

Mobiel bankieren
Hoe goed is uw relatie met uw bank?

Globalisering

Ondernemen in een ééngemaakte wereld

Cyber Security: wereldwijd uitdaging nummer één?

Aziatische en Europese markten verbinden

ISO 55001: globale standaard voor Asset Management

Blad

Steen

Schaar

cutting through complexity

Succes op de thuishmarkt

Doorbraak op de wereldmarkt

SMART, always wins!

Play the winning hand

Een SMART bedrijf is klaar voor de toekomst en kan elke uitdaging aan. Hoe? Door zich te focussen op 5 sleutelementen: Structure, Mobility, Ability, Resources en Technology. Hoe SMART is uw bedrijf? En hoe kunt u het nog verbeteren?

Kom meer te weten over de adviesverlening die u kan helpen om SMART te denken. Ga snel naar:

smartalwayswins.kpmg.be

© 2014 KPMG Support Services, een Belgisch Economisch Samenwerkingsverband ("ESV/GIE") en lid van het KPMG netwerk van zelfstandige ondernemingen die verbonden zijn met KPMG International Cooperative ("KPMG International"), een Zwitserse entiteit. Alle rechten voorbehouden. Gedrukt in België.

Inhoud

juni 2014

Verantwoordelijke
Uitgever:
Patrick Simons,
Bourgetlaan 40
1130 Brussel

Ziet u dit logo?
Dan kunt u het artikel
downloaden via
onze KPMG-app.

- 04** Voorwoord
- 05** Activiteiten en evenementen
- 06** Mobiel bankieren: hoe goed is uw relatie met uw bank?
- 11** Het M&A-jargon ontgaan van zijn mystiek
- 13** Globalisering: visies op ondernemen in een ééngemaakte wereld
- 16** Europese audithervormingen nader bekeken
- 19** De wereld in cijfers
- 20** Cyber Security: bent u er klaar voor?
- 22** De Aziatische connectie
- 24** Transfer Pricing: een heet hangijzer en een echt belastingrisico
- 26** ISO 55001: internationaal competitief voordeel als doel
- 29** iDeeën
- 30** Wanneer het hart spreekt...
- 32** Lopen voor het goede doel
- 33** Op de boekenplank

Blik op de wereld

Willen we vandaag succesvol zijn in het bedrijfsleven, dan moeten we verder kijken dan onze horizon"

PATRICK SIMONS
Senior Partner

De wereld veranderde nooit sneller dan vandaag. Aan de basis ligt de voorthollende technologische evolutie, die een enorme impact heeft op ons dagelijks leven en op de bedrijfsvoering. In combinatie met andere megatrends en wijzigende marktomstandigheden leidt deze evolutie ook in België tot een hertekend businesslandschap. Willen we vandaag succesvol zijn in het bedrijfsleven, dan moeten we verder kijken dan onze horizon. En we moeten echt elke opportuniteit benutten indien we ons bedrijf competitief willen houden op de wereldmarkt.

De hamvraag is hoe u, als ondernemer in België, kunt vermijden uw tanden stuk te bijten op het microniveau van uw business maar integendeel een overkoepelende blik kunt krijgen op het actuele wereldwijde marktlandschap. Ook op dit vlak kan onze expertise heel waardevol zijn voor u. KPMG is immers actief over gans de wereld: we hebben kantoren in 156 landen en onze sector-specialisten slaan over de grenzen heen de handen in elkaar. Honderden KPMG-specialisten geven constant het beste van zichzelf in het kader van een internationale opdracht. Het resultaat van die wereldwijde synergie: een onuitputtelijke bron van kennis en expertise op zowel lokaal als internationaal vlak. Dit alles perfect binnen uw handbereik.

In dit nummer geven twee specialisten hun visie over globalisering: één uit de technologie- en één uit de financiële sector. Zij brengen ons hun visie op de veranderingen die rondom ons plaatsgrijpen en kijken naar zowel de opportuniteiten als de uitdagingen voor Belgische bedrijven.

We trachten verder ook te achterhalen hoe de toekomst van het bankieren er zal uitzien in de geglobaliseerde wereld. Verder hebben we het over cyberrisico's, de voordelen van wereldwijde normen voor fysiek asset management en de veranderingen voor de Europese auditmarkt.

We nodigen u hierbij graag uit voor een interessante ontdekkingsstocht doorheen de wereld van de globalisering.

Activiteiten en evenementen

KPMG beschikt over een ruime waaier aan initiatieven, projecten en ervaringen. Ziehier een overzicht van de activiteiten die de laatste maanden door KPMG op touw werden gezet...

Kleine, middelgrote en grote uitdagingen

KPMG wil via een online enquête oplist met welke kleine, middelgrote en grote uitdagingen Belgische bedrijven te maken krijgen. Het doel is de crea-

tie van een onafhankelijk uitwisselingsplatform van kennis en standpunten over reële business thema's en trends. Hierbij worden leidinggevende mensen uit de bedrijfsweld, de politiek, de academische wereld en andere maatschappelijke terreinen betrokken. De antwoorden op de enquête zullen als basis dienen om praktische 'tips & tricks' uit te werken, die op het platform zullen worden gepubliceerd. Uit deze feedback zal blijken waarom KPMG een gewaardeerde, betrouwbare adviseur is voor al uw fiscale, audit- en boekhoudkundige materies. De campagne startte op 17 april in samenwerking met onder meer Roularta (Trends-Tendances). In de eerste fase worden Belgische bedrijven gevraagd om deel te nemen aan een online enquête waarin ze kunnen aangeven waar hun grootste uitdagingen liggen. Daarom deze oproep aan u om ook deel te nemen aan de SMART-challenge (smartchallenge.kpmg.be); u kunt immers nooit te vroeg beginnen om u klaar te maken voor de toekomst.

Xavier Gabriëls benoemd tot Global Cost Accounting and Management Champion

Advisory Director Xavier Gabriëls van KPMG in België werd recent benoemd tot *Global Cost Account and Management Champion*. In die hoedanigheid zal Xavier zich inzetten voor de verbetering van het internationale netwerk, de harmonisering van het dienstenaanbod, de bevordering van de kennisuitwisseling en de verdere ontwikkeling van de business. Hij zal daarbij kunnen rekenen op een mondiaal team. De uiteindelijke bedoeling is niet alleen om wereldwijd rendabele cross-functionele sales leads te identificeren, maar om ook KPMG's positie als businessadviseur te versterken binnen haar internationale klantengemeenschap. De klanten van KPMG zullen hun voordeel kunnen halen uit deze wereldwijde coördinatie, die ruimte biedt voor benchmarking en toegang tot lokale expertise wereldwijd.

KPMG's SMART-campagne

SMART: bedrijven beter wapenen voor de toekomst

Blad, steen, schaar. Wie heeft dit spelletje als kind niet gespeeld? Het lijkt simpel, maar er zit zoveel meer achter.

Twee vrienden spelen een spelletje. Ze zijn allebei goed maar slechts één kan winnen...

Aan de ene kant hebben we de klassieke businessmodellen. Ze zijn vertrouwd en degelijk, doen hun job en leiden zelfs naar succes. Maar in de moderne intergeconnecteerde wereld waar de klant zich gedraagt als een 'interactieve koning', moet u wel over stevige troeven beschikken om uw slag te binnen te kunnen halen. We moeten allemaal een stap verder gaan, willen we niet alleen overleven maar ondertussen ook nog waarde creëren.

Deze nieuwe wereld houdt in dat productontwikkeling niet langer een louter intern bedrijfsproces kan blijven. Het toekomstbestendige bedrijf moet verdergaan en de klant bij de creatie betrekken.

Dankzij de input en de medewerking van klanten uit heel de wereld en tijdens elke fase van het ontwikkelingsproces zullen bedrijven in staat zijn om de klant precies datgene te bieden wat hij/zij wil. Klantgerichtheid is een sleutelement van de slimme toekomst.

We kunnen die omschakeling alleen maken via technologie. De technologie biedt ons immers de kans om onze manier van werken te herdenken in functie van de noden van onze klanten. Voor het eerst kunnen we – dankzij de online

interactiviteit – ogenblikkelijk gebruikmaken van de suggesties van onze klanten. Dit houdt meteen ook in dat technologie méér voor ons kan doen dan eenvoudigweg onze efficiëntie vergroten; ze kan ons leiden naar andere businessmodellen. Maar dan moeten we dat wel willen doen, natuurlijk...

Traditioneel ligt de focus op het verbeteren van uw business. Maar wat zou er allemaal niet mogelijk zijn indien u de zaken eens vanuit een heel ander perspectief zou bekijken? Dat betekent dat u zaken moet 'resetten': indien u maar vaak genoeg op de refresh button drukt, dan ziet u vanzelf nieuwe mogelijkheden ontstaan.

In KPMG's nieuwe SMART Always Wins-magazine bieden we stof tot nadenken. U vindt er ideeën van toonaangevende Belgische bedrijfsleiders, zoals u. Maar dit is slechts het begin. We willen u later ook de nodige praktische inzichten bieden zodat u uw organisatie kunt wapenen voor de toekomst. Want dat is precies waar deze campagne om draait.

Om terug te komen op het spel 'blad – steen – schaar': ook in business kunt u zelf kiezen met welke hand u gaat spelen. Maar enkel indien u uw strategie baseert op slimme inzichten kunt u garanderen dat u ook daadwerkelijk zult winnen.

Vincent Piron
Partner, Advisory
T: + 32 (0)2 708 44 98
E: vpiron@kpmg.com

Maria-Cristina Melan
Manager, Advisory
T: + 32 (0)2 708 44 82
E: mmelan@kpmg.com

Mobiel bankieren Hoe goed is uw relatie met uw bank?

De digitale wereld impliceert dat relaties met klanten op een totaal andere manier worden opgebouwd. De klant van vandaag is niet alleen verbonden met het internet, maar maakt ook gebruik van digitale platformen om zich te informeren, informatie te delen en in interactie te treden met bedrijven. Bijgevolg zullen bedrijven die zich het snelst aanpassen en hun technologie afstemmen op de behoeften en gedragingen van hun klanten, het meest succesvol zijn.

Wanneer we het hebben over digitaal bankieren, gaat het niet louter om mobiel bankieren of sociale media. We viseren met deze term wel degelijk het volledige scala van bankdiensten, en dan vooral de relaties die tot stand komen met behulp van een toestel. Dat kan gaan van een smartphone tot een computer, een tablet of zelfs een gewone gsm.

Door de massale overstap naar digitaal bankieren moest het businessmodel van de banken grondig worden aangepast. Het bankkantoor is niet langer het enige contactpunt voor de klant. Mettertijd is de relatie tussen de bank en haar klanten geëvolueerd van een persoonlijke naar een digitale relatie: eerst via de geldautomaten, vervolgens via PC Banking en momenteel via mobiel bankieren. We zijn er trouwens zeker van dat dit nog lang niet het eindpunt is.

Die digitale contacten impliceren dat relaties met klanten op een totaal andere manier worden

opgebouwd. In plaats van de groei van marktaandeel te meten aan de hand van het aantal kantoren, moeten banken hun strategie afstemmen op 'relaties op afstand' met de klant. Toch kan ook dat soort relaties zeer persoonlijk van aard zijn. Het zijn de banken die zich het snelst aanpassen en die daarvoor de nodige technologie in huis halen, die succes zullen boeken.

Een nieuwe digitale realiteit – Belgische context

Belgische banken zijn actief in een totaal andere wereld dan 25 jaar geleden. Wereldwijd waren er in 2000 39,4 miljoen internetgebruikers. In 2012 was dat aantal opgelopen tot 2,4 miljard¹. Een recente studie² bevestigde dat die grotere mate van interconnectiviteit ook geldt voor België. Liefst 80,3% van de Belgen bezit een computer;

¹ Future 2030, KPMG International, 2013.

² Enquête ICT huishoudens en individuen (2012) – FOD Economie FOD (Federale Overheidsdienst)

In een tijd waarin zoveel mensen ons voortdurend een inkijk gunnen in hun privéleven via sociale netwerken, maken ze zich meer dan ooit zorgen over de veiligheid van hun financiële transacties."

bij mensen met kinderen is dat zelfs 94,8%. Bovendien bezit 57,3% van de mensen met kinderen thuis meer dan één computer³. Computers zijn gewoon niet meer weg te denken uit het dagelijkse leven.

Niet alleen hebben steeds meer mensen een computer, ze zijn ook meer verbonden dan ooit. 77,7% van de Belgen beschikt over internettoegang⁴; bij mensen met kinderen loopt dit percentage op tot 92,8%. Uiteraard internetten de Belgen niet alleen met computers, maar ook en steeds meer met smartphones en tablets.

Het verrassende van deze cijfers is niet zozeer

³ Enquête ICT huishoudens en individuen (2012) – FOD Economie FOD (Federale Overheidsdienst)

⁴ Belgen gebruiken het internet hoofdzakelijk om zichzelf te informeren (66%), vervolgens om te e-mailen en te chatten en tot slot voor bankverrichtingen (ongeveer 31%).

de vaststelling dat de nieuwe wereld een 'geconnecteerde' wereld is, maar wel het feit dat de mobiele markt achterophinkt bij deze statistieken. Als het gaat om mobiele connectiviteit, dan doet de Belgische markt het immers slechter dan haar burens en andere Europese landen⁵:

- De penetratiegraad van mobiel hogesnelheidsinternet bijvoorbeeld bedraagt in België slechts 25% en daarmee zit het tussen Hongarije en Roemenië (Zweden staat op kop met 102%);
- De tarieven voor mobiele communicatie liggen in België aanzienlijk hoger dan in andere EU-landen zoals het Verenigd Koninkrijk (VK), Nederland of Frankrijk. Voor een gemiddeld verbruik (120 minuten en 100 sms'jes) bedraagt het tarief in België bijna €25, terwijl het schommelt rond €15 in het VK, meer dan €15 in Nederland en tussen €15 en €20 in Frankrijk.

Daarbij komt dat recente studies van Google (uit 2012 en 2013) niet alleen aantoonde dat consumenten werken met meerdere schermen, maar dat ze die bovendien consecutief en zelfs gelijktijdig gebruiken. Consumenten zweren dus niet langer bij één kanaal voor al hun activiteiten, maar willen meerdere complementaire kanalen benutten.

⁵ Enquête ICT huishoudens en individuen (2012) – FOD Economie

Internetgebruikers wereldwijd

**39,4
miljoen**

in 2000

**2,4
miljard**

in 2012

De Belg is goed geconnecteerd

80,3% van de Belgen bezit een computer

94,8% van de Belgen met kinderen bezit een computer

57,3% van de Belgen met kinderen heeft meer dan één computer

77,7% van de Belgen heeft toegang tot het internet

92,8% van de Belgen met kinderen heeft toegang tot het internet

Uit deze statistieken en uit andere cijfers over de internettoegang en het gebruik ervan binnen de EU blijkt dat België geen koploper is in de digitale wereld. In Europa staan Zweden, Denemarken en het VK veel verder op dit vlak⁶. Die lage penetratiegraad van mobiel hogesnelheidsinternet vormt een grote belemmering voor de technologische ontwikkeling en de groei van de Belgische banksector.

Er bestaat duidelijk een correlatie tussen mobiele toegankelijkheid en de penetratie van digitaal bankieren. In Noord-Europese landen is er bijvoorbeeld een uitgesproken engagement om digitaal te gaan werken. De Zweedse overheid heeft zich er zelfs toe verbonden om in de nabije toekomst naar een maatschappij zonder contant geld te evolueren⁷.

Dat is één van de redenen waarom Zweden slechts enkele honderden geldautomaten telt⁸. België daarentegen is na het VK het tweede land wat het aantal geldautomaten per miljoen inwoners betreft (1416,5 stuks). Er is nood aan een effectieve IT-infrastructuur die de banken de kans biedt om de razendsnelle ontwikkelingen op het vlak van mobiele apparaten bij te benen, zodat ze hun klanten een echte digitale ervaring kunnen

Daarbij komt dat recente studies van Google (uit 2012 en 2013) niet alleen aantoonde dat consumenten werken met meerdere schermen, maar dat ze die bovendien consecutief en zelfs gelijktijdig gebruiken. Consumenten zweren dus niet langer bij één kanaal voor al hun activiteiten, maar willen meerdere complementaire kanalen benutten.

bieden. De IT-infrastructuur moet de snelle technologische ontwikkelingen kunnen opvangen en nieuwe - of meer geëvolueerde - kanalen moeten sneller worden geïntegreerd.

De actoren in de bankwereld moeten een end-to-end transformatie van hun IT-infrastructuur doorvoeren om de gigantische datavolumes te beheren.

Stuwende krachten achter de digitale ervaring

Er moeten enkele essentiële factoren in acht worden genomen wanneer banken digitale contacten onderhouden met hun klanten. De basisprincipes voor een geslaagde digitale klantenervaring zijn:

- Nuttig – de klant moet zijn voordeel doen met het gebruik.
- Zinnig – het moet voor de klant persoonlijk zinvol zijn.
- Gebruiksvriendelijk – als het te moeilijk is, zal de klant afhaken.
- Veilig – alle aangeboden diensten moeten beveiligd zijn.
- Contextueel – er moet een context worden voorzien voor de informatie, functie of dienst.

Van deze factoren is de veiligheid de belangrijkste. Ze heeft een sterke weerslag op het gedrag van de klant. Waar slechts 49% van de Belgen online veiligheid als aandachtspunt noemde, maakte 73% van hen zich specifiek zorgen over diefstal van wachtwoorden en kredietkaartnummers bij het internetbankieren. Het blijft de grote paradox van onze digitale wereld. In een tijd waarin zoveel mensen ons voortdurend een inkijk gunnen in hun privéleven via sociale netwerken, maken ze zich meer dan ooit zorgen over de veiligheid van hun financiële transacties.

Al deze factoren zijn doorslaggevend voor de getrouwheid van de klant. En omdat klanten steeds makkelijker van de ene bank naar de andere kunnen overstappen, moeten banken nieuwe manieren bedenken om klanten aan zich te binden. Die nieuwe manier van klantenbinding vangt de persoonlijke band die de klanten vroeger hadden met hun lokale bankagent, die vaak een vriend van de familie was. Het aanbieden van relevante diensten kan een belangrijke meerwaarde zijn in het kader van getrouwheid. Klanten moeten immers kunnen zien en ervaren wat ze kunnen winnen bij dit nieuwe type van relatie. Klanten verwachten een tweerichtingscommunicatie met hun bank. De moderne klant gaat voortdurend vergelijken, ervaringen uitwisselen, beoordelen en aanbevelen. Bovendien gebeurt dat allemaal publiekelijk. Die gedragsveranderingen zijn belangrijk en banken kunnen ervan leren om op een nieuwe manier relaties met hun klanten op te bouwen.

6 Internetgebruik in huishoudens en bij individuen in 2012

7 The Local, december 2013 "Swedes set for cashless future" & Infowars.com (dec 2013) "Sweden moves closer to a cashless society with new money laundering registry"

8 Febelfin-cijfers2012-2013

Belgische banken op mondiaal niveau?

Hoewel de Belgische markt klein is, is ze bijzonder concurrentieel. Maar de toegenomen globalisering van het bankieren en de onophoudelijke Europese integratie maken de uitdagingen voor banken op de Belgische markt almaar groter. Vandaag is de concurrentie niet langer alleen te vinden op de eigen markt, maar komt ze ook van banken uit heel Europa en zelfs heel de wereld. Hieronder enkele voorbeelden van banken die reeds hebben geopteerd voor een vernieuwende, klantgerichte benadering. Zeer waarschijnlijk vormen dergelijke banken straks de concurrentie voor Belgische banken.

Zinnig

In Spanje ontwikkelde La Caixa "Insp'ranos" (Inspire ons), een innovatieplatform gebaseerd op het genereren en beheren van ideeën. Op die manier wil de bank haar klanten een plaats bieden waar ze hun eigen ideeën over bankieren kunnen formuleren. Dit platform houdt in dat klanten van de bank rechtstreeks zijn betrokken bij het proces voor het creëren van nieuwe producten en diensten.

Nuttig

De Poolse Alior Bank ontwikkelde een unieke procedure voor leningen, die een nieuwe vorm van online betalingen inhoudt. Ze biedt klanten de gelegenheid om producten of diensten aan te kopen, financieringstoepassingen in te vullen en kredietbeslissingen plus de betreffende bedragen te ontvangen in één en dezelfde online sessie.

Gebruiksvriendelijk

Hana Bank in Zuid-Korea voorziet One Click Mortgage, het eerste platform dat hypothecaire producten integraal online kan verwerken. Het is bedoeld voor de Smartphone e-wallet¹ en moet het complexe hypotheekproces vereenvoudigen².

Wat de complexiteit op mondiaal vlak nog vergroot, is dat banken niet alleen te maken krijgen met de concurrentie van andere banken. Er zijn immers ook nog andere actoren in staat om bankdiensten aan te bieden via oplossingen voor mobiele portefeuilles. Hiermee kunnen transacties volledig tot stand komen buiten het traditionele banksysteem. Dergelijke oplossingen worden reeds volop gebruikt in Afrikaanse landen en vinden momenteel hun weg naar een nieuwe generatie klanten in Europa, voornamelijk in Oost-Europa.

Het weze duidelijk dat banken de vinger aan de pols moeten houden van de snel evoluerende technologieën, willen ze hun plaats op de markt vrijwaren en een kans maken tegen de concurrentie. Dit houdt naast enorme investeringen ook in dat ze in staat moeten zijn om zich sneller dan ooit aan te passen.

¹ Computersoftware waarin digitale cash kan worden bewaard om te betalen in het raam van internettransacties (ref – Collins English Dictionary – complete & Unabridged 10th Edition 2009).

² BAI-Finacle global innovation award 2013

Dit zijn enkele vragen die banken zullen moeten beantwoorden om naar een klantgerichte benadering te evolueren:

- Welke concrete waarde creëer ik vandaag voor mijn klant?
- Bied ik mijn klant een effectieve, coherente en relevante digitale klantenervaring?
- Hoe gedragen mijn nieuwe of potentiële klanten zich?
- Doen er zich nieuwe ontwikkelingen voor op de digitale markt?
- Hoe snel kan ik me aanpassen aan deze veranderingen?
- Hoe kan ik verzekeren dat mijn werknemers zich kunnen vinden in de geplande veranderingen?

De klant wordt de CEO

De technologische vooruitgang leidt ertoe dat één van de grote uitdagingen in de huidige bankomgeving een verkorting van de time-to-market wordt. Het is echter niet evident om even snel te gaan als de klant. "Klanten veranderen hun gedrag om de haverklap en maken voortdurend gebruik van steeds nieuwere apparaten. We zijn bijgevolg verplicht om te veranderen, willen we het ritme van hun behoeften aanhouden," aldus de general manager van Jibun Bank (een online bank in Japan).

De grootste uitdaging voor banken vandaag bestaat erin dat ze in een snel veranderende wereld moeten blijven beantwoorden aan de behoeften van hun klanten. Hoe moeilijk ook, de klant moet altijd centraal staan in hun strategieën. Het goede nieuws is dat klanten een steeds grotere rol zullen spelen in die tweerichtingscommunicatie. Zo kan er een effectieve dialoog ontstaan. ■

Peter Lauwers
Partner & Head of Advisory
T: +32 (0)3 821 18 15
E: plauwers@kpmg.com

Het M&A-jargon ontdaan van zijn mystiek

In het novembernummer 2013 van KPMG Difference belichtten we de toenemende belangstelling voor M&A-transacties. Aangezien er steeds meer van deze transacties plaatsvinden, is het nuttig om het gebruikte jargon te verduidelijken voor wie wel betrokken is bij M&A-transacties maar er niet zo vertrouwd mee is.

In mei 2014 verscheen een nieuwe editie van het verklarend woordenboek met M&A-termen. Deze editie zal voor managers in België nog nuttiger zijn dan de voorgaande versies want het werd gepubliceerd in drie talen: in het Nederlands, het Frans en voor het eerst ook in het Engels. Een aantal termen die reeds in de eerste versie werden uitgelegd, zijn uiteraard bijgewerkt. De wereld van M&A is verder geëvolueerd, en dat weerspiegelt zich in deze uitgave. Er is bovendien een nieuw hoofdstuk toegevoegd met betrekking tot kapitaalmarkten. In het licht van de recente wereldwijde heropleving van de IPO-markt, met bpost als markantste voorbeeld op de Euronext-beurs in Brussel, vonden we dat het jargon van de kapitaalmarkt niet mocht ontbreken.

Het woordenboek vertoont een duidelijke structuur met inhoudelijke termen die in diverse hoofdstukken zo logisch mogelijk gegroepeerd werden. Waar nieuwe technische termen worden gebruikt in een verklaring, worden ze nadien ook verduidelijkt.

Professionals uit de M&A-wereld hebben vaak de neiging om termen als CoCo, alpha premium, WACC, VDD, LOI, NDA, IPO, enz. te hanteren zonder te beseffen dat hun cliënten er niet vertrouwd mee zijn. “Beseft u dat de LOI verwijst naar *enterprise value* gebaseerd op een *free cash flow* en een *WACC* en niet op een *EBITDA multiple*, en verder ook niet onze voorkeur voor het *closing mechanism* van een locked box beschrijft?” – een cryptisch voorbeeld met maar liefst zeven verschillende vaktermen in een zin, maar helaas is zo’n zin geen uitzondering in de M&A-wereld!

Professionals vergeten vaak dat er veel verschillende mensen bij het proces betrokken zijn die wel oprecht geïnteresseerd zijn in de transactie, maar die niet altijd vertrouwd zijn met het taalgebruik van de wereld van fusies en overnames. Vandaar dat we met het woordenboek ‘M&A vakjargon ontdaan van zijn mystiek’ hebben geprobeerd om meer dan 150 veel gebruikte actuele termen te ‘ontraadselen’ op een begrijpelijke en accurate manier.

Duidelijkheid was daarbij een prioriteit want dat is een principe dat we hoog aanschrijven in onze klantencommunicatie. KPMG bracht in 2008 een eerste editie uit van ‘M&A vakjargon’. We voelden toen dat het nodig was een aantal M&A-termen op een begrijpelijke manier uit te leggen, met een volledige beschrijving van de onderliggende implicaties. We wilden de dialoog tussen professionals en niet-professionals vergemakkelijken, met een gemeenschappelijke woordenschat voor iedereen. ■

- Hoeveel weet u over M&A-transacties? Test uw kennis en doe de M&A-quiz. (<http://www.kpmg.com/BE/en/IssuesAndInsights/ArticlesPublications/Pages/MA-dictionary.aspx>)
- E-mail naar info@kpmg.com voor een gratis exemplaar. De voorraad is beperkt, dus verstuur uw aanvraag vandaag nog.

Globalisering

Visies op ondernemen in een ééngemaakte wereld

“Of de huidige globalisering een revolutie is? Nee, het is gewoon de geschiedenis die zich herhaalt. Alleen zitten wij nu aan de andere kant van de tafel,” zegt Frank Lierman, tot voor kort hoofdeconoom van Belfius Bank. Philippe Rogge, CEO van Microsoft in België ziet opportuniteiten: “Door technologie gaan traditionele businessprocessen verdwijnen. Bijna iedereen heeft een smartphone of tablet en daardoor kunnen er nieuwe businessmodellen uitgerold worden. Dat biedt kansen voor onze bedrijven.”

Philippe Rogge,
CEO van Microsoft
in België

Globalisering lijkt wel een duizendkop-pige draak: het heeft impact op talloze domeinen, die bovendien allemaal met elkaar zijn verbonden. Dat maakt business tot een complexe bezigheid en het is voor elke ondernemer een uitdaging om het overzicht te houden op de grote megatrends en daarin de opportuniteiten te ontdekken op zowel de lokale als de internationale afzetmarkten. We spraken met Frank Lierman en Philippe Rogge en zoemen we in op enkele thema's die ondernemers na aan het hart liggen.

Scharniermoment

Lierman: "We leven op een scharniermoment. We leven sinds 2008 in een zeer zware crisis. Wanneer die voorbij zal zijn, dan zullen we ons moeten aanpassen aan nieuwe omstandigheden, die onder andere door de globalisering zijn ingegeven. Zo zullen vele jobs die traditioneel gecreëerd worden na het aantrekken van de economie, niet meer beschikbaar zijn in België. Dat komt door outsourcing naar andere delen van de wereld. Niet alleen productiearbeid maar ook hoger gekwalificeerde jobs zoals administratie- of informaticaopdrachten die nu in Centraal-Europa of Azië worden uitgevoerd. Die outsourcing heeft gevolgen: in de jaren zeventig spraken we van 'full employment' bij een werkloosheidsgraad van ongeveer 2%. In de toekomst zal die drempel liggen rond 6 à 7%. We moeten dus reageren en ons aanpassen: indien we vasthouden aan onze oude ideeën en waarden, dan gaan we er niet komen."

Wat kunnen onze bedrijven dan doen?

Rogge: "Heel wat bedrijven en sectoren staan voor een disruptie: de traditionele businessprocessen gaan verdwijnen door technologie. Dat dit proces zich nu in gang trekt is geen toeval: bijna iedereen heeft een smartphone of tablet. De consument heeft nu de benodigde multifunctionele technologie in handen en daardoor kunnen nieuwe businessmodellen uitgerold worden zonder dat de ontwikkelaars van deze businessprocessen moeten investeren in toestellen. Dat opent een wereld van opportuniteiten."

Lierman: "De bedrijven moeten zich aanpassen aan de globale markt. Ze moeten innovatief zijn, initiatief nemen, investeren en risico nemen. Maar tegelijk ook hun schuldgraad beperken en evolueren naar andere financieringsmodellen om zo te kunnen ontsnappen aan de versmachtende druk van de financiële markten, die een hoge Return on Equity eisen. We zien dat bedrijven in België nu nog voor

Frank Lierman,
tot voor kort hoofdeconoom
van Belfius Bank

ongeveer 75% gefinancierd worden door banken maar er zijn nieuwe mogelijkheden: obligaties, commercial paper, crowdfunding, of win-win-leningen bijvoorbeeld."

Opportuniteiten in tijden van crisis?e ?

Lierman: "Meer nog: vooral in tijden van crisis is het noodzakelijk om initiatief te nemen en te investeren. En ook mogelijk. Denk maar aan de Scandinavische bancaire crisis van de jaren '90: daar zijn toen Nokia en Ericsson uit ontstaan als een gevolg van een geslaagde reconversiepolitiek. In België zijn we onder andere sterk op het vlak van genetische manipulatie van voedingsgewassen. Je kan daar ethisch tegen zijn maar het is wel een business opportuniteit en het is ook een noodzakelijke techniek om de stijgende wereldbevolking te kunnen blijven voeden."

Rogge: "Ik ga akkoord: grote veranderingen vinden alleen plaats na stevige pijnprikkels. Dan pas gaan we op high-level niveau de dingen in vraag stellen en radicaal nieuwe businessprocessen uitwerken om competitieve voordelen te halen. Tijdens de moeilijke crisismomenten komt vaak het beste ondernemerschap naar boven."

Philippe Rogge,
CEO van Microsoft
in België

Zitten daar dan kansen voor de Belgische bedrijven?

Rogge: "Uiteraard. Alleen: je mag niet denken aan 'het bestendigen van' je business maar je moet nadenken over de manier waarop je als bedrijf je taak gaat aanbieden op de markt, zonder jezelf te beperken door je historiek, kostenstructuur, ligging of distributiekanaal. België is een sterk ontwikkeld land, met een hoge penetratie van breedband, PC's en smartphones. We zijn goed opgeleid, zitten in een prima tijdzone en we zijn klein waardoor interessante ontwikkelingen een tijd onder de radar kunnen blijven. Ik denk dat er geen betere plaats is dan hier om te experimenteren en nieuwe dingen op te starten."

Lierman: "We moeten ons inderdaad concentreren op het opstarten van technologische innovaties. Daar moeten we dan patenten op vestigen en die technologie exporteren. We hebben hier al een traditie van innovatieve spin-offs. Maar we moeten onze innovaties durven vermarkten en niet meteen doorverkopen aan buitenlandse bedrijven. Eigenlijk hebben we in België opnieuw 'vedetten' nodig, zoals Bekaert, Solvay of Delhaize in de vorige eeuw ..."

Kunnen wij op tegen de groeilanden en in het bijzonder het Verre Oosten?

Rogge: "De opkomende markten, met name het Verre Oosten, zijn opportuniteiten. Maar dan moeten we ons openstellen. We moeten allianties smeden en 'the best of both worlds' opzoeken: de culturele gevoeligheden verkennen om zo te kunnen inspelen op de volgende golf van klanten die daar wonen. Zoniet gaan we steeds minder relevant worden."

Lierman: "De groeilanden nemen inderdaad een groter stuk van de taart voor hun rekening. Maar het stuk taart van de Europese landen is kwalitatief beter: wij spelen in op creativiteit en innovatie. Wij hebben veel troeven in handen maar moeten wel een ander sociaal model ontwikkelen: de verworvenheden die we vroeger hebben opgebouwd, zijn niet langer houdbaar. Indien we ons willen handhaven dan zullen we uit een ander vaatje moeten tappen. En dan zijn er wel degelijk opportuniteiten: door de ontwikkeling van een middenklasse in de groeilanden kunnen wij dan meer gaan uitvoeren. Niet alleen de betere producten maar ook diensten, bijvoorbeeld voor hun zorgsector."

Rogge: "Ook bedrijven mogen niet vasthouden aan hun bestaande model want dat leidt tot inertie, protectionisme en belemmert innovatie. Technologie gaat een belangrijke rol spelen in het bedrijfsleven, maar niet om bestaande zaken efficiënter te maken. Wel gaat technologie de perfecte katalysator zijn om de basistaak van je bedrijf vanaf nul te hertekenen zodat je competitief kan blijven. Kijk naar de hotelsector: hun basistaak is niet het verhuren van hotelkamers maar wel het aanbieden van een aangenaam verblijf. Dat hebben de mensen achter Airbnb goed begrepen en ze hebben een model rond ontwikkeld dat de hotels veel pijn kan doen. Maar indien de hotelwereld zijn kerntaak goed definieert en alle kennis en informatie waarover het beschikt goed aanwendt, dan kunnen ze wel terugslaan." ■

We zien dat bedrijven in België nu nog voor ongeveer 75% gefinancierd worden door banken maar er zijn nieuwe mogelijkheden: obligaties, commercial paper, crowdfunding, of win-win-leningen bijvoorbeeld." ■

Patrick Simons
Senior Partner
T: +32 (0)2 708 42 23
E: psimons@kpmg.com

Europese audithervorming voor OOB's nader bekeken

Het Europees Parlement en de Raad van Ministers hebben een Verordening en een Richtlijn over de hervorming van de auditmarkt binnen de EU goedgekeurd. De Verordening werd op 27 mei 2014 gepubliceerd in het Publicatieblad van de Europese Unie. Deze nieuwe wetgeving wordt van kracht op 16 juni 2014 maar er is wel een overgangperiode van twee jaar voorzien waardoor het merendeel van de belangrijkste bepalingen geldt vanaf 17 juni 2016. Voor wat betreft de verplichte rotatie van auditbedrijven – de zogenaamde 'Mandatory Firm Rotation' - zijn afzonderlijke overgangsregelingen voorzien. In dit artikel vindt u een overzicht van de belangrijkste bepalingen van de nieuwe regelgeving alsook ons standpunt over de impact ervan.

De Verordening en de Richtlijn bevatten bijkomende verplichtingen die betrekking hebben op de bij benadering 30.000 Organisaties van Openbaar Belang (OOB's) binnen de EU. In de nieuwe Richtlijn worden OOB's als volgt gedefinieerd: EU-organisaties die zijn genoteerd op een gereguleerde markt in de EU alsook - al dan niet beursgenoteerde - kredietinstellingen en verzekeringsmaatschappijen. De afzonderlijke lidstaten kunnen de OOB-definitie verder verruimen met andere entiteiten.

Nieuwe regels voor Organisaties van Openbaar Belang

De regelgeving legt een aantal nieuwe regels op die betrekking hebben op onder andere:

- Mandatory Firm Rotation (MFR) of de verplichte rotatie van auditbedrijven
- Verdere beperkingen inzake niet-auditdiensten
- Toegenomen rapportageverplichtingen voor auditoren
- Een versterking van de rol van het auditcomité

De bepalingen van de Verordening in verband met de verplichte rotatie van auditbedrijven en de niet-auditdiensten zullen een belangrijke impact hebben op de OOB's. Hierna een bondig overzicht van de belangrijkste punten:

Verplichte rotatie van auditbedrijven

- Elk bedrijf dat voldoet aan de definitie van 'OOB', is verplicht om elke 10 jaar van auditor te veranderen. De afzonderlijke lidstaten mogen deze periode overigens inkorten.
- De verordening voorziet de mogelijkheid voor de lidstaten om de OOB's toe te laten om de rotatieperiode te verlengen tot (i) maximum 20 jaar indien een openbare tender wordt gehouden bij het verstrijken van de periode van 10 jaar of tot (ii) maximum 24 jaar indien een "joint auditor" is aangesteld.
- Ook niet EU-groepen met een OOB in de EU worden verplicht om de auditoren van hun EU-entiteiten te roteren.

Beperkingen inzake niet-auditdiensten

- De Verordening bevat een lijst met diensten die de statutaire auditor van een OOB – en bij uitbreiding alle leden die deel uitmaken van het netwerk van de statutaire auditor – niet mogen leveren aan de OOB zelf of aan de door de OOB gecontroleerde entiteiten.
- De niet-auditdiensten omvatten onder andere: tax compliance diensten, fiscaal advies, corporate finance en waarderingen. De lidstaten hebben de mogelijkheid om bepaalde fiscale waarderingen toe te laten op voorwaarde dat ze geen directe impact hebben op de jaarrekening of – indien dit wel het geval zou zijn – dat de impact hiervan immaterieel is.

Onze accountants en adviseurs blijven zich verder engageren om - in het algemene belang - samen te werken met toezichthouders, overheden en de bedrijfs wereld, en om te verzekeren dat de nieuwe wetgeving zo efficiënt mogelijk wordt doorgevoerd."

- De verbodsbepalingen in de Verordening gaan veel verder dan de regels die vandaag gelden binnen veel EU-lidstaten. Ze gaan ook verder dan de internationale onafhankelijkheidsvereisten die zijn opgenomen in de IESBA Code of Ethics of onafhankelijkheidsregels opgelegd door de SEC in de VS.
- De verbodsbepalingen worden ook doorgetrokken naar het fiscale jaar voorgaand aan de aanstelling van de statutaire auditor (de zogenaamde 'clean period'). Het gaat hierbij in het bijzonder over het uittekenen en implementeren van interne controle- of risicoprocedures voor de voorbereiding en/of controle van financiële informatie, of het ontwerp en de implementatie van financiële IT-systemen.
- Toegestane niet-auditdiensten worden beperkt tot 70% van de statutaire auditvergoeding (die wordt berekend op een voortschrijdende 3-jaarlijkse basis).
- De lidstaten hebben de mogelijkheid om extra diensten toe te voegen aan de lijst van niet-toegestane niet-auditdiensten en kunnen de limiet voor toegestane auditdiensten lager leggen dan de 70% die is bepaald in de Verordening.

Opportunities op het vlak van de auditkwaliteit

De nieuwe auditwetgeving zal in de EU aanzienlijke veranderingen met zich meebrengen. KPMG heeft altijd gesteld dat maatregelen een duidelijk en onmiskenbaar voordeel moeten bieden op het vlak van de auditkwaliteit, dat ze een kader moeten creëren waarbinnen de accountant onafhankelijk te werk kan gaan, en dat ze corporate governance ten goede moeten komen. Wij hebben de onderdelen van wetgevingen die voldoen aan deze vereisten altijd consistent gesteund. We zijn ervan overtuigd dat het hanteren van **Internationale Auditnormen**, het opleggen van strengere rapportageverplichtingen voor accountants en het versterken van de rol van onafhankelijke auditcomités een positieve weerslag zullen hebben op de auditkwaliteit. De principes van de nieuwe auditrapportage zijn in grote lijnen consistent met verschillende internationale ontwikkelingen die momenteel plaatsgrijpen, denken we bijvoorbeeld maar aan de initiatieven van de IAASB. Ze zullen ook leiden tot een beter inzicht in het auditproces, met inbegrip van kritische beoordelingen die tijdens de audit tot stand kwamen.

Een versterking van de rol van het auditcomité

houdt in dat het auditcomité een actieve rol moet spelen in enerzijds de beoordeling van de auditkwaliteit en de onafhankelijkheid van de accountant, en anderzijds de goedkeuring van eventuele niet-auditdiensten die door de accountant worden verleend. Daarom steunen we de maatregelen

die de rol van het auditcomité versterken. We stellen ook vast dat de uitgebreide rapportage door de bedrijfsrevisor aan het auditcomité zal leiden tot een transparanter auditproces. Aangezien er meer aandacht wordt besteed aan essentiële auditkwesties, zullen de leden van het auditcomité nog meer met kennis van zaken kunnen handelen.

Tot slot steunen we de oprichting van een nieuw **Comité van Europese Toezichhoudende Instanties (CEAOB)**. We geloven dat dit comité de consistentie binnen de EU zal bevorderen. Een efficiëntere driewegcommunicatie tussen accountants, banken en de prudentiële toezichhouders van de belangrijkste financiële instellingen zal ertoe leiden dat de Europese Raad voor Systeemrisico's eventuele risico's beter kan evalueren. Er zal ook meer transparantie zijn in verband met wijdvertakte systemische problemen in de EU die aan het licht komen tijdens audits van Systeemrelevante Financiële Instellingen.

Wat is het verschil tussen een Richtlijn en een Verordening?

Een **Richtlijn** is EU-wetgeving die elk van de 28 lidstaten moet doorvoeren door deze op te nemen in de nationale wetgeving.

De nieuwe Richtlijn bevat een reeks vereisten die van toepassing zijn voor elke statutaire audit in de EU. Centraal in deze Richtlijn staat de omschrijving van Organisatie van Openbaar Belang (OOB's). Andere veranderingen zijn:

- een verhoogde nadruk op onafhankelijkheid
- kwaliteitswaarborg
- een nieuw mechanisme om de International Standards on Auditing (ISAs) op Europees niveau op te nemen
- publieke auditrapportering en bijkomende interne rapportering naar auditcomités voor OOB's.

Een **Verordening** is een vorm van EU-wetgeving die de "maximale harmonisering" binnen de hele EU wil bevorderen. Een Verordening wordt onmiddellijk van kracht na een overgangperiode van meestal twee jaar. Lidstaten moeten hun nationale wetgeving aanpassen om consistentie met de EU Verordening te verzekeren. Deze laatste overulet trouwens altijd de nationale wetgeving.

Deze Verordening bevat een aantal bijkomende vereisten die louter betrekking hebben op de statutaire audits van OOB's. Zo zijn de bepalingen met betrekking tot de verplichte rotatie van auditbedrijven (MFR), de tendering en de lijst van verboden niet-auditdiensten enkel van toepassing op OOB's.

Hogere kosten en meer complexiteit

We blijven er evenwel van overtuigd dat andere aspecten van de wetgeving, zoals de verplichte rotatie van firma's in combinatie met de aanzienlijke beperkingen inzake niet-auditdiensten, onvermijdelijk zullen leiden tot **minder keuzemogelijkheden** voor aandeelhouders terwijl tegelijk de kosten en de complexiteit zullen toenemen.

- De Mandatory Firm Rotation (MFR) of verplichte rotatie van auditbedrijven zal, in combinatie met een verdere beperking van de niet-auditdiensten, resulteren in **minder keuzemogelijkheden** op de markt.
- De ruime flexibiliteit op het vlak van de interpretatie en de implementering van de nieuwe regels zal ongetwijfeld leiden tot een lappendeken van uiteenlopende verplichtingen binnen de EU. Dit zal leiden tot een onnodig **complexe en dure** regulatieve omgeving voor ondernemingen en hun accountants binnen de EU.
- De nieuwe Europese onafhankelijkheidsregels verbieden tal van niet-auditdiensten die wel zijn toegestaan in het kader van andere, internationaal erkende structuren zoals de IESBA Code of Ethics. De inconsistentie met regels buiten de EU zal de **kostprijs en de complexiteit** van het zakendoen in Europa doen stijgen.
- Hoewel de Europese Verordening in de eerste plaats is gericht op organisaties binnen de EU, zullen de regels ook gevolgen hebben voor groepen die **buiten de EU** zijn gevestigd, zoals in de EU gevestigde dochterondernemingen van moederbedrijven buiten de EU. Ook zij zullen de gevolgen van de nieuwe regelgeving moeten ondergaan, voor zover ze voldoen aan de definitie van een Europese Organisatie van Openbaar Belang.

Het is nu aan de nationale regering van elk van de 28 lidstaten om de nieuwe wetgeving aan te passen en toe te passen. Alle stakeholders moeten nu al actie ondernemen om zich voor te bereiden op deze regelgeving. Die is op verschillende vlakken onduidelijk en de praktische uitwerking ervan vergt verdere analyse en interpretatie. We verwachten dat de Europese Commissie en de individuele toezichhouders van de lidstaten verdere verduidelijkingen zullen publiceren.

Bij KPMG zijn we alvast klaar voor deze uitdaging. Onze accountants en adviseurs blijven zich verder engageren om - in het algemene belang - samen te werken met toezichhouders, overheden en de bedrijfswereld, en om te verzekeren dat de nieuwe wetgeving zo efficiënt mogelijk wordt doorgevoerd. Wij helpen u ook met plezier verder indien u nog vragen zou hebben. ■

De wereld in cijfers

Onze wereld is een dorp geworden met grenzen die steeds sneller vervagen.
Tijd om wat meer informatie te geven over onze nieuwe 'buren'.

23%

Het percentage .be e-commerce websites dat toebehoort aan onze bureaus uit Nederland en Frankrijk.

1.130.000

Het aantal internationale studenten dat China, Japan, Zuid-Korea en Taiwan tegen 2020 wil rekruteren (tegenover 536.000 in 2010).

723

USD miljard

De verwachte uitgaven van de consument in Sub-Sahara Afrika voor 2020. Dit is een stijging van USD 275 miljard ten opzichte van 1990. (Bron Euromonitor 2011)

4 op 10

Het aantal Chinese online klanten dat zijn luxewaren betaalt via Smartphone.

132%

De penetratie van mobiele toestellen in Brazilië. Dit aantal stijgt met ongeveer 7% per jaar.

(<http://www.budde.com.au/Research/Brazil-Mobile-Market-Insights-Statistics-and-Forecasts.html#sthash.PfKZIN65.dpuf>)

44%

De penetratiegraad van de Smart TV in China, een van de hoogste ter wereld.

33%

Het percentage bedrijven (op een totaal van 340) dat *reshoring* overweegt, m.a.w. het terugbrengen van productie naar de VSA. 15% is met zekerheid van plan om te reshoren.

(Bron: The Massachusetts Institute of Technology).

77,7%

Het percentage Belgen dat toegang heeft tot het internet.

726

Het aantal luchthavens in Brazilië.
Het tweede grootste aantal ter wereld.

(http://www.huffingtonpost.com/2012/09/22/the-countries-with-the-most-airports_n_1894724.html#slide=1539616)

60%

Het percentage van 's werelds totaal aan onontgonnen landbouwgronden dat zich in Afrika bevindt.

Stephan Claes
Partner, Advisory
T: +32 (0)2 708 48 50
E: sclaes3@kpmg.com

Dirk De Maeyer
Senior Manager, Advisory
T: +32 (0)2 708 47 07
E: ddemaeyer@kpmg.com

Cyber Security: bent u er klaar voor?

Door een aantal recente belangrijke veiligheidslekken staat Cyber Security volop in de belangstelling en heerst er bezorgdheid over mogelijke schade aan infrastructuur en data. De vraag is niet langer of uw organisatie er mee te maken zal krijgen, maar wanneer. Misschien is het zelfs al zover, maar weet u het nog niet.

Het landschap van de cyberbeveiliging

Bedrijven en organisaties worden steeds meer onderworpen aan wettelijke eisen, bedrijfsvoorschriften en regelgeving. Daardoor moeten ze kunnen aantonen dat ze hun informatie en gegevens op de juiste wijze beheren en beveiligen.

Tegelijk lopen bedrijven een steeds groter risico om het slachtoffer te worden van computercriminaliteit door veranderende werkpatronen zoals toegang op afstand, de opkomst van big data, cloud computing, het gebruik van sociale media, de noodzaak om services 'on demand' aan te bieden en mobiele technologie.

Deze bedreigingen zijn niet nieuw. Sommige doen immers al sinds het begin van de jaren '90 de ronde. Toch groeit de aandacht voor cyberbeveiliging snel als gevolg van een aantal opvallende inbraken die een reële bedreiging voor financiële systemen vormden en in sommige gevallen zelfs de fysieke infrastructuur van kritieke nationale en bedrijfssystemen beschadigd hebben.

De vraag is niet langer of er ook in uw systemen zal worden ingebroken, maar eerder wanneer. Bij de meeste ondernemingen is het waarschijnlijk al gebeurd, alleen weten zij het nog niet.

- Cyberrisico's staan sinds 2012 vermeld in de 'Top 5 van wereldwijde risico's' van het World Economic Forum.
- Een inbraak in een bestand kost US\$ 78 tot US\$ 233 per record in dat bestand (gebaseerd op de *Ponemon Institute Cost of Data Breach Study: Global Analysis 2013*).
- Mobile malware verdrievoudigde tot meer dan 120.000 gevallen tussen 2012 en 2013 (*Kaspersky Lab IT Threat Evolution 2013*).

Uit de analyse van KPMG met betrekking tot technologie en beveiliging komen drie belangrijke trends en parameterveranderingen naar voor.

1 Controleverlies over de IT-omgeving

De toegenomen rol van de consument in de informatietechnologie (IT) verhoogt het risico op aanvallen in de breedte en zet de bestaande beveiligingsmaatregelen onder druk. De snelheid waarmee nieuwe technologieën ingang vinden en waarbij weinig aandacht wordt besteed aan de risico-implicaties, resulteert eveneens in een verminderde controle op de computeromgeving.

2 Constante bedreiging

Er duiken steeds meer vastberaden en goed georganiseerde aanvallers op die beschikken over ruime technische en financiële middelen. Zij voeren geavanceerde, doelgerichte aanvallen uit waarmee ze de traditionele beveiligingsmechanismen omzeilen. In sommige gevallen blijven dergelijke aanvallen lange tijd onopgemerkt.

3 De goede balans tussen uitgaven en capaciteit

Bedrijven zien zich verplicht om hun kapitaal- en operationele uitgaven te optimaliseren. Dat zet de toch al krappe IT- en beveiligingsbudgetten verder onder druk, waardoor bedrijven er vaak noodgedwongen van uitgaan dat de bestaande beveiligingsmaatregelen wel zullen volstaan om de geavanceerde bedreigingen van vandaag te weerstaan. Dat heeft op zijn beurt tot gevolg dat heel wat organisaties moeite hebben om het vereiste talent aan te trekken of te houden.

13%

van de bedrijven weet het niet

Het percentage respondenten dat toegeeft dat ze niet weten of ze al dan niet werden aangevallen gedurende de afgelopen 12 maanden.

69%

werd aan het licht gebracht door een externe derde partij

Het percentage inbreuken dat ontdekt werd door een externe derde partij (zoals de FBI, geheime diensten of forensische diensten).

Belangrijke indicatoren voor cyberveiligheid

Een recent wereldwijd onderzoek dat werd uitgevoerd door de Information Security Media Group bevestigt een aantal trends die we ook al in België zagen:

- 47 percent van de ondervraagde organisaties weet dat ze in het voorbije jaar af te rekenen hadden met een cyberaanval. 69 percent van de inbreuken die aan het licht kwamen, waren opgemerkt door externe derden (zoals de FBI, de geheime dienst of forensische diensten) en niet door eigen medewerkers.
- 13 percent van de respondenten zegt niet eens te weten of ze in de voorbije 12 maanden werden aangevallen.
- 70 percent zegt dat de eindpuntapparaten (computers, mobiele apparaten, ...) hen het meest kwetsbaar maken. Toch beschouwt 52 percent zijn vermogen om verdachte activiteiten op te sporen op deze toestellen als "matig tot onbestaand".
- 60 percent van de respondenten gaat het veiligheidsbudget verhogen (33 % geeft een stijging van 1 tot 5 percent aan en 27 % verwacht een stijging van het budget met meer dan 5 percent).
- Bij de organisaties die een stijging van het budget voorzien, denkt 44 percent dat er extra

geld zal worden vrijgemaakt voor bewustmaking en opleidingen, terwijl 45 percent voorspelt dat een verbeterde opsporing prioriteit zal krijgen.

Bent u er klaar voor?

De bedreiging die uitgaat van cybercriminelen en *hacktivists* wordt alsmaar groter en geraffineerder. Wordt uw organisatie ook steeds kwetsbaarder naarmate de technologie evolueert en de werkmethoden veranderen? Hoe kan u dat überhaupt weten? Cybercriminelen gaan steeds geraffineerder tewerk en tegen de tijd dat veel organisaties reageren, is het jammer genoeg al te laat en liggen ze al onder vuur. Weinig organisaties zijn in staat om cyberdreigingen een stap voor te blijven en om preventieve strategieën te implementeren. Het is bovendien niet langer houdbaar om enkel op verdedigingsmiddelen te vertrouwen: een vastberaden tegenstander geraakt er uiteindelijk toch door. Organisaties moeten daarom weten wat er zich rondom hen afspeelt, zodat ze beseffen wanneer ze worden aangevallen of er een aanval dreigt, hoe ze daarop kunnen reageren en de schade kunnen herstellen. Cyberintelligentie en de inzichten van deze discipline vormen de kern van informatiebeveiliging van de volgende generatie. ■

Bron voor indicatoren voor cyberbeveiliging: 2013 Cyber Security Survey, in opdracht van Bit9 en uitgevoerd door Information Security Media Group. http://docs.ismgcorp.com/files/handbooks/2013_Cyber_Security_Study/Bit9_Survey_Report_2013.pdf

De Chinese desk**Jorn De Neve**

Partner, Advisory
T: +32 (0)2 708 47 78
E: jdeneve@kpmg.com

De Japanse desk**Götwin Jackers**

Partner, Audit
T: +32 (0)2 708 39 54
E: gjackers@kpmg.com

Weihua Huang

Senior Manager, Advisory
T: +32 (0)2 708 42 38
E: weihuahuang@kpmg.com

Yasutaka Zushi

Senior Manager Global Japanese Practice,
Advisory
T: +32 (0)2 708 38 31
E: yasutakazushi@kpmg.com

De Aziatische connectie

Wij beschikken over een brede waaier aan praktische experts die u de juiste inzichten kunnen bijbrengen indien u voor de uitbreiding van uw bedrijf zou uitkijken naar internationale markten.

In een recent onderzoek peilde KPMG bij 10.200 consumenten in China naar hun online uitgavenpatroon voor luxemerken. Daaruit bleek dat 70 percent van de Chinese consumenten/klanten dagelijks zijn desktop gebruikt om zaken te kopen of informatie over luxeproducten op te zoeken. 60 procent gaf aan zijn smartphone dagelijks te gebruiken. Nog veelzeggender is het grote verschil in motivatie tussen Chinese mannen en vrouwen om online te kopen. Dergelijke resultaten geven aan hoe belangrijk het is om een diepgaand inzicht te hebben in de internationale markten waarop u werkt of die u wil “veroveren,” en dus ook voor wie zaken wil gaan doen in China.

70 percent van de Chinese consumenten gebruikt dagelijks zijn desktop om zaken te kopen of informatie over luxeproducten op te zoeken.”

Dankzij het wereldwijde KPMG-netwerk krijgt u toegang tot wereldwijde inzichten. In België voegen we daar nog extra input aan toe via onze ‘internationale desks’. De experts van deze desks helpen bedrijven in België om duidelijkheid te krijgen over zakelijke omgevingen wereldwijd: over belangrijke zakelijke kwesties zoals regelgeving, concurrentie, risico’s en trends tot een breder begrip van de omgeving. Deze teams kunnen alle informatie verstrekken die nodig is om tot een markt te kunnen toetreden: onderzoek, inzicht in lokale partners, financieel/fiscaal/juridisch advies, immigratiediensten, advies over de financiering van transactiediensten, managementadvies tot zelfs zakelijke etiquette en culturele vorming.

De Chinese desk

Het Belgische team maakt deel uit van de *Global China Practice* van het KPMG-netwerk. Dat netwerk omvat alle toonaangevende desks van KPMG alsook de landen die veel investeren in China en/of waarin China zelf veel investeert. Zo bezitten zij heel wat strategische kennis over locaties die ingaande en uitgaande investeringen met China aanmoedigen. De Belgische *Chinese desk* werkt nauw samen met KPMG China en KPMG International. Ze koppelt een diepgaande technische aan industriële kennis en dient als eerste aanspreekpunt voor klanten die wereldwijd

zaken doen. De professionals die voor de Chinese desk werken, kunnen bogen op stevige werkrelaties met zowel de Chinese als Europese overheden op lokaal, nationaal en internationaal niveau. Zij bieden een brede waaier multidisciplinaire professionele diensten aan, zowel aan de Chinese als aan de Europese ondernemers die activiteiten op beide markten willen opdrijven. De *Chinese desk* is nog niet lang operationeel in België maar heeft ondertussen bpost al geholpen om een bedrijf op te zetten in Beijing. Daarnaast hielp de desk een

auditcliënt om zijn kansen in China te evalueren en stond ze de klant bij met lokale selecties, tewerkstelling- en budgetteringskwesties. De desk stond ook Chinese bedrijven bij die op zoek zijn naar mogelijkheden in België. Zo werd belastingadvies verstrekt aan de nieuw opgerichte Belgische dochteronderneming van een Chinese investeringsgroep. Daarnaast heeft de Chinese desk met een multidisciplinair team een ganse M&A transactie op touw gezet voor een Chinees bedrijf dat over technologie en productiefaciliteiten in België beschikt.

De Japanse desk

De *Global Japanese Practice* is een netwerk van KPMG-professionals over de hele wereld die Japanse bedrijven helpen bij hun overzeese activiteiten. Meer dan 500 Japanse en Japans sprekende professionals in 59 grote steden over de hele wereld werken samen met lokale KPMG-professionals om audits, fiscale, juridische en adviesdiensten te kunnen aanbieden. KPMG's Japanese Practice netwerk is een van de grootste in Europa en telt meer dan 60 Japans sprekende professionele medewerkers in grote Europese steden. Daarbij komen nog zo'n 70.000 plaatselijke personeelsleden, waarvan er velen specifieke ervaring hebben met Japanse bedrijven.

In België telt KPMG's *Global Japanese Practice* twee Japanse professionals en vier professionals die gespecialiseerd zijn in audit, fiscale, juridische en adviesdiensten. Zij dienen als enige aanspreekpunt voor alle diensten van het KPMG-netwerk. Zij staan Japanse bedrijven bij in België alsook niet-Japanse bedrijven die strategische hulp nodig hebben in Japan. KPMG in België verleent multidisciplinaire diensten aan zeer uiteenlopende cliënten via de *Global Japanese Practice*. Enkele recente voorbeelden:

- een kleine onderneming die net tot de Belgische markt was toegetreden: juridisch advies om zich als Belgische rechtspersoon te vestigen, ondersteuning bij het opzetten van een fiscale en boekhoudkundige structuur in overeenstemming met de regels;
- een middelgrote onderneming die haar activiteiten uitbreidt door middel van een M&A: targeting/taxatie/financiële en fiscale due diligence en boekhoudkundig advies;
- de Europese hoofdvesting van een multinational: juridisch advies voor de reorganisatie van de groepsstructuur, grensoverschrijdende fusies en bedrijfs- en IT-optimalisatie.

Dirk Van Stappen
Partner, Tax and Legal Advisers
T: + 32 (0)3 821 19 18
E: dvanstappen@kpmg.com

Transfer Pricing: een heet hangijzer en een echt belastingrisico

Regelgevende autoriteiten streven naar een wereldwijd stabiel financieel systeem, door een toenemend aantal regels en wetten goed te keuren. Bedrijven zullen tijdig en gepast moeten reageren.

Voor managers die niet vertrouwd zijn met fiscaliteit kan het uitleggen van transfer pricing lijken op het beschrijven van de zwarte gatentheorie in de natuurkunde. Toch wordt transfer pricing – en de organisatorische, structurele en operationele beslissingen die in dit kader worden genomen – steeds belangrijker. Door de financiële crisis hebben belastingadministraties hun aandacht immers meer toegespitst op het innen van ‘faire’ opbrengsten uit transfer pricing regelingen. Toenemend protectionisme en concurrentie tussen verschillende landen stimuleren deze intensievere controles door de belastingdiensten.

Transfer pricing of verrekenprijzen gaat over de prijsproblematiek voor transacties (dit is de levering van goederen, het verstrekken van diensten en leningen, het ter beschikking stellen van immateriële activa, enz.) tussen ondernemingen die behoren tot dezelfde multinationale groep. Deze prijszetting moet marktconform – volgens het zogenaamde arm’s length principe – gebeuren.

Internationaal opererende en gestructureerde bedrijven en hun adviseurs worden de laatste jaren bedolven onder nieuwe regelgeving en toenemende controleactiviteiten door de betrokken administraties.

Deze Controlecel heeft uiterst gespecialiseerde ambtenaren in dienst en hun werkzaamheden zouden – volgens een antwoord van Minister Geens op een recente Parlementaire Vraag - 196 miljoen EUR opgeleverd hebben in de periode 2008-2013. Begin 2014 werden opnieuw meer dan 300 dossiers geselecteerd voor een grondige transfer pricing controle.”

De huidige crisis, de tegenvallende belastinginkomsten en een toenemende vraag naar maatschappelijk verantwoord ondernemen doen organisaties zoals de OESO, de Verenigde Naties en de Europese Commissie naarstig in hun pen kruipen. Baanbrekende rapporten en nieuwe richtlijnen worden tegen sneltempo gepubliceerd om zo het regelgevende kader voor bedrijven en administraties aan te passen aan de steeds veranderde omgeving.

Deze regulerende autoriteiten leggen steeds meer regels op en streven daarbij naar een meer stabiel wereldwijd financieel systeem waarbij ze maatschappelijk verantwoord ondernemen willen afdwingen bij de belastingbetalers, transparantie vergroten en de aantrekkelijkheid van ‘belastingparadijzen’ beperken.

Over de hele wereld wordt de controle op de correctheid van de verrekenprijzen opgevoerd zodat de overheden er zeker van kunnen zijn dat bedrijven hun deel van de belastingkoek betalen in het land waar ze gevestigd zijn. Ook de Belgische fiscus laat zich niet onbetuigd: er bestaat zelfs een Controlecel Verrekenprijzen. Deze Controlecel heeft uiterst gespecialiseerde ambtenaren in dienst en hun werkzaamheden zouden – volgens een antwoord van Minister Geens op een recente

Parlementaire Vraag – 196 miljoen EUR opgeleverd hebben in de periode 2008-2013. Begin 2014 werden opnieuw meer dan 300 dossiers geselecteerd voor een grondige transfer pricing controle.

Bedrijfsleiders, CFO's en tax managers moeten tijdig en gepast reageren op dit alles. Binnen het bedrijf moeten alle stakeholders (niet enkel de financiële, maar ook de commerciële en logistieke afdeling) weten hoe de verrekenprijzen worden bepaald. Vaak wordt dit gedetailleerd uiteengezet in een transfer pricing beleidsdocument. De principes die vervat zijn in dit document moeten in de praktijk correct worden geïmplementeerd – dit is een belangrijke opdracht voor de bedrijven.

Naast dit beleidsdocument moeten de verrekenprijzen ook gedocumenteerd worden voor fiscale doeleinden. Vaak gebeurt dit volgens een internationaal aanvaarde structuur die gebaseerd is op de principes uitgewerkt door de OESO, de VN en de Europese Commissie. Daarnaast moeten bedrijven echter ook oog hebben voor de specifieke vereisten die landen in hun regelgeving voorzien. Het ontbreken van een verrekenprijzdocumentatie leidt vaak tot belastingverhogingen en boetes.

Aanpassingen aan de verrekenprijzen geven meestal aanleiding tot dubbele belasting. Dat is een vervelend probleem want niemand betaalt graag tweemaal belasting op hetzelfde inkomen. Soms is het echter mogelijk om dit probleem van dubbele belasting op te lossen. Indien een dubbelbelastingverdrag van toepassing is en dit voorziet in een procedure voor onderling overleg, dan kan men trachten om zich hierop te beroepen. Binnen de Europese Unie kunnen bedrijven bovendien de bepalingen van het Europees Arbitrageverdrag inroepen. Beide procedures werken in de praktijk maar vergen tijd.

Uiteraard is het beter om het probleem van dubbele belasting te voorkomen. Dit is niet altijd mogelijk, maar elke voorzichtige bedrijfsleider zou er wel naar moeten streven. Een eerste stap

is de opmaak van een zorgvuldig transfer pricing beleidsdocument en van de nodige verrekenprijzdocumentatie. Indien deze documenten volgens de regels van de kunst zijn opgemaakt, heb je al een goede basis maar ze zijn geen garantie dat de belastingadministraties deze documenten en de verrekenprijzen automatisch zullen aanvaarden.

Men kan wel trachten om zekerheid te krijgen door vooraf een akkoord te sluiten met de betrokken belastingadministratie(s). Door middel van een dergelijke transfer pricing ruling verklaart de betrokken belastingadministratie zich vooraf immers akkoord met de gehanteerde verrekenprijzpolitiek waardoor bedrijven zeker kunnen zijn dat hun verrekenprijzen niet zullen aangepast worden door de fiscus.

Deze ontwikkelingen op het vlak van transfer pricing kunnen gevolgen hebben voor grensoverschrijdende intra-company geldstromen en aanleiding geven tot intensievere controles op de verrekenprijzen. Die kunnen op hun beurt aanzienlijke, negatieve fiscale effecten tot gevolg hebben. Om dit alles te vermijden, kunnen best belastingzaken opgenomen worden in het strategisch ondernemingsbeleid. ■

Daniël Pairon,
Partner, Advisory
KPMG Global Asset Management
Competence Center
T: +32 (0)2 821 19 41
E: dpairon1@kpmg.com

Elke Snellinx
Senior Manager, Advisory
KPMG Global Asset Management
Competence Center
T: +32 (0)2 708 37 23
E: esnellinx@kpmg.com

ISO 55001

Internationaal competitief voordeel als doel

Wat hebben een stijlvol gebouw in Abu Dhabi, het Belgische elektriciteitsnet en de superhighways in the VS met elkaar gemeen? Een strategische benadering voor het beheer van fysieke bedrijfsmiddelen of Asset Management.

Bedrijven met veel fysieke activa zoeken altijd manieren om hun kosten te beperken. Een slimme methode voor een duurzaam beheer van die fysieke bedrijfsmiddelen – en dan vooral van hun gebouwen, infrastructuur, fabrieken, uitrusting en machinepark – draagt bij tot efficiënter werken en kan een grote impact hebben op hun winst- en verliesrekening. Dit geldt in het bijzonder voor sectoren zoals olie en gas, elektriciteit en nutsbedrijven, chemische industrie, scheepvaart, transport, nijverheid, engineering, bouw en infrastructuurwerken.

Op 10 januari 2014 werd de ISO 55001-norm voor asset management gelanceerd: een nieuwe, wereldwijd geldende reeks normen die bedrijven helpt bij een slimmer beheer van hun activa. Daniel Pairon, partner bij KPMG in België, oprichter van het Asset Management Competence Center en KPMG's Global Head of Asset Management, licht de nieuwe ISO-norm toe vanuit een mondiaal perspectief.

“Asset management gaat veel verder dan enkel de supervisie op het onderhoud en de beperking van downtime,” legt hij uit, “Asset Management zorgt door operationele efficiëntieverbetering en kosten- en risicovermindering van individuele activa gedurende hun hele levensduur voor zowel financiële als niet-financiële waardecreatie op langere termijn.” Als internationaal specialist kijkt hij er naar uit om de nieuwe ISO-norm toe te passen omdat die een internationaal erkend en gestandaardiseerd framework voor asset management biedt.

Lancering van ISO 5500x

Experts uit meer dan 35 landen waren betrokken bij de ontwikkeling van de nieuwe norm. Als specialist terzake was ook het KPMG Global Asset Management Competence Center van bij de aanvang formeel betrokken bij het uittekenen van de ISO 5500x-norm. Meer nog: KPMG is het enige Big4-bedrijf dat actief meewerkte aan de opmaak van de nieuwe norm.

ISO 55001 biedt organisaties met veel activa over de hele wereld een gestandaardiseerd en internationaal erkend raamwerk voor asset management aan. De norm hanteert een holistische benadering van financiële, operationele en technische functies,

ISO 55001 biedt organisaties met veel activa over de hele wereld een gestandaardiseerd en internationaal erkend raamwerk voor asset management aan. De norm hanteert een holistische benadering van financiële, operationele en technische functies, en ondersteunt daarbij de strategische doelstellingen van het bedrijf.

Waarom Asset Management?

Een holistische benadering bij het beheer van de bedrijfsmiddelen kan de 'cost of ownership' verlagen gedurende de hele levenscyclus van de activa. Daarnaast kan ze de efficiëntie en de effectiviteit van het beslissingsproces verhogen voor wat betreft kapitaalinvesteringen, onderhoud en ontmanteling van activa. Asset Management verkleint tevens het risico op onderbrekingen en vertragingen als gevolg van veiligheidsincidenten. Bedrijven kunnen er hun voordeel uit halen door betere operationele prestaties en een gezondere winst- en verliesrekening, wat zorgt voor meer vertrouwen bij aandeelhouders en andere stakeholders.

Hoe ISO 55001-compliant bent u?

De onderstaande stellingen geven een goede indicatie van uw ISO-compliance bij het beheer van fysieke bedrijfsmiddelen.

- 1 Uw doelstellingen voor asset management zijn helder, meetbaar en onder de controle van de verantwoordelijke beleidsmensen.
- 2 U begrijpt welke invloed uw beslissingen op korte, middellange en lange termijn hebben op het service- of prestatieniveau van uw activa.
- 3 U weet hoe u het best uw middelen moet toewijzen in functie van uw doelstellingen inzake asset management en de investeringsprioriteiten in activa.
- 4 U zit in een optimaliserings-traject voor uw asset management; u spoort hierbij aan tot blijvende verbetering en bevordert een cultuur van dienstverlening.
- 5 Beslissingen over kapitaalinvesteringen, onderhoudsactiviteiten en ontmanteling van activa worden genomen door gekwalificeerde asset managers.

en ondersteunt daarbij de strategische doelstellingen van het bedrijf. Bedrijven die deze strategische visie op asset management hanteren, kunnen tal van nieuwe inzichten verwerven en uitwisselen. Zo kunnen ze ontdekken hoe ook andere bedrijfsonderdelen nog kunnen verbeterd worden, gaande van inkoop over human resources tot informatie-technologie en nog veel meer. En ze zullen hun aanpak op het vlak van asset management kunnen vergelijken met andere spelers over gans de wereld.

Naast de loutere waardecreatie zal ISO 55001 bedrijven ook helpen bij het opstellen van gestructureerde, consistente en transparante cycli voor bedrijfsmiddelen. Organisaties zullen in staat zijn om operationele activiteiten te integreren in financiële en boekhoudkundige activiteiten. Dit zal op zijn beurt resulteren in een meer transparante en efficiënte financieel-technische rapportering over activa, met inbegrip van het prestatieniveau van activa en activarisico's. Het laat bedrijven ook toe om een 'lean' principe in het leven te roepen dat het asset management gedurende de hele levenscyclus verder versterkt op het vlak van kosten, investeringen, prestaties van activa en risico's van activa. Deze manier van werken biedt bedrijven ook een duidelijk

en onbetwist audittraject. Het bezit van een ISO 55001-certificaat kan tevens worden benut als onderdeel van de marketingstrategie en als een onderscheidende factor.

Wereldwijde impact

De ISO-norm voor asset management kan verder ook toezichhouders beïnvloeden bij het nemen van beslissingen, want het ISO-proces maakt de norm relevanter voor meer landen en binnen meer sectoren. Toezichhouders op nationaal niveau beschikken nu over een wereldwijde maatstaf om te oordelen of bedrijven hun fysieke activa efficiënt beheren.

Het KPMG-netwerk heeft wereldwijd een ruime ervaring opgebouwd op het vlak van advies aan activa-intensieve organisaties, waardoor we ook heel wat kennis en expertise hebben over internationale benchmarks en concepten. Deze expertise heeft zich al vertaald in uiteenlopende sectoren. Tal van organisaties werden erdoor geholpen bij hun voorbereiding op het halen van de ISO 55001-normen of het verkrijgen van het ISO 55001-certificaat. De toekomst van asset management biedt heel wat voordelen en ligt binnen handbereik. Maar men moet nú wel actie ondernemen. ■

iDeeën

CoCar, de oplossing tegen pendelblues

CoCar is een carpoolingapplicatie die werd ontwikkeld door G-Drive en biedt een verfrissend antwoord op het Belgische mobiliteitsprobleem. En dat is nodig want volgens Touring verliezen pendelaars jaarlijks 32 miljoen uren wachtend in het verkeer. Het huidige carpoolsysteem heeft zo zijn belemmeringen: het werkt enkel voor mensen met een vaste route van en naar het werk, het valt moeilijk te combineren met tussenstops aan scholen en in winkels, potentiële bestuurders en passagiers hebben moeite om elkaar te vinden, er is het vertrouwensprobleem, enz.

De nieuwe Smartphone-applicatie CoCar ruimt deze hindernissen van de baan. CoCar koppelt sociale netwerken aan realtime ridedsharing. Met behulp van een dynamische database van routes en persoonsgebonden informatie worden aanvragen meteen gekoppeld aan bijpassende aanbiedingen. Dat gebeurt allemaal in realtime. U hoeft geen dagen of weken vooraf te plannen. Het beste nieuws is allicht dat CoCar tegen eind januari 2014 al 1477 geslaagde trajecten op de teller had staan, het equivalent van 308.882 uitgespaarde kilometers. Een kleine app met een grote impact...

App tegen jetlag biedt soelaas voor langeafstandsreizigers

Uw vliegtuig heeft vier uur vertraging opgelopen, uw bagage is ergens tussen Brussel en Istanbul zoek geraakt en het enige wat u wilt, is gaan slapen. Welkom in de wereld van de jetlags. Niet getreurd echter, er is hulp op komst. Een nieuwe app, **Entrain** genaamd, zou wel eens uitkomst kunnen bieden voor iedereen die met jetlags af te rekenen heeft.

De gratis app is gebaseerd op het principe van het circadiane ritme, dat verschillende biologische functies zoals slaap en lichaamstemperatuur reguleert. In het geval van een jetlag wordt dat ritme verstoord, wat leidt tot veranderingen in onze lichaamstemperatuur en onze slaap/waakcyclus. Aangezien licht de belangrijkste factor in het circadiane ritme is, maakt de applicatie gebruik van complexe vergelijkingen om uit te maken wanneer en hoe lang de gebruiker zich aan het licht dient bloot te stellen.

De app vraagt de gebruiker om de duur van de reis in te voeren, de plaats van bestemming en het helderste soort licht waaraan hij zal worden blootgesteld (gedempte kantoorverlichting, felle kantoorverlichting, zwak daglicht, helder daglicht). Daarop berekent Entrain de optimale blootstelling aan het licht die tot de snelst mogelijke aanpassing zal leiden. De app schat ook in hoeveel tijd de aanpassing zal vergen.

Door de duur van de jetlag te verminderen heeft Entrain een gunstig effect op de gezondheid. De applicatie kan zelfs ernstigere gezondheidsproblemen zoals depressies helpen voorkomen of, op langere termijn, een verstoorde stofwisseling.

(http://www.npr.org/blogs/health/2014/04/11/301579620/this-jet-lag-app-does-the-math-so-youll-feel-better-faster?utm_medium=Email&utm_source=npr_email_a_friend&utm_campaign=storyshare)

TagTag City: de digitale stadsgids

TagTagCity reikt mobiele webgebruikers een compleet nieuwe manier aan om een stad te verkennen en biedt bedrijven een platform om hun profiel meer onder de aandacht te brengen op het mobiele web.

Met het geogelocaliseerde online platform van TagTagCity kunnen zowel toeristen als bewoners in een oogopslag zien welke culturele bezienswaardigheden en toeristische attracties zich in de buurt bevinden en beschikken ze over een schat aan nuttige informatie. TagTagCity spoort ook de dichtstbijzijnde winkels, hotels, restaurants en cafés op en weet alles over de exclusieve deals die deze zaken in de aanbieding hebben.

TagTagCity is makkelijk toegankelijk via elke smartphone. Ga naar www.tagtagcity.com en log in. TagTagCity geeft dan automatisch een kaart van de omgeving weer, afgestemd op de gebruiker. Deze kaart bevat niet alleen veel nuttige informatie over nabijgelegen winkels en bezienswaardigheden, maar toont ook plaatsen die door uw Facebook-vrienden werden aanbevolen. Een compleet nieuwe manier om uw grenzen te verleggen in de digitale gemeenschap.

(<http://www.kpmg.com/BE/en/attchmnts/Documents/Difference/TagTagCity.pdf>)

Salvi Jansen
Junior Advisor

Thought leadership: ieder zijn gedacht

Sociale media democratiseren het kennislandschap. Daardoor kan een nieuw soort thought leaders zich opwerpen. Zij raken niet bekend door publicaties in bekende magazines, maar door aanwezigheid op de sociale netwerken waar ze hun mening (die vaak is onderbouwd door een jarenlange ervaring of een formeel onderzoek) te kennen geven. Sociale media zijn gemakkelijk toegankelijk en bijgevolg een uitgelezen kans voor het senior management om – binnen een beperkt tijdsbestek en los van bedrijfsdoelstellingen – van gedachten te wisselen over wat hen boeit of een stelling te poneren. Moeilijk is het niet en met enkele clicks kan je ook te weten komen wie op internationaal vlak de toon zet, met wie je rekening moet houden, wat de trends zijn en welke 'high potentials' een plaats in je team verdienen. Nog een tip voor mensen met weinig tijd: posts op LinkedIn kan je doorsturen naar je Twitter-profiel. Met volle overtuiging over een onderwerp posten en de dialoog aangaan met andere gepassioneerde mensen is niet louter werken aan thought leadership: het wordt ook een hobby waar u graag tijd voor wil uittrekken. Wij hopen alvast snel meer van u te lezen tijdens onze ochtendkoffie.

Volg @KPMG_BE

Wanneer het hart spreekt...

Bij KPMG zijn we gedreven, en die gedrevenheid willen we dan ook delen. Daarom zullen we in elke editie een voorbeeld uitlichten van de soms onverwachte passies die bij KPMG leven. Sommigen onder ons verleggen immers hun grenzen. Om zichzelf te overtreffen om iets terug te geven aan de gemeenschap of om een unieke bijdrage te leveren aan de wereld.

KPMG verwelkomt elk najaar nieuwe teamleden. Zij brengen hun energie, passie en gedrevenheid voor de toekomst met zich mee. Een van die nieuwkomers in 2013 was Niels Peetermans. Aan de universiteit zocht hij voortdurend naar nieuwe en wisselende uitdagingen. Hij studeerde Handelsingenieur, richting Management Information Systems, was voorzitter van de studentenraad, richtte samen met enkele vrienden TEDxUHasselt op en hield toch nog tijd over voor zijn passie: wielrennen. Sinds kort werkt hij binnen het Asset Management Competence Center & Management Consulting bij KPMG Advisory. Toch vond hij wat tijd om met ons over zijn passie te praten: uitdagingen aangaan en trachten te overwinnen.

Wat is jouw passie?

Ik zou eerder zeggen dat ik twee passies heb: ondernemerschap en fietsen. Op het eerste gezicht lijken ze misschien erg verschillend, maar in feite hebben beide activiteiten veel met elkaar gemeen. Bijna tien jaar geleden begon ik te fietsen; mijn vader is een fervent fietser - hij geniet vooral van zware bergritten- en ik ben in zijn voetsporen getreden. Elke zomer verleg ik mijn eigen grenzen in de Pyreneeën. Ook als ondernemer moet je uitdagingen aangaan en zien te overwinnen.

Het lijkt alsof je wel van een uitdaging houdt?

Ja, ik ben voortdurend op zoek naar nieuwe mogelijkheden om praktische kennis op te doen, om mijn vaardigheden te vergroten, om interessante mensen te ontmoeten en het verschil te maken. Al doende leert men – dat is mijn credo. In mijn studententijd had ik zo het geluk om veel te kunnen bijleren als medeoprichter van TEDxUHasselt. Het is geweldig dat KPMG mij nu een omgeving biedt waarin ik mijn energie kwijt kan.

Hoe raakte je bij TEDx betrokken?

Twee vrienden met grootse ideeën waren op zoek naar iemand met een nuchtere kijk op het financiële aspect en de professionele samenwerkingsmogelijkheden. Ik wou maar al te graag mijn steentje bijdragen. Na een aantal brainstormsessies besloten we ervoor te gaan. Van 100 deelnemers in het eerste jaar ging het vorig jaar naar 500 en dit jaar waren er zelfs 600 aanwezig. In die TEDx-periode leerden we veel bij en beleefden we fantastische avonturen, waaronder een bijeenkomst waarbij meer dan 500 TEDx-organisatoren vanuit de hele wereld een week lang van gedachten konden wisselen in Qatar. Het is geweldig om de vruchten van je inspanningen te zien en het resultaat van een succesvolle samenwerking te kunnen proeven. Ik mocht er aan den lijve ontdekken hoe belangrijk passie en motivatie werkelijk zijn!

Werk je momenteel aan andere projecten?

Dit jaar rijd ik voor het eerst mee in de 1000 km van Kom op tegen Kanker. Geweldig vind ik dat, want mijn twee passies worden hier tegelijk aangesproken.

In vind het echt spannend, want sinds dit jaar heb ik voor het eerst serieus getraind. Dat doe ik op het circuit van Zolder, dat op bepaalde wekdagen 's avonds wordt omgetoverd tot een heuse wielbaan. Ik hoop deze zomer enkele persoonlijke records te breken. En die van mijn pa natuurlijk, maar daarop zal ik misschien nog een jaartje moeten wachten.

Bovendien krijg ik nu de kans om evenementen te organiseren en om fondsen in te zamelen voor een goed doel waar ik echt in geloof. Mijn oom leed enkele jaren geleden aan kanker. Hij genas maar niet iedereen heeft dat geluk. Hij is het levende bewijs dat wetenschappelijk onderzoek loont. Als we samen blijven vechten, kunnen we hopelijk het verschil maken.

Welke doelen stel je zoal voorop voor de toekomst?

Wel, eerst en vooral hoop ik samen met het KPMG-team 10 000 euro te kunnen inzamelen voor Kom op tegen Kanker. Dat is alvast het eerste grote project. Verder kijk ik er ook echt naar uit om deze zomer de Mont Ventoux te beklimmen. Ik wil de zwaarste kant in anderhalf uur afleggen en daar heb ik alles voor over. Als nieuwe werknemer van KPMG sta ik uiteraard ook voor interessante nieuwe uitdagingen. Ik hoop ook hier mijn grenzen te kunnen verleggen en ongekende hoogten te bereiken. En wie weet kan ik ondertussen ook mijn collega's en vrienden motiveren om hun doelen te verwezenlijken! ■

Ga samen met Niels de strijd tegen kanker aan en doe een gift (vanaf 40 euro fiscaal aftrekbaar):

IBAN

BE14 7331 9999 9983

BIC

KREDBEBB

Referentie

170-047-034.

Lopen voor het goede doel

KPMG hecht belang aan sporten en wil ook graag het verschil maken voor onze omgeving. Daarom sponsoren wij elk jaar een organisatie die zich inzet voor een goed doel via ons Corporate Runs-programma.

KPMG wil graag betrokken blijven bij de lokale gemeenschappen. Daarom organiseren we voor onze werknemers gesponsorde deelnames aan loopwedstrijden in heel België. Zo trachten we geld in te zamelen voor een lokaal goed doel.

Dit jaar nomineerden en kozen de werknemers van KPMG voor het eerst zelf de organisatie die zij wensen te sponsoren: de opbrengst van al onze bedrijfswedlopen zal in 2014 naar de vzw Pirliewiet gaan.

Pirliewiet is een vereniging zonder winstoogmerk die vakanties organiseert voor kinderen, tieners, volwassenen en gezinnen voor wie vakantie eenvoudigweg geen optie is wegens ernstige gezondheidsproblemen of moeilijke leefomstandigheden. Pirliewiet biedt hen daarom een week vakantie aan, ver van hun dagelijkse beslommingen, zodat ze er eens echt tussenuit kunnen. Hun mantra luidt: "Iedereen heeft recht op vakantie".

Dit jaar hebben bijna 100 werknemers van KPMG toegezegd om voor dit goede doel te lopen::

- Antwerp 10 miles & Marathon, op 27 april
- Zatopek Urban Tour Liège, op 4 mei
- Dwars door Brugge, op 11 mei
- 20 km van Brussel, op 18 mei
- Jogging-Marche ELA Enterprises-Universities Louvain-la-Neuve, op 3 oktober
- Dwars door Hasselt, op 12 oktober

KPMG betaalt alle inschrijvingsgelden en aan de deelnemers werd gevraagd om per wedstrijd € 15 aan Pirliewiet te doneren.

De loopwedstrijden van dit jaar zijn alvast een groot succes. Dankzij de vrijgevigheid van zijn werknemers zamelde KPMG reeds € 1800 in voor Pirliewiet.

“

De Antwerp 10 miles is een groots gemeenschapsgebeuren. Voor mijn eerste langeafstandsliep had ik me geen betere race kunnen wensen. Deel uitmaken van de gemeenschap en dan nog kunnen lopen voor een goede doel maakt het voor mij extra de moeite waard.”

Klaas van Raalte – Markets

“

Ik jog af en toe, en het is nu de tweede keer dat ik deelneem aan de 20 km van Brussel, een sympathiek parcours door het hart van de Europese hoofdstad. Naast de sportieve uitdaging is lopen voor Pirliewiet een bron van motivatie en inspiratie. Ik ben trots mijn steentje te kunnen bijdragen: deze vzw biedt kinderen de kans om op reis te gaan en werkt op die manier aan hun welzijn.”

Florence Roger – EU desk ■

Op de boekenplank

Mobile security: from risk to revenue

Amper zes jaar geleden kwam de eerste smartphone op de markt maar intussen groeide het toestel uit tot een alomtegenwoordige en bijzonder gewaardeerde persoonlijke en zakelijke tool. Mobiele apparaten en diensten hebben zeer snel hun plaats gekregen in nagenoeg elk facet van ons leven: van wat info lezen bij een

kopje koffie in de taverne om de hoek over online bankieren tot het lezen van zakelijke e-mails enzovoort. Het brede gebruik van mobiele diensten houdt echter ook een potentieel gevaar in voor de privacy en veiligheid van zowel de gewone consumenten als de zakelijke gebruikers. Enkele recente veiligheidsincidenten hebben dat nogmaals bevestigd. Onderzoek wijst echter uit dat net veiligheid en vertrouwen twee van de belangrijkste belemmeringen vormen voor de adoptie en innovatie van mobiele technologie.

Dit verslag, waarvoor KPMG International samenwerkte met met 'Forrester Research', benadrukt dan ook dat mobiele beveiliging nog heel wat mogelijkheden inhoudt voor ook telecom- en technologiebedrijven om hun kernvaardigheden in te zetten en zo nieuwe inkomsten te genereren.

Cross-border investigations: Are you ready for the challenge?

Grensoverschrijdend onderzoek uitvoeren is geen sinecure. Voeg daar nog de complexiteit van juridische en culturele verschillen aan toe, en je hebt misschien wel een van de grootste uitdagingen waarmee mondiale ondernemingen vandaag de dag af te rekenen krijgen. In elke stap van het grensoverschrijdende onderzoek liggen er obstakels op de loer: eerst moet je een claim of aantijging ontvangen, je moet voldoen aan

de buitenlandse wetgeving inzake de privacy van data, je moet je omringen met de juiste mensen en middelen, rekening houden met afwijkende werknemersrechten en over de grenzen heen naar oplossingen zoeken. Het is belangrijk te weten waar er zich valkuilen bevinden en hoe je deze kan omzeilen om cruciale misstappen te vermijden.

Dit document is opgevat als een zinvolle leidraad die manieren aanreikt om uitdagingen doeltreffend aan te gaan op basis van de ervaringen van wereldwijd actieve KPMG-onderzoekers. Daarnaast vroegen we aan zestig leidinggevenden van over de hele wereld, die toezien op het grensoverschrijdend onderzoek van hun organisatie, met welke uitdagingen en hindernissen ze regelmatig te maken krijgen. Vijfennegentig percent van hen zei te verwachten dat hun behoeften op het vlak van grensoverschrijdend onderzoek volgend jaar zullen toenemen of minstens gelijk zullen blijven. Daarnaast hadden ze nog heel wat meer bedenkingen die wij graag met jullie delen.

Good, better, best: The race to set standards in global tax management

In dit onderzoek bundelen we de inzichten van fiscale verantwoordelijken in de huidige regelgeving en de economische en fiscale administratieproblematiek. We bekijken ook hoe deze kwesties bepalen hoe zij hun mensen, processen en middelen structureren, ontwikkelen en erin investeren om te kunnen voldoen aan de doelstellingen en prioriteiten van hun algemene fiscale strategie. 1.150 leidinggevende fiscalisten van multinationals in 22 landen namen deel aan dit onderzoek, waarmee dit meteen een van de grootste internationale enquêtes is. Ongeveer 700 van de respondenten waren Fortune 500, Forbes 2000 of gelijkwaardige bedrijven. 640 respondenten hadden een wereldwijde jaarlijkse omzet van meer dan USD 500 miljoen.

China's Connected Consumers

E-commerce blijft in China explosief groeien, zowel in de business-to-consumer (B2C) als de consumer-to-consumer (C2C) kanalen. Ook het gebruik van smartphones en andere draagbare toestellen raakte er enorm snel ingeburgerd. Bijzonder interessant zijn de in China ontwikkelde platformen die de opkomst van online transacties verder stimuleren en de almaar toenemende rol van sociale media. Deze trends zorgen voor een fundamentele verandering in de manier waarop Chinese consumenten goederen en diensten kopen en hoe bedrijven online werken.

Zo blijkt dat de Chinese consument blijkbaar minder gehecht is aan fysieke winkels. Dat is deels te verklaren door enerzijds het feit dat bepaalde winkels er nog niet zo lang bestaan en anderzijds omdat bepaalde merken er - vooral in de kleinere steden - moeilijk verkrijgbaar zijn. Hierdoor kopen meer consumenten online. Voor online retailers liggen de kansen dan ook voor het grijpen.

Uit ons recent onderzoek bij 10.200 luxeconsumenten uit gans China blijkt ook dat zij een groter vertrouwen hebben in online betaling bij een online bestelling. Die tendens constateren we in alle leeftijdscategorieën, ook bij de hogere transactiebedragen. Het gevolg is dat er zich een verschuiving voordoet van contant betalen bij aflevering naar een intensiever gebruik van online betaalmiddelen. ■

Via de KPMG app kunt u het volledige rapport lezen.

Value of Audit : Shaping the future of corporate reporting

Toen we begonnen na te denken over de toekomst van audit, wilden we weten waar we nu eigenlijk staan: vinden toonaangevende partners van member firms van KPMG in verschillende regio's dat audits nog waarde hebben? En zo ja, wat is die waarde dan? Belangrijker nog: we wilden weten wat volgens hen de tekortkomingen waren en wat wij daar als sector aan kunnen doen om de audit opnieuw af te stemmen op de zakenwereld van de eenentwintigste eeuw.

Deze publicatie bevat openhartige en vaak verrassende standpunten van belangrijke KPMG-auditoren over de waarde van een audit, over de sterke en zwakke punten en de veranderingen die nodig zijn om audits te laten inspelen op de behoeften van de kapitaalmarkten. In dit werk formuleren de deelnemende ervaren KPMG audit partners hun eigen standpunt en hoewel hun antwoorden duidelijk zijn ingegeven door persoonlijke ideeën en ervaringen, komen toch een aantal gemeenschappelijke boodschappen naar voren. ■

M&A vakjargon ontdaan van zijn mystiek

Het AMandA woordenboek

- ✓ Meer dan 150 termen
- ✓ Eenvoud
- ✓ Toegankelijk
- ✓ Duidelijk

Vraag nu uw gratis woordenboek aan en stuur een mail naar: info@kpmg.be

KPMG M&A team
E info@kpmg.be
T +32 3 821 17 20

Om u inzicht te geven in het vakjargon van bedrijfsfusies en -overnames, heeft KPMG samen met Kluwer een verklarend woordenboek uitgebracht. KPMG-professionals geven in het boek duidelijke didactische interpretaties van meer dan 150 vaak gebruikte termen zodat de M&A-wereld voortaan voor iedereen toegankelijk is.

Indien u begeleiding nodig heeft bij 'M&A', dan kan u uiteraard een beroep doen op onze KPMG-specialisten.

kpmg.com/be/mandajargon

Blad

Steen

Schaar

KPMG

cutting through complexity

**Uw business
optimaliseren**

**Out of the
box denken**

**SMART,
always wins!**

Play the winning hand

Een SMART bedrijf is klaar voor de toekomst en kan elke uitdaging aan. Hoe? Door zich te focussen op 5 sleutelementen: Structure, Mobility, Ability, Resources en Technology. Hoe SMART is uw bedrijf? En hoe kunt u het nog verbeteren?

Kom meer te weten over de adviesverlening die u kan helpen om SMART te denken. Ga snel naar :

smartalwayswins.kpmg.be

© 2014 KPMG Support Services, een Belgisch Economisch Samenwerkingsverband ("ESV/GIE") en lid van het KPMG netwerk van zelfstandige ondernemingen die verbonden zijn met KPMG International Cooperative ("KPMG International"), een Zwitserse entiteit. Alle rechten voorbehouden. Gedrukt in België.

**Structure
Mobility
Ability
Resources
Technology**

cutting through complexity

Presteren in een ééngemaakte wereld

Vele bedrijven moeten de uitdaging aangaan en hun operationele modellen aanpassen om optimaal aan de behoeften van globale markten te kunnen beantwoorden. Dankzij haar uitgebreide internationale ervaring en wereldwijd netwerk, kan KPMG u helpen met de ontwikkeling van deze operationele modellen, zodat u op een efficiënte manier tegemoet kan komen aan de eisen van een wereldwijde expansie.

kpmg.com/be

De informatie die dit magazine bevat, is van algemene aard en beoogt geenszins de behandeling van de specifieke situatie van een bepaalde persoon of entiteit. Hoewel wij ons uiterste best doen om accurate en tijdige informatie te verschaffen, kunnen wij niet garanderen dat deze informatie ook accuraat is op het moment dat zij ontvangen wordt of dat ze in de toekomst nog accuraat zal zijn. Het is niet aan te raden deze informatie te gebruiken zonder passend professioneel advies na een grondig onderzoek van de specifieke situatie. Dit magazine is eveneens verkrijgbaar in het Engels en het Frans.

© 2014 KPMG Support Services, een Belgisch Economisch Samenwerkingsverband ("ESV/GIE") en lid van het KPMG netwerk van zelfstandige ondernemingen die verbonden zijn met KPMG International Cooperative ("KPMG International"), een Zwitserse entiteit. Alle rechten voorbehouden. Gedrukt in België.