

NOS

Jaarverslag 2017

INHOUD	Samenvatting en leeswijzer	3
	Deel I: Directieverslag	4
	Directieverslag algemeen	4
	Financiële paragraaf	7
	Governance, Risk & Compliance	9
	Bedrijfsvoeringsverklaring	14
	Deel II: Verslag van Raad van Toezicht	16
	Deel III Jaarrekening	19
	Balans	19
	Exploitatierkening	21
	Toelichting op exploitatierkening volgens categoriale indeling	22
	Programmakosten per domein per platform	23
	Kasstroomoverzicht	24
	Toelichting bij de jaarrekening 2017	25
	Waarderingsgrondslagen van balans en exploitatierkening	26
	Waarderingsgrondslagen balans	27
	Waarderingsgrondslagen exploitatierkening	30
	Waarderingsgrondslagen kasstroomoverzicht	32
	Toelichting op de balans	33
	Niet uit de balans blijkende verplichtingen	39
	Niet uit de balans blijkende activa en regelingen	41
	Toelichting exploitatierkening	42
	Deel IV Overige gegevens	50
	Controleverklaring	50
	Deel V Bijlage	55
	Organogram	55
	Contactgegevens	56

SAMENVATTING & LEESWIJZER

Dit is het jaarverslag van de Nederlandse Omroep Stichting (NOS). In dit jaarverslag verantwoordt de NOS zich voor de activiteiten in 2017 en belichten we verder de belangrijkste ontwikkelingen die in 2017 hebben plaatsgevonden.

Het jaarverslag telt vijf onderdelen, te weten:

Deel I Directieverslag

Hierin wordt inzicht gegeven in en verantwoording afgelegd over de bedrijfsvoering.

Deel II Verslag Raad van Toezicht

Hierin wordt inzicht gegeven in hoe de Raad van Toezicht invulling heeft gegeven aan zijn toezichtsfunctie.

Deel III Jaarrekening

De jaarrekening geeft inzicht in de balanspositie per 31 december 2017 en een overzicht van de kasstroom en exploitatierekening 2017. Daarnaast wordt hier de toelichting op de balans en de exploitatierekening gegeven en zijn hier de Aanvullende toelichting op de exploitatierekening volgens categoriale indeling, de Toelichting op de nevenactiviteiten per cluster, de Toelichting op Sponsorbijdragen en bijdragen van derden, de Toelichting op barteringcontracten en de Programmakosten per domein per platform opgenomen.

Deel IV Overige gegevens

Hierin vindt u de controleverklaring.

Deel V Bijlage

Hierin vindt u het organogram van de NOS en de contactgegevens.

Om de toegankelijkheid van de informatie verder te vergroten, is het financiële jaarverslag ook via de corporate website www.over.nos.nl beschikbaar.

Inleiding

De Mediawet geeft de NOS de opdracht de Nederlandse bevolking te informeren op het gebied van nieuws, sport en evenementen. Om deze opdracht uit te voeren, heeft de NOS in haar beleidsplan als voornaamste doelstellingen geformuleerd:

- 1 Het borgen van de maatschappelijke relevantie van de publieke journalistiek en het verslag doen van (sport-)evenementen.
- 2 Het consolideren van het bereik van 94% van de bevolking.

De NOS slaagt erin bijna de gehele Nederlandse bevolking van 18 jaar en ouder te bereiken (94%). Met dit bereik is de NOS voor veel mensen een belangrijke bron van informatie.

De uitvoering van de wettelijke opdracht wordt steeds complexer. Onze doelgroep verspreidt zich in hoog tempo over een groeiend aantal platforms (YouTube, Facebook, Twitter, Instagram e.d.). En hij bepaalt veel meer dan in het verleden zelf wat hij onder nieuws verstaat en waar en wanneer hij dat nieuws wil horen of zien.

Het bereik van de televisieprogramma's daalt de laatste jaren. Die trend doet zich niet alleen voor bij de NOS maar bij alle publieke en commerciële omroepen.

De NOS slaagt erin met het aanbod op de tot haar beschikbaar staande platforms het bereik hoog te houden door de forse groei van het aantal online-bezoekers. De traditionele platforms televisie en radio zijn echter nog steeds leidend. De grote belangstelling voor belangrijke gebeurtenissen, in 2017 bijvoorbeeld de Tweede Kamerverkiezingen en het EK voetbal voor vrouwen, zijn hiervan het sprekende bewijs.

De daling in het bereik van de televisieprogramma's manifesteert zich bij alle leeftijdscategorieën, maar is het sterkst bij jongeren. Via de site en de mobiele app(s) weet de NOS de jongere leeftijdscategorie, die een sterk afnemende belangstelling heeft voor de televisie en de radio, voor een deel alsnog aan zich te binden. De site en de apps zijn, in verhouding tot die van onze concurrenten, succesvol.

Ons publiek op radio en televisie wordt gemiddeld ouder, maar datzelfde publiek, zo blijkt uit het bereiksonderzoek, is ons zeer trouw. Men herkent de kwaliteit van de informatie die de NOS biedt en hecht aan de ordening en duiding van de NOS-programma's. Dat ouder worden geldt trouwens voor de totale bevolking, dus voorlopig zullen radio en televisie een belangrijke rol blijven spelen in de informatievoorziening van een groot deel van de samenleving.

