien het overschrijden van de objectieven die

haar werden toegekend en de

langetermijnwaarde die ze wist te creëren sinds

haar benoeming in deze rol.

In 2017 werd haar een directe en een uitgestelde

variabele verloning op korte termijn toegekend

van respectievelijk 108.020 EUR bruto (prestatie-

indicatoren van 2016) en 119.175 EUR bruto

(59.700 EUR verbonden aan prestatie-

indicatoren van 2015 en 59.475 EUR verbonden

aan prestatie-indicatoren van 2014).

Voor wat betreft de variabele verloning op korte

termijn effectief toegekend aan de overige leden

van het Executief Comité, belopen de in 2017

toegekende bedragen (prestaties van 2016) in

totaal 1.105.537 EUR bruto.

Nr. 0202.239.951 Proximus NV

 44 I Jaarverslag 2017

Variabele verloning op korte termijn in KEUR vóór werkgeversbijdragen sociale zekerheid

 Gedelegeerd Bestuurder:

- Aangezien haar mandaat van Gedelegeerd

Bestuurder een aanvang nam in januari

2014, heeft de Gedelegeerd Bestuurder

voor de eerste keer 50% uitgestelde

variabele verloning op korte termijn

ontvangen (25% verbonden aan prestatie-

indicatoren met betrekking tot 2015 en

25% verbonden aan prestatie-indicatoren

met betrekking tot 2014).

- Impact van de KPI-resultaten die dalen

voor het prestatiejaar 2016 in vergelijking

met het prestatiejaar 2015.

 Overige ExCo leden:

- Impact van de KPI-resultaten die dalen

voor het prestatiejaar 2016 in vergelijking

met het prestatiejaar 2015.

- Impact van enkele wijzigingen binnen de

samenstelling van het Executief Comité

- Impact van de alignering van de target

variabele verloning op korte termijn voor de

leden van het Executief Comité sinds het

prestatiejaar 2016, na beslissing van de

Raad van Bestuur

Variabele verloning op lange termijn

De Gedelegeerd Bestuurder geniet geen variabele

verloning op lange termijn.

De overige leden van het Executief Comité

genieten een variabele verloning op lange termijn

uitgedrukt in een percentage van de jaarlijkse

basisverloning. Dit percentage is identiek aan dat

van hun variabele verloning op korte termijn.

De variabele verloning op lange termijn wordt

door de Raad van Bestuur toegekend aan de

overige leden van het Executief Comité, op basis

van door het Benoemings- en Bezoldigingscomité

uitgebrachte aanbevelingen.

Bij de beslissing door de Raad van Bestuur van de

effectieve toekenning kunnen er verschillende

elementen in aanmerking genomen worden, zoals

het aantrekken van talenten, de evaluatie van de

individuele prestaties of de Groepsresultaten.

Deze toekenning gebeurt door middel van een

stimuleringsplan op lange termijn, wat

momenteel bestaat uit een Prestatiewaardeplan

op lange termijn, een door onze onderneming

opgenomen plan sedert 2013.

227

1.106

179

1.583

Gedelegeerd
Bestuurder

Executief Comité

2017 2016

Nr. 0202.239.951 Proximus NV

 45 I Jaarverslag 2017

Prestatiewaardeplan op lange termijn

De variabele verloning op lange termijn,

aangeboden door ons bedrijf aan zijn

topmanagers, bestaat momenteel uit een

“Prestatiewaardeplan”. Dit plan heeft tot doel het

verloningsbeleid voor de topmanagers

evenwichtig en aantrekkelijk te houden, alsook in

overeenstemming met de verwachtingen van de

aandeelhouders. Het richt zich op acties en

initiatieven van het top management op termijn,

reden waarom deze verloning duidelijk een

aanmoedigend karakter heeft op lange termijn.

Ons Prestatiewaardeplan is gesteund op een

evenwicht tussen de individuele prestaties en

deze van de Groep. Het is volledig prestatiegericht

op middellange en lange termijn, volledig

transparant en in lijn met de beste

marktpraktijken, en is geïnspireerd op

stimuleringsplannen op lange termijn van andere

Europese telecombedrijven.

Het prestatiecriterium van dit plan is het totale

aandeelhoudersrendement. Ons totale

aandeelhoudersrendement wordt gewogen ten

opzichte van het respectieve totale

aandeelhoudersrendement van een korf van 12

andere Europese telecombedrijven.

In het kader van dit Prestatiewaardeplan worden

de toekenningen geblokkeerd voor een periode

van drie jaar, waarna de Prestatiewaarde vast

wordt verworven. Na deze periode hebben de

begunstigden de mogelijkheid om hun

Prestatiewaarden uit te oefenen. De effectief

uitbetaalde bedragen zullen afhangen van het

resultaat van het, op het ogenblik van de

uitoefening, totale resultaat van het

aandeelhoudersrendement vergeleken met dit

van de korf van gelijkaardige bedrijven. De

Prestatiewaarden vervallen op de zevende

verjaardag van hun toekenningsdatum.

Vergelijkbare bedrijven opgenomen in de korf

 BT
 Deutsche Telekom
 OTE
 KPN KON

 Orange
 Swisscom
 TDC
 Telecom Italia

 Telefonica
 Telekom Austria Group
 Telenor
 Telia Company

De huidige Gedelegeerd Bestuurder die haar

mandaat startte in januari 2014 komt niet in

aanmerking voor een variabele verloning op lange

termijn. Bijgevolg werd haar geen variabele

verloning op lange termijn verleend in 2015, 2016

en 2017.

Het totaal van de aan de leden van het Executief

Comité effectief toegekende variabele verloning

op lange termijn, uitgezonderd de Gedelegeerd

Bestuurder, komt uit op 982.000 EUR bruto in

2016 en 1.005.000 EUR bruto in 2017.

Nr. 0202.239.951 Proximus NV

 46 I Jaarverslag 2017

Variabele verloning op lange termijn in KEUR vóór werkgeversbijdragen sociale zekerheid

De wijzigingen aan de samenstelling van het

Executief Comité de laatste twee jaren en de

alignering van de target variabele verloning op

lange termijn voor de leden van het Executief

Comité sinds het prestatiejaar 2016, na beslissing

van de Raad van Bestuur, hebben een gevolg op

het totaal van de toegewezen variabele verloning

op lange termijn.

Variabele verloning op lange termijn, vorig plan: aandelenoptieplan

Van 2004 tot 2012 werden aandelenopties

toegekend aan het senior management, leden van

het Executief Comité inbegrepen.

Hieronder volgt een overzicht van het aantal nog

in bezit zijnde aandelenopties van de huidige leden

van het Executief Comité, Gedelegeerd

Bestuurder inbegrepen, en de evolutie ervan in de

loop van 2017.

In 2016 en 2017 hebben de Gedelegeerd

Bestuurder en de overige leden van het Executief

Comité geen Proximus-aandelen ontvangen,

noch Proximus-aandelenoptie.

0

1.005

0

982

Gedelegeerd
Bestuurder

Executief Comité

2017 2016

Nr. 0202.239.951 Proximus NV

 47 I Jaarverslag 2017

Tabel 2: Overzicht van de nog in bezit zijnde aandelenopties van de leden van het Executief Comité

 Dominique
LEROY

Dirk
LYBAERT

Geert
STANDAERT

Bart VAN DEN
MEERSCHE

AANDELENOPTIES

op 1 januari 2017 12.665 1.834 3000 15.000

Uitgeoefend
in 2017

Aantal 12.655 1.834 3000 0

Jaar van toekenning 2012 2012 2012 -

Vervallen
in 2017

Aantal

Jaar van toekenning

Verloren
in 2017

Aantal

Jaar van toekenning

op 31 december 2017 0 0 0 15.000

Sandrine Dufour, Renaud Tilmans, Jan Van Acoleyen en Guillaume Boutin hebben geen aandelenopties in bezit.

Premies van de groepsverzekering en andere voordelen

Groepsverzekering

De Gedelegeerd Bestuurder en de andere leden

van het Executief Comité nemen deel aan een

aanvullend pensioenplan. Dit aanvullend

pensioenplan bestaat uit een “Defined Benefit

Plan” dat rechten biedt die in lijn liggen met de

marktpraktijken.

 Ze genieten eveneens van andere

groepsverzekeringen in lijn met marktpraktijken,

zoals levens- en invaliditeitsverzekeringen.

Andere voordelen

Onze Groep wil zijn topmanagers stimuleren door

middel van een portefeuille van vergoedingen en

voordelen die competitief zijn op de markt en

verenigbaar met de Groepscultuur. De

Gedelegeerd Bestuurder en de andere leden van

het Executief Comité ontvangen bovenop hun

verloning voordelen zoals een

hospitalisatieverzekering, het gebruik van een

bedrijfswagen, welfare benefits en andere

voordelen in natura. Deze voordelen maken

dikwijls het onderwerp uit van vergelijkende

studies en worden aangepast volgens de lopende

marktpraktijken.

Algemeen overzicht

De onderstaande tabel geeft een overzicht van de

verloning en de andere vergoedingen die door

onze onderneming of een andere onderneming

van de Groep rechtstreeks of onrechtstreeks aan

de leden van het Executief Comité werden

toegekend in 2017 en 2016 (vergoedingen

gebaseerd op de bruto- of netto verloning,

afhankelijk van het type vergoeding).

Er moet worden opgemerkt dat de globale

verloning beïnvloed werd door de

indexaanpassing in juli 2017, door de toekenning

van 50% uitgestelde variabele verloning op korte

Nr. 0202.239.951 Proximus NV

 48 I Jaarverslag 2017

termijn aan de Gedelegeerd Bestuurder voor de

eerste keer in 2017, evenals door de alignering

van de target variabele verloning op korte en

lange termijn voor de leden van het Executief

Comité sinds het prestatiejaar 2016, na beslissing

van de Raad van Bestuur, door de impact van de

KPI-resultaten die dalen voor het prestatiejaar

2016 in vergelijking met het prestatiejaar 2015 en

door de wijzigingen die in de afgelopen twee jaar

optraden in de samenstelling van het Executief

Comité, zijnde de benoeming van een nieuwe

Chief Human Resources Officer in 2016 en van

een nieuwe Chief Consumer Market Officer in

2017.

Tabel 3: Overzicht van de verloning van de leden van het Executief Comité

VERLONING

Gedelegeerd Bestuurder
Andere leden van het Executief

Comité

2016 2017 2016 2017

Basisverloning 505.005 € 515.108€ 2.497.345 € 2.253.540€

Directe variabele verloning op korte termijn 119.400 € 108.020€ 1.583.327 € 1.105.537 €

Uitgestelde variabele verloning op korte termijn 59.475 € 119.175€ 0 € 0 €

Variabele verloning op lange termijn 0 € 0€ 982.000 € 1.005.000 €

Pensioenvoordelen en voordelen na uitdiensttreding 169.666 € 181.243€ 919.496 € 516.193 € *

Andere voordelen 12.463 € 13.357€ 107.605 € 108.433 €

SUBTOTAAL (excl. sociale werkgeversbijdrage) 866.009 € 936.903€ 6.089.773 € 4.988.703 €

Ontslagvergoedingen 0 € 0€ 0 € 0 €

TOTAAL (excl. sociale werkgeversbijdrage) 866.009 € 936.903€ 6.089.773 € 4.988.703 €

* Daling van jaar tot jaar ingevolge de oppensioenstelling van een lid van het Executief Comité

Dit zijn bruto bedragen, zonder werkgeversbijdragen sociale zekerheid.

Belangrijkste bepalingen van de contractuele relatie

Contractuele overeenkomst van de Gedelegeerd Bestuurder

In januari 2014, is Mevr. Dominique Leroy haar

zesjarig mandaat als Gedelegeerd Bestuurder

gestart. Zij heeft een contract als een zelfstandig

topmanager en is dus niet onderworpen aan

werknemers’ sociale zekerheidslasten.

De Gedelegeerd Bestuurder is gebonden door

een niet-concurrentiebeding dat haar gedurende

twaalf maanden na het verlaten van de Groep

verbiedt te werken voor een concurrent van onze

onderneming in België en in landen waar de

Groep ten minste 5% van zijn geconsolideerde

inkomsten genereert. Indien onze onderneming

deze clausule activeert, zal zij ter compensatie

een bedrag ontvangen dat overeenkomt met één

jaar loon. De Gedelegeerd Bestuurder is eveneens

onderworpen aan de verplichtingen inzake

exclusiviteit en confidentialiteit en dient de

reglementen en codes van de onderneming te

respecteren, zoals de Gedragscode en de Dealing

Code.

Als het mandaat van de Gedelegeerd Bestuurder

wordt herroepen vóór het einde van de zesjarige

termijn, zal ons bedrijf haar een contractuele

verbrekingsvergoeding betalen gelijk aan één jaar

basisloon.

Nr. 0202.239.951 Proximus NV

 49 I Jaarverslag 2017

Belangrijkste contractuele bepalingen van de andere leden van het Executief Comité

Alle andere leden van het Executief Comité zijn

gebonden door een niet-concurrentiebeding dat

hun gedurende twaalf maanden na het verlaten

van de Groep verbiedt te werken voor een andere

mobiele of vaste operator met een licentie die

actief is op de Belgische markt. Indien onze

onderneming deze clausule activeert, zullen ze ter

compensatie een bedrag ontvangen dat

overeenkomt met zes maanden loon.

Net zoals de Gedelegeerd Bestuurder, worden de

overige leden van het Executief Comité eveneens

onderworpen aan de verplichtingen inzake

exclusiviteit en confidentialiteit en dienen de

reglementen en codes van de onderneming te

respecteren, zoals de Gedragscode en de Dealing

Code.

Ze hebben een contractuele verbrekingsclausule

die een vergoeding van één jaar loon voorziet.

Een algemene policy is van toepassing in het

bedrijf met betrekking tot strijdige belangen. Deze

verbiedt het beschikken over financiële belangen

die het persoonlijk oordeel of de professionele

taken op een voor de Proximus groep negatieve

manier kunnen beïnvloeden.

In overeenstemming met artikel 523 van het

Belgische Wetboek van Vennootschappen heeft

de Gedelegeerd Bestuurder, mevrouw D. Leroy,

verklaard tijdens de Raad van Bestuur van 23

februari 2017 dat zij een belangenconflict had in

verband met het agendapunt over de evaluatie

van haar prestaties voor 2016. Conform artikel

523 van het Belgische Wetboek van

vennootschappen worden de notulen van deze

vergadering hieronder opgenomen.

“Conform artikel 523 van het Belgische Wetboek

van Vennootschappen verklaart de Gedelegeerd

Bestuurder, mevrouw D. Leroy, een

belangenconflict te hebben i.v.m. de evaluatie van

haar prestaties voor 2016. Ze verzoekt de Raad

kennis te nemen van haar verklaring en om de

nodige verklaringen op te nemen in het

jaarverslag van Proximus voor het jaar 2017. Ze

stelt ook de commissaris van Proximus op de

hoogte van dit belangenconflict en verlaat de

vergadering.

De Voorzitter deelt mee dat het Comité de

prestaties van de Gedelegeerd Bestuurder in

2016 heeft geëvalueerd en tot het besluit is

gekomen dat de Gedelegeerd Bestuurder in 2016

globaal prima werk heeft verricht.

De Raad bevestigt deze evaluatie en bedankt de

Gedelegeerd Bestuurder voor de prima prestaties

in 2016.

Variabele verloning op korte termijn voor de

Gedelegeerd Bestuurder

Op aanbeveling van het Comité:

 beslist de Raad dat het percentage van

200% het best aansluit bij de individuele

prestatie van de Gedelegeerd Bestuurder

voor het prestatiejaar 2016. De globale

bonus voor de prestatie van 2016

bedraagt 216.040 EUR (93.638 EUR

voor de groeps-KPI + 122.402 EUR

individuele prestatie);

 bevestigt zijn evaluatie voor de prestaties

van 2015-2016 en 2014-2016.

Hiermee wordt het punt i.v.m. het

belangenconflict afgesloten.”

No. 0202.239.951 Proximus PLC

 50 I Jaarverslag 2017

Mandaten uitgeoefend in ondernemingen waarin Proximus
participeert

De mandaten uitgeoefend door leden van de

bestuursorganen van Proximus binnen de

vennootschappen, groepen en organismen binnen

dewelke Proximus participaties bezit of waartoe

het bijdraagt aan de werking, worden onbezoldigd

uitgeoefend.

Participaties Leden op 31/12/2017

PROXIMUS GROUP SERVICES N.V.
S. Dufour

G. Kerremans
L. Kervyn de Meerendré

H. Wampers

PROXIMUS OPAL N.V. O. Moumal
D. Lybaert

BELGACOM INTERNATIONAL CARRIER SERVICES (BICS) N.V.

D. Leroy
S. Dufour
D. Lybaert

M. Gatta
J. Van Acoleyen

D. Kurgan

CONNECTIMMO N.V.

J. Joos
S. De Clerck

S. Dufour
P. Delcoigne

TANGO S.A.

S. Dufour
G. Hoffmann

R. Tilmans
J. Van Acoleyen

B. Van Den Meersche
G. Boutin

TELINDUS S.A. (Luxembourg)

S. Dufour
G. Hoffmann
M. Lindemans

A. Meyers
B. Van Den Meersche

B. Watteeuw
J-F. Willame

TELINDUS-ISIT BV
G. Degezelle

P. Van Der Perren
B. Watteeuw

SKYNET iMOTION ACTIVITIES N.V. P. Verdingh

BELGIAN MOBILE ID N.V. B. Van Den Meersche

PXS RE S.A. L. Kervyn de Meerendré

Nr. 0202.239.951 Proximus NV

 52 I Jaarverslag 2017

O. Moumal
A. Meyers

BE-MOBILE N.V.
D. Leroy

S. Dufour
B. Van Den Meersche

PROXIMUS SpearIT N.V.

S. Bovy
G. Hoffmann

B. Van Den Meersche
P. Van Der Perren

D. Van Eynde
B. Watteeuw

PROXIMUS ICT-EXPERT COMMUNITY (PIEC) C.V.B.A.

K. De Man (vaste vertegenwoordiger van Proximus SpearIT
N.V.)

S. Bovy (vaste vertegenwoordiger van Proximus Opal N.V.)
B. Watteeuw (vaste vertegenwoordiger van Proximus N.V.)
D. Van Eynde (vaste vertegenwoordiger van Telindus S.A.

Luxembourg)

CLEARMEDIA N.V.

B. Watteeuw
S. Bovy

D. Van Eynde
O. Malherbe

S. Huijbrechts

SCARLET BELGIUM N.V.

G. Boutin
J. Casteele

O. Crucq
C. Deltenre
V. Licoppe

S. Röckmann
K. Vandeweyer

AWINGU N.V. B. Watteeuw

DAVINSI LABS N.V.
C. Crous

B. Watteeuw
P. Van Der Perren

Nr. 0202.239.951 Proximus NV

 52 I Jaarverslag 2017

Bijhuizen

Het bijhuis in het Groothertogdom Luxemburg

werd opgericht in 2002 en is verantwoordelijk

voor het beheer van de Luxemburgse

dochtervennootschappen en de implementatie

van de groepsstrategie in Luxemburg.

Het Strategisch Comité, opgericht in het bijhuis,

superviseert de implementatie van de Fit-For-

Growth strategie in Luxemburg.

Gebruik van financiële instrumenten

Proximus is onderhevig aan marktrisico’s,

waaronder intrest- en wisselkoersrisico’s

verbonden aan onderliggende activa en passiva

en verwachte business transacties. Op basis van

een analyse van deze risico’s sluit Proximus

selectief derivaten af om deze risico’s te beheren.

Proximus beheert het risico en effect van

ongewenste intrestschommelingen en haar totale

financieringskost door occasioneel gebruik te

maken van intrest- en deviezenswaps (IRS en/of

IRCS). Deze financiële instrumenten worden

gebruikt om het intrestrisico om te vormen van

een vaste naar een vlottende rentevoet of

omgekeerd.

Het wisselkoersrisico van Proximus heeft

betrekking op de financiële schulden in deviezen

en op operationele activiteiten in vreemde munten

die niet op een “natuurlijke” manier ingedekt

kunnen worden. Ten einde dergelijk

wisselkoersrisico in te dekken gebruikt Proximus

regelmatig derivaten, voornamelijk

wisseltermijncontracten en occasioneel ook

deviezenopties.

Zodoende is Proximus regelmatig blootgesteld

aan een tegenpartijrisico. In de regel eist Proximus

geen waarborgen of zekerheden van de

tegenpartijen (banken) waarmee deze derivaten

worden afgesloten vermits het steeds om

solvabele banken gaat met een sterke rating en

kredietwaardigheid.

Leden van het College van Commissarissen

Het mandaat van Deloitte Bedrijfsrevisoren BV

ovve CVBA, Gateway Building, Luchthaven

Nationaal 1J, 1930 Zaventem, vertegenwoordigd

door de heer Michel Denayer en van CDP Petit &

Co SPRL, vertegenwoordigd door de heer Damien

Petit, als bedrijfsrevisor van Proximus zal

verstrijken op het ogenblik dat de jaarlijkse

algemene vergadering wordt gehouden in 2022.

De heer Jan Debucquoy werd benoemd op 1 april

2015. Het mandaat van de heer Pierre Rion werd

vernieuwd op 10 februari 2016.

Mandaat van de revisor die verantwoordelijk is voor de certificatie van de

geconsolideerde jaarrekening voor de Proximus Groep

Het mandaat van Deloitte Bedrijfsrevisoren BV

ovve CVBA, vertegenwoordigd door de heer

Michel Denayer en de heer Nico Houthaeve voor

het geconsolideerde auditmandaat van Proximus

N.V. van publiek recht zal verstrijken op het

ogenblik dat de jaarlijkse algemene vergadering

wordt gehouden in 2019.

	Mgt Report 2017_Proximus PLC_NL_V2_without last page
	Mgt Report 2017_Proximus PLC_NL_V2_signed