De NOS is van oudsher zeer sterk op het terrein van tijdsgebonden content (live-aanbod): actuele nieuwsgebeurtenissen en nationale en internationale (sport-)evenementen, door de NOS verslagen, trekken grote aantallen (ook jonge) mensen naar de publieke tv- en radiozenders. De behoefte van het publiek om deze gebeurtenissen live mee te beleven zal niet afnemen. Live-aanbod vormt, tegenover de toenemende aanwezigheid van onder meer de Googles en Netflixen van deze wereld, een van de belangrijke assets van de publieke omroep.

De NOS zet hierop al enige tijd met kracht in. Daarnaast heeft de NOS de voorbije jaren fors ingezet op de toenemende on-demandbehoefte bij het publiek om 24 uur per dag op de hoogte te zijn van wat er in de wereld gebeurt. Wij hebben ons daarbij niet uitsluitend gericht op de ontwikkeling van de site en de apps, maar ook in toenemende mate op onze aanwezigheid op sociale media.

Onze inspanningen online en op de sociale media zullen wij de komende jaren voortzetten en intensiveren. Voorts zijn wij doende onze organisatie zodanig in te richten en onze programma-producten zo divers te maken, dat wij op ieder platform succesvol kunnen opereren.

Organisatie en personeel

De NOS maakt televisie- en radioprogramma's en online content. Het op de verschillende media verslag doen van de belangrijkste en opvallendste gebeurtenissen in Nederland en de wereld is mensenwerk. Bij de NOS zijn hiermee ruim 700 collega's dag en nacht bezig. In veel gevallen verrichten zij deze werkzaamheden op onregelmatige tijden en, bijvoorbeeld voor verslaggevers en correspondenten, in soms moeilijke omstandigheden. Daarbij neemt de vraag aan alle medewerkers toe als gevolg van de toename van het aantal platforms, waarvoor content moet worden gemaakt. De NOS investeert daarom veel in haar mensen. In arbeidsomstandigheden, vakbekwaamheid en persoonlijke ontwikkeling. Ook de – flexibele - opzet en organisatie van de redacties vergt voortdurende aandacht.

De NOS-medewerkers geven door middel van hun niet aflatende inzet blijk van een grote verbondenheid met de NOS-organisatie. Dit uit zich bijvoorbeeld in het in vergelijking met andere organisaties zeer lage ziekteverzuim. Ten tijde van de opstelling van dit jaarverslag heeft een nieuw medewerkersonderzoek plaatsgevonden, dat moet leiden tot (nog) meer inzicht in hoe de collega's het werken bij de NOS ervaren en tot, daar waar nodig, nieuwe speerpunten in het (personeels) beleid.

Vergroten van het bereik onder jongeren en diversificatie van ons programma-aanbod, en met het oog hierop van het personeelsbestand van de NOS, zijn twee belangrijke speerpunten in het beleidsplan van de NOS. Er is een permanent streven naar meer diversiteit op de redacties.

In 2017 heeft de NOS 117 nieuwe collega's met een cao-contract mogen verwelkomen. Bij iedere werving is het steeds onze inzet om met ten minste twee kandidaten met een diverse achtergrond te praten.

Bereik NOS

In 2017 keek 65% van alle Nederlanders van zes jaar en ouder minimaal één keer per week vijf minuten naar de NOS. Omgerekend komt dat neer op ruim 10 miljoen mensen. Hoewel dat een lichte daling is vergeleken met 2016 (68%), is televisie voor de NOS nog steeds het platform met het grootste bereik. De trend is in lijn met de cijfers voor het bereik van de NPO en de commerciële tv-zenders en wordt veroorzaakt doordat er gemiddeld minder publiek voor de televisie zit. De NOS tekende in 2017 voor de twee meest bekeken televisiemomenten van het jaar: de Dodenherdenking en de finale van het EK voetbal voor vrouwen.

In grote lijnen geldt dat er voor het bereik op de Radio overeenkomsten zijn met de ontwikkelingen op televisie. De afgelopen jaren daalt het weekbereik van de publieke zenders. Positief was dat het weekbereik van Radio 1 in 2016 mede door de sportevenementen licht gegroeid was. In 2017 is het bereik van Radio echter weer iets gedaald. Gemiddeld bereikte de zender wekelijks iets minder dan 2,4 mln luisteraars. In 2016 lag het bereik daar iets boven. Het publiek van Radio 1 is relatief oud. De gemiddelde leeftijd van de luisteraar van Radio 1 is de afgelopen jaren gestegen van 60 (2014) tot 62 jaar.

Online zet de groei van de NOS-sites en de app door. In 2017 bedroeg het gemiddeld aantal dagelijkse bezoekers voor NOS.nl 1.074.000, een groei van 35% ten opzichte van 2016. Ook de NOS-app groeide in bereik: van gemiddeld 840.000 naar 1.017.000 dagelijkse gebruikers, een groei van 21%. Naast traditionele platformen hebben sociale media zich de afgelopen jaren dermate ontwikkeld dat ze niet meer weg te denken zijn als platformen om nieuws en sport te volgen. De NOS heeft accounts op Facebook, Twitter, Instagram en ook Snapchat om het publiek te informeren met nieuws en sport. Het algemene NOS Twitter-account heeft van de sociale media het hoogste aantal volgers en eindigde 2017 met bijna 1 miljoen volgers. NOS op Facebook heeft er 724.000, maar groeit harder. Een uitgebreid overzicht van het bereik van de NOS vindt u op www.over.nos.nl.

Publieksreacties in 2017

Als NOS proberen we zoveel mogelijk mensen te bereiken. Maar andersom willen we ook een transparante organisatie zijn, en vinden we het belangrijk dat ons publiek ons weet te vinden. Voor vragen, opmerkingen, kritiek of soms een pluim. Ook in 2017 was er weer veelvuldig contact. Via het contactformulier op www.over.nos.nl, via e-mail, Twitter en WhatsApp.

Vanwege de drukke sportzomer kwamen er veel vragen over bijvoorbeeld de Tour de France en het EK voetbal voor vrouwen. Op nieuwsgebied leidden de protesten in Catalonië tot veel vragen en opmerkingen, zowel van pro-Catalaanse als pro-Spaanse kant. Ook berichten over president Trump leidden geregeld tot reacties van kijkers. Daarnaast kreeg de afdeling veel technische vragen van app-gebruikers, onder andere over de livestreams

Exploitatiesaldo

De NOS heeft het jaar 2017 afgesloten met een positief resultaat van € 1,7 mln.

De NOS krijgt budget toegekend op basis van intekening. De intekening en toekenning vinden plaats op basis van begrote kosten. Vertrekpunt is in principe een sluitende begroting. De werkelijke kosten kunnen door diverse omstandigheden afwijken van de begroting. Er is een planning-en-controlcyclus ingericht die deze afwijkingen bewaakt. Deze afwijkingen leiden over het algemeen tot beperkte positieve en/of negatieve resultaten die worden toegevoegd dan wel onttrokken aan de daarvoor bestemde Reserve voor Media-aanbod (RMA). Als de RMA boven een, door de NPO bepaald, gemaximeerd niveau uitkomt, vloeit het meerdere terug naar de NPO en is het weer beschikbaar voor programmering waarop kan worden ingetekend.

Ten opzichte van 2016 was het afgelopen jaar sprake van lagere toegekende middelen voor Media-aanbod en lagere Programmagebonden bijdragen (tezamen € 38,3 mln) waartegenover lagere directe productiekosten staan (€ 43,2 mln). Dit houdt met name verband met de in 2016 uitgezonden superevenementen (de Olympische Spelen en het EK voetbal) en de EK atletiek, waarvan de NOS hostbroadcaster was. De salarissen zijn hoger (€ 1,8 mln) als gevolg van de afgesloten cao, een toename van het cao-personeel gedurende het jaar vanwege uitbreiding van de programmering (in het bijzonder het Jeugdjournaal en de programmering op Radio 1) en vanwege de wet DBA. Ten gevolge van deze wet is een aantal freelancecontracten omgezet in arbeidsovereenkomsten voor (on)bepaalde tijd. De sociale lasten zijn daarnaast gestegen (€ 0,8 mln) door hogere pensioenpremies. De overige bedrijfslasten zijn met name hoger (€ 0,9 mln) vanwege een andere licentiestructuur voor werkpleksoftware en diverse éénmalige meevallers in 2016. De financiële baten en lasten zijn per saldo hoger (€ 0,4 mln) met name door opwaardering van het rentederivaat.

Het positieve resultaat van € 1,7 mln komt geheel ten gunste van de Reserve voor Media-aanbod. Hierdoor bedraagt het Eigen Vermogen per 31 december 2017 € 15,3 mln en is als volgt samengesteld:

Algemene Reserve	€ 11,0
Reserve voor Media-aanbod	€ 4,3
	€ 15,3

Financiering, kasstroom en vooruitblik

In 2017 zijn de investeringen lager geweest dan de afschrijvingen en de aflossing van de hypotheek. De onderhanden werken-positie is toegenomen door vooruitbetalingen voor superevenementen. Deze toename is met name door bankkrediet gefinancierd. In 2018 zal de onderhanden werken-positie afnemen door uitzendingen van de Olympische Winterspelen en het WK voetbal. Daarnaast is met de NPO afgesproken dat zij komende betalingen voor superevenementen zal voorfinancieren indien zij daartoe in staat wordt gesteld door het Ministerie van OC&W. Voor de betalingen in 2018 is dat het geval. Daardoor verwacht de NOS over 2018 ruim binnen de maximaal beschikbare kredietlimiet van de Rabobank te blijven en voldoende liquiditeit beschikbaar te hebben om aan haar toekomstige betalingsverplichtingen te kunnen voldoen.

Ten aanzien van de solvabiliteit is het door wettelijke beperkingen niet mogelijk voor de NOS om de ratio (13,0%) te verbeteren, omdat er sprake is van een vaste Algemene Reserve en de Reserve voor Media-aanbod alleen is bedoeld om jaarlijkse schommelingen op te vangen.

DEEL I DIRECTIEVERSLAG

Voor 2018 is sprake van een sluitende begroting. Het jaar 2018 is een jaar van superevenementen (Olympische Spelen, WK voetbal), derhalve zal er sprake zijn van een belangrijke toename van de mediabaten. Om het bereik te handhaven en vanwege superevenementen worden extra inspanningen gerealiseerd, waardoor er sprake zal zijn van een lichte toename van het gemiddeld aantal via de cao gecontracteerde FTE's. De investeringen in 2018 zullen € 6,5 mln bedragen en betreffen met name investeringen in de productie en studio-omgeving en installaties.

Het rekening-courantsaldo met de bank zal een groot deel van het jaar positief zijn. Er worden slechts in beperkte mate contracten in vreemde valuta afgesloten waardoor er nagenoeg geen sprake is van valutarisico's.

Ten aanzien van 2019 lijkt er een gat te ontstaan in de financiering van de totale publieke omroep van miljoenen door achterblijvende STER-inkomsten en een tekort van de Algemene Media Reserve. Het Ministerie van OC&W heeft aangegeven dat als gevolg van deze redenen het budget van 2019 lager zal worden vastgesteld. Op dit moment is niet duidelijk wat de eventuele consequenties voor de NOS zullen zijn.

Governance

De NOS is een zelfstandig bestuursorgaan en de taken van de NOS zijn vastgelegd in de Mediawet. Als publieke omroep heeft de NOS van de overheid de taak gekregen alle inwoners van Nederland onafhankelijk en betrouwbaar nieuws aan te bieden en verslag te doen van grote (sport-) evenementen.

De bestuurlijke organen van de NOS zijn een Directie en een Raad van Toezicht. De Directie legt verantwoording af aan de Raad van Toezicht. Per 1 december 2011 is een onafhankelijke Raad van Toezicht benoemd. Deze Raad van Toezicht, bestaande uit een voorzitter, vicevoorzitter en vier leden, houdt toezicht op het beleid van de Directie, op de algemene gang van zaken binnen de NOS en de pluriformiteit van het media-aanbod van de NOS en staat de Directie met advies terzijde. De Directie, bestaande uit een Algemeen Directeur en een Zakelijk Directeur, bestuurt de NOS en is belast met de dagelijkse leiding en het (financiële) beleid van de NOS.

Binnen de NOS zijn checks & balances in het governance-proces opgenomen. In 2016 is vanuit een risicomanagementperspectief een analyse gemaakt naar de adequaatheid van de governance-structuur van de NOS. In 2017 is als gevolg van het project integraal risicomanagement (IRM) de bedrijfsvoering verder versterkt en zijn er stappen gezet in de werking van het IRM. Met alle afdelingen is het operationele risicomanagementproces, inclusief de werking van de beheersmaatregelen, geheel doorlopen. Het proces van integere en beheerste bedrijfsvoering is mede daardoor verder geprofessionaliseerd.

Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2012

Per 1 januari 2012 geldt de 'Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2012'. De gedragscode is van toepassing op alle medewerkers die krachtens arbeidsovereenkomst werkzaam zijn bij de instellingen die zendtijd hebben verkregen voor landelijke omroep, evenals voor de bestuurders en toezichthouders van deze instellingen. De gedragscode is opgesteld omdat de publieke omroep een maatschappelijke organisatie is die uit algemene middelen wordt gefinancierd, waarbij vertrouwen van de belanghebbenden, goed ondernemerschap, transparantie, integriteit, onafhankelijkheid, betrouwbaarheid en het afleggen van verantwoording essentiële voorwaarden zijn om geloofwaardig te voldoen aan de wettelijke taakopdracht van de publieke omroep.

Een onafhankelijk toezichtorgaan, de Commissie ter bevordering goed bestuur en integriteit publieke omroep (CIPO), ziet toe op de handhaving en naleving van de Gedragscode bij de publieke omroep maar heeft geen toezichthoudende taken in bestuursrechtelijke zin. CIPO faciliteert naleving van deze gedragscode met adviezen en onderzoeken, op verzoek of op eigen initiatief. Jaarlijks legt CIPO verantwoording af via een afzonderlijk jaarverslag.

De verantwoording van de Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2012 moet op een adequate en toegankelijke wijze plaatsvinden. De verantwoording door de NOS vindt plaats in dit Jaarverslag en op onze corporate website www.over.nos.nl.

Medewerkers van de NOS ontvangen jaarlijks een brief waarin de Gedragscode Goed Bestuur en Integriteit Publieke Omroep onder de aandacht wordt gebracht. Tevens ontvangen de medewerkers een meldingsformulier voor de verschillende registers. Het aantal meldingen is zeer gering en hierbij zijn geen materiële zaken.

In 2017 week de NOS niet af van de Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2012. In 2018 zal de NOS tevens voldoen aan de op 26 september 2017 gepubliceerde beleidslijn van het Commissariaat voor de Media en de aangepaste Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2018. Dit vergt enkele kleine aanscherpingen van het bestaande beleid.

Compliance

De NOS beschikt over een Compliance Officer die een toetsing uitvoert op het correct naleven van de voorschriften uit Gedragscode Goed Bestuur, Integriteit Publieke Omroep 2012, de Mediawet, de aanbestedingsrichtlijnen, de WNT en andere relevante wet- en regelgeving. Na toetsing door de Belastingdienst heeft de NOS zich gekwalificeerd voor het zogeheten horizontaal toezicht. Daarbij wordt bij twijfel over fiscale vraagstukken in overleg met de belastingdienst getreden over de wijze van belastingheffing. De Compliance Officer is het centrale loket voor alle compliance- & integriteitsvraagstukken binnen de NOS. Om een integrale aanpak te realiseren, wordt in het managementteam met de directie de keten van governance, risicomanagement en compliance besproken.

Risicomanagement

De NOS heeft in 2017 haar risicomanagementproces doorontwikkeld, in termen van professionalisering en explicitering en dan vooral naar 'werking'. In 2016 is de functie van risicomanager ondergebracht bij de huidige Manager Financiën & Administratie. Deze functie is faciliterend naar alle lijn- en stafafdelingen, is kritisch ten aanzien van de getroffen beheersmaatregelen, monitort of deze worden uitgevoerd en rapporteert direct aan het directieteam. De afdelingen zijn verantwoordelijk voor de risico's die op deze afdeling c.q. in samenhang tussen afdelingen gelopen worden. Dit traject heeft geresulteerd in een expliciet risicomanagementproces waarbij de NOS onderscheid heeft aangebracht in een strategische risicomanagementcyclus en een operationele risicomanagementcyclus. Verder heeft de NOS een keuze gemaakt voor een risicomanagementraamwerk dat aansluit bij de werkwijze en aard van de organisatie. Zo heeft de NOS gekozen voor het COSO-Enterprise Risk Management (ERM) en het RAVC-model voor het concretiseren van het risicomanagementproces aan de ene kant en de risicohouding en risicobereidheid aan de andere kant. De functie van deze modellen is om een gestructureerd proces te doorlopen zodat er procesmatig geen hiaten zijn.

De strategische risicomanagementcyclus: deze cyclus is door het directieteam in 2016 doorlopen en in een aantal sessies met de Raad van Toezicht afgestemd. Deze cyclus behelst onder andere het inrichtingsvraagstuk over risicogovernance, de risicohouding van het directieteam, de risicobereidheid en –tolerantie vastgesteld door het directieteam en de strategische risico's in relatie tot het strategisch plan NOS 2020 en is in het najaar van 2017 geactualiseerd. De uitkomsten van deze cyclus vormen de toetssteen voor beleid en operationele procesgang. In 2017 is de relatie vastgesteld tussen de strategische en operationele beheersmaatregelen. Dit proces is in 2017 diverse keren besproken in de Auditcommissie van de Raad van Toezicht en met de directie.

De operationele risicomanagementcyclus: deze cyclus gaat over het expliciteren van de operationele-, compliance- en financiële risico's die gelopen worden op alle afdelingen en door de hele organisatie en in de uitbestedingsketen. De NOS heeft een keuze gemaakt om een ketenaanpak te kiezen, waarbij voor de drie programma-afdelingen het mediaproces leidend is geweest. Voor Nieuws, Sport en Evenementen zijn door middel van deze ketenaanpak de kernrisico's verder geëxpliciteerd en aangescherpt naar de huidige standaarden en inzichten. De verdere borging is in 2017 afgerond, waarbij alle stafafdelingen een risico-assessment hebben ondergaan ten aanzien van hun kernrisico's en rapporteren over hun kernrisico's. Het proces van 'opzet', 'bestaan' en 'werking' is hiermee afgerond in 2017. Het jaar 2018 zal in het teken staan van verdere diepgang en versterking van het proces 'werking'.

Beide cycli maken onderdeel uit van de reguliere planning-en-controlcyclus van de NOS. In alle managementreviewgesprekken tussen het management en de directie en de auditcommissie van de Raad van Toezicht staat risicomanagement op de agenda en draagt het bij aan een zelflerende organisatie en het zelfreflecterend vermogen van de NOS.

Risicohouding

De risicohouding van de directie van de NOS is volgens het gehanteerde RAVC-model gebalanceerd, met uitzondering van het kapitaalbeleid, dat als kritisch wordt gedefinieerd. Dat betekent dat de NOS t.a.v. financiële risico's risicomijdend is. De weging van de risicohouding is gedaan op een vijfpuntsschaal van nul, kritisch, gebalanceerd, oppoortuun en maximaal.

Risicobereidheid

De risicobereidheid is op basis van de risicohouding gedefinieerd en heeft geleid tot een dertigtal ondernemingswaarden die uitgangspunt zijn bij het gevoerde beleid.

Strategische risico's

De directie heeft op basis van haar Strategisch Beleidsplan 2020 (SBP) de strategische risico's geactualiseerd. Deze risico's hangen samen met de belangrijkste doelstellingen uit het Strategisch Beleidsplan 2017-2020 nl:

- 1 Het borgen van de maatschappelijke relevantie van de publieke journalistiek en het verslag doen van (sport-)evenementen.
- 2 Het consolideren van het bereik van 94% van de bevolking.

Om deze doelstellingen te behalen zijn de volgende speerpunten benoemd in het SBP, waarvan de eerste zes een directe relatie hebben met de doelstellingen en de laatste twee een indirecte:

- 1 Speciale aandacht voor het bereik onder jongeren.
Strategisch risico: Geen toegang tot (nieuwe) platforms omdat de NOS geen eigenaar van deze platforms is. Inperking online mogelijkheden publieke omroep. Wegvallen van sportrechten. Vergrijzing personeelsbestand.
Beheersmaatregelen: Adequate politieke contacten. Lange termijn sportcontracten, divers personeelsbeleid.
- 2 Versterking imago, in het bijzonder onder jongeren.
Strategisch risico: Afnemende waardering voor NOS als gevolg van het groeiende aanbod elders, wantrouwen t.o.v. (publieke) instituties, tweedeling in maatschappij en gewijzigde appreciatie bij publiek voor wat nieuws is.
Beheersmaatregelen: Versterking innovatieve karakter. Diversificatie aanbod (vorm en inhoud afstemmen op platforms). Kritisch blijven op journalistiek NOS (onderscheidend, vernieuwend). Aandacht voor leefwereld publiek. Inzetten op tijdgebonden content. Direct contact met jongeren (scholen etc.).

3 Versterking innovatieve karakter.

Strategisch risico: Organisatie onvoldoende op ingericht. Vergrijzing personeelsbestand. Onvoldoende middelen. Imago NOS ("is iets van mijn ouders").

Beheersmaatregelen: Budget vrijmaken voor innovatie. Techniek up to date. Experimenteren met nieuwe formats. Investeren in kennis en kunde (binnenhalen en opleiden). Inzetten op diversiteit.

4 Kritisch blijven op de journalistiek van de NOS.

Strategisch risico: Te weinig divers personeelsbestand kan leiden tot eenvormigheid in berichtgeving. Streven naar hoog bereik kan bedreiging vormen voor journalistieke kernwaarden van de NOS.

Beheersmaatregelen: Alert blijven op kwaliteit en diverse samenstelling van de redacties. Checks and balances op redacties. Interne reflectie. Reglementen (programmastatuut). Publieke journalistieke verantwoording (journalistiek jaarverslag, ombudsman NPO, publieksreacties)

5 Verbetering van de kwaliteit van de mensen die de journalistiek vorm moeten geven.

Strategisch risico: Gebrek aan kwaliteit vormt bedreiging voor waarmaken journalistieke ambities NOS.

Beheersmaatregelen: Inzetten op optimale organisatiestructuur NOS, meer diversiteit binnen de NOS, aantrekken van talent en focus op 'nieuwe' vaardigheden, talentontwikkeling en employability van medewerkers.

6 Marktaandeel en NPO.

Strategisch risico: Minder afname van programma's van de NOS door grotere afhankelijkheid van keuzes NPO, waardoor minder budget, lagere uitzendfrequentie en een lager marktaandeel.

Beheersmaatregelen: Deelafspraken met NPO. Langjarige contracten en afspraken over inzet middelen. Goede samenstelling afgesloten rechtencontracten. Minimaal wettelijk gegarandeerd budget.

7 Financiële afhankelijkheid en continuïteit.

Strategisch risico: Afhankelijk van politieke keuzes m.b.t. omroepbeleid, waardoor budgetkortingen kunnen worden opgelegd, met als gevolg minder budget.

Beheersmaatregelen: Belang nieuwsfunctie benadrukken bij politiek. Zo goed mogelijk wettelijke taak uitoefenen. Transparantie en integere verantwoording van gelden en keuzes.

8 Verankering van de legitimering van de maatschappelijke relevantie van de NOS.

Strategisch risico: Door technologische ontwikkelingen op het gebied van cybercrime, Ddos aanvallen etc. die de continuïteit van de uitzendingen raken, kan de maatschappelijke relevantie van de NOS ter discussie worden gesteld, waardoor imagoschade kan worden opgelopen.

Beheersmaatregelen: Goed uitlegbaar beleid crisismanagement. Up-to-date kennis IT- beveiligingsbeleid. Business continuity management. Focus directie op Broadcast in Control project. Goede branding van het merk.

- **Bruto risico:** risico zonder beheersmaatregelen
- **Netto risico:** risico na beheersmaatregelen

Operationele risico's

Een belangrijk risico dat de NOS loopt betreft de continuïteit van de uitzendingen. Om deze te waarborgen is het BRIC-proces (broadcast in control) ingericht. Daarbinnen worden de maatregelen beheerd die noodzakelijk zijn om de continuïteit te garanderen, zoals bijvoorbeeld:

- het spiegelen van de geautomatiseerde omgeving met een andere locatie, zodat vanuit een andere locatie de uitzendingen kunnen worden voortgezet,
- de IT-beveiligingsmaatregelen,
- de noodstroomvoorziening,
- de fysieke beveiliging,
- het crisismanagement.

De weging hiervan is opgenomen bij het hiervoor opgenomen strategische risico nr 8.

Wet- en regelgeving

De NOS is onderhevig aan risico's ten aanzien van het naleven van wet- en regelgeving. Om te waarborgen dat deze worden nageleefd, is een compliance officer benoemd.

Liquiditeit

De NOS bewaakt de liquiditeitspositie door middel van opvolgende liquiditeitsbegrotingen en prognoses en zorgt ervoor dat er steeds voldoende liquiditeiten beschikbaar zijn om aan de verplichtingen te kunnen voldoen. Daarnaast doet de NOS actief aan werkkapitaalbeheer.

Financiële instrumenten

Voor de toelichting op de financiële instrumenten wordt verwezen naar de Toelichting bij de balans.

Aansprakelijkheid en claims

Gelet op de complexe omgeving waarin de NOS zich beweegt, is het onontkoombaar dat geschillen zich voordoen. In de jaarrekening is rekening gehouden met de verwachte financiële effecten daarvan.

Terugblik 2017

Over 2017 lijkt het belangrijkste negatieve risico het behouden van het budgetniveau voor 2019 (strategisch risico nr 7). Door afname van de Algemene Media Reserve van het Ministerie van OC&W en teruglopende reclame-inkomsten loopt de publieke omroep een reëel risico op een budgetkorting met ingang van 2019.

Daarnaast is er nog geen duidelijkheid over de vennootschapsbelastingplicht. In het worstcase-scenario is er sprake van de noodzaak tot het vormen van een belastinglatentie van ca € 3,2 mln. Dit risico wordt verder uitgelegd in de jaarrekening.

Een onderdeel van de Gedragscode Goed Bestuur en Integriteit Publieke Omroep 2012 is dat ieder jaar een bedrijfsvoeringsverklaring wordt afgegeven.

Onder bedrijfsvoering wordt verstaan:

- Risicomanagement
- Administratieve Organisatie en het systeem van informatievoorziening
- Kwaliteitsborging
- Personeelsbeleid
- Integriteitsbeleid
- Scheiding van publieke en private geldstromen

Op basis van de huidige inzichten en onderkende risico's verklaart de directie van de NOS dat niet is gebleken dat de bedrijfsvoering in 2017 niet heeft gefunctioneerd. Deze bedrijfsvoeringsverklaring heeft de directie besproken met de Raad van Toezicht.

Hilversum, 18 april 2018.

Directie

Geert Hofman, zakelijk directeur en waarnemend algemeen directeur

De Raad van Toezicht als geheel heeft in 2017 vijf keer vergaderd met de NOS-directie. Daarnaast is sprake geweest van regelmatige contacten en ontmoetingen, onder andere via conference calls, tussen (leden van) de Raad van Toezicht en de NOS-directie over diverse actuele onderwerpen. Ook heeft de Raad van Toezicht ontmoetingen gehad en besprekingen gevoerd met de Hoofddirecties, de Ondernemingsraad en andere NOS-functionarissen, alsook met de externe accountant.

De Raad van Toezicht voert zijn mediawettelijke en statutaire taken uit met inachtneming van de bepalingen, opgenomen in de 'Gedragscode voor Goed Bestuur en Integriteit' van de publieke omroep.

Vertrek algemeen directeur

In augustus 2017 kondigde de algemeen directeur van de NOS, Jan de Jong, zijn vertrek per 1 november 2017 aan. De Raad van Toezicht heeft bij die gelegenheid uitgesproken dit vertrek ten zeerste te betreuren en feliciteerde Jan de Jong met deze hem zeer gegunde stap in zijn loopbaan. De Raad dankte Jan de Jong voor zijn jarenlange inzet voor de NOS.

De Raad van Toezicht benoemde vervolgens zakelijk directeur Geert Hofman tot waarnemend algemeen directeur en besloot tevens tot openbare werving van een nieuwe algemeen directeur. De Raad heeft vervolgens, met inschakeling van een extern wervingsbureau en in overleg met de NOS-organisatie, het profiel van de algemeen directeur en de te volgen procedure vastgesteld. Als belangrijk uitgangspunt daarbij golden de verwachte veranderingen in de omgeving van de NOS de komende jaren (binnen en buiten de publieke omroep) en de rol die de algemeen directeur daarbij dient te hebben.

Op 25 januari 2018 is de benoeming van Gerard Timmer per 24 april 2018 bekendgemaakt.

Functioneren Raad van Toezicht en directie

In de eerste helft van 2017 heeft de Raad van Toezicht de uitkomsten van de zelfevaluatie van het functioneren van de Raad en de directie besproken. Hierbij heeft de Raad vastgesteld dat de leden van de Raad onderling en de Raad ten opzichte van de directie in de loop van de jaren steeds beter op elkaar zijn ingespeeld.

Per 1 december 2019 eindigt de (tweede) termijn van de Raad van Toezicht. Volgens het Rooster van Aftreden zullen per 1 december 2018 en vervolgens per 1 december 2019 drie nieuwe leden worden benoemd.

De Raad heeft geconstateerd dat het gewenst is in de toekomst te zorgen voor meer expertise op het vlak van media-innovatie en de (journalistieke implicaties van de) ontwikkelingen online.

De Raad ziet daarnaast dat steeds hogere eisen aan het toezicht en (de expertise van) toezicht-houders worden gesteld als gevolg van de steeds complexer wordende regelgeving op het gebied van informatieverzorging en verslaglegging.

Tijdens de evaluatiebespreking heeft de Raad voorts stilgestaan bij zijn rol bij het aangaan door NPO/NOS van grote sportcontracten. Hiermee zijn immers substantiële bedragen gemoeid.

Pluriformiteit en diversiteit

Wat betreft het toezicht van de Raad van Toezicht op het media-aanbod en het journalistieke en maatschappelijke functioneren van de NOS, heeft de Raad van Toezicht ruim zes jaar geleden een zogenoemde Commissie van (externe) Deskundigen ingesteld.

Deze Commissie adviseerde en rapporteerde aan de Raad van Toezicht op de genoemde terreinen en vervulde in het verleden tevens de rol van NOS Ombudsman.

De Commissie kondigde in maart van het afgelopen jaar aan terug te treden en zij heeft daarbij de Raad van Toezicht geadviseerd de taken van de Commissie op een andere manier te organiseren. Omdat inmiddels ook de ombudsfunctie op een andere wijze binnen de publieke omroep is vormgegeven, heeft de Raad van Toezicht besloten de Commissie van Deskundigen te vervangen door een commissie die is samengesteld uit twee leden van de Raad van Toezicht. Hiermee beoogt de Raad een versterking van het toezicht op de resultaten van de primaire functie van de NOS.

De Raad van Toezicht had al begin 2017 een voorstel van twee van zijn leden overgenomen voor een nieuwe werkwijze wat betreft dit deel van zijn wettelijke opdracht. In het vervolg zal de beoordeling van het aanbod van de NOS geschieden op basis van een zelfevaluatie door de redacties, gekoppeld aan onderzoeksresultaten over de ontwikkeling van het bereik van de diverse platforms. De uitwerking van deze werkwijze zal in het voorjaar van 2018 plaatsvinden.

Overige onderwerpen

Vennootschapsbelasting

In 2017 is de discussie tussen de publieke omroep i.c. de NOS en de Belastingdienst voortgezet over de vraag of de NOS (en de andere publieke omroepen) gehouden is vennootschapsbelasting af te dragen. Het onderwerp is diverse keren in de Auditcommissie en de Raad van Toezicht besproken, in het bijzonder waar het de mogelijke financiële implicaties van een belastingplicht voor de NOS betreft. De eventuele implicaties worden in de jaarrekening vermeld.

De discussie met de Belastingdienst was op het moment van het opstellen van de jaarrekening nog niet afgerond.

Interne Auditfunctie

In de Auditcommissie is uitgebreid stilgestaan bij de vraag of bij de NOS sprake moet zijn van de inrichting van een afzonderlijke interne auditfunctie, in relatie tot het aanwezige raamwerk van intern toezicht binnen de NOS. Hierbij is in het bijzonder aandacht gegeven aan de verhouding tussen interne auditfunctie, risicomanager en compliance officer.

De Auditcommissie heeft, na ampele overweging, de Raad van Toezicht geadviseerd dat het instellen van deze functie thans niet opportuun is, mede gelet op de omvang van de NOS-organisatie, het in opbouw zijnde systeem van risicomanagement (zie hieronder) en de rol van de externe accountant. De Auditcommissie heeft daarbij als voorwaarde benoemd de rol van de compliance officer te verstevigen.

De Raad van Toezicht heeft dit advies van de Auditcommissie overgenomen.

Rapportage en jaarplan Risicomanager

De Auditcommissie en Raad van Toezicht als geheel hebben in december 2017 een gesprek gevoerd met de in 2016 aangestelde Risicomanager van de NOS en daarbij kennisgenomen van diens eerste rapportage en jaarplan.

De Raad oordeelde positief over de wijze waarop de NOS-organisatie het proces van risicomanagement, dat in 2017 voor de eerste keer integraal en expliciet bij de NOS is doorlopen, heeft opgepakt. De Raad heeft de Risicomanager met hetgeen het afgelopen jaar is bereikt gecompimenteerd. De Raad was van oordeel dat zowel in de rapportage en het jaarplan een aantal verfrissende adviezen zijn opgenomen.

Beleidsregels Commissariaat en Governance Code; gevolgen voor de NOS

De Raad van Toezicht heeft kennisgenomen van de nieuwe beleidsregels van het Commissariaat voor de Media en de in de maak zijnde hernieuwde Code Goed Bestuur van het CIPO. Als gevolg van de nieuwe regelgeving zal op het terrein van de governance en de verantwoording op enkele punten, zo heeft de Raad van Toezicht vastgesteld, sprake moeten zijn van een aanscherping van beleid en uitvoering. Ook zal in 2018 worden nagegaan welke aanpassingen nodig zijn van het huishoudelijk reglement van Raad van Toezicht en directie.

In dit kader heeft de Auditcommissie een ontmoeting gehad met de Compliance Officer van de NOS, waarbij de commissie er bij de NOS-directie op heeft aangedrongen de rol van de Compliance Officer te verstevigen: breder en pro-actiever, om daarmee ook de in de Code genoemde cultuur op het vlak van governance verder vorm te geven.

Leden van de Raad van Toezicht hebben in 2017 deelgenomen aan diverse door het CIPO en het Commissariaat georganiseerde opleidingen en andere bijeenkomsten op het terrein van governance.

Jaarverslag, begroting en strategisch beleid

In april 2017 heeft de Raad van Toezicht – daartoe geadviseerd door de Auditcommissie – het Jaarverslag 2016 goedgekeurd en in december de begroting 2018.

Ten aanzien van het door de NOS-directie voorgestane strategische beleid voor de komende jaren heeft de Raad van Toezicht erin toegestemd dat, in verband met het vertrek van de algemeen directeur in september jl., in 2017 géén nieuw strategisch beleidsplan zou worden geschreven. Het vigerende plan is naar het oordeel van de NOS-directie nog steeds adequaat en zal vooralsnog worden gehanteerd als de basis voor het (bestaande) beleid.

Nu een nieuwe algemeen directeur is aangesteld, zal in overleg met hem naar bevind van zaken worden gehandeld.

Commissies

De Auditcommissie heeft in 2017 vijfmaal maal vergaderd, in het bijzonder over de onderwerpen die hierboven zijn genoemd. Terugkerende thema's, naast de reguliere onderwerpen, vormden het bij de NOS in ontwikkeling zijnde risicomanagement, de regelgeving op het gebied van governance en de ontwikkeling van de sturing met behulp van KPI's.

De Remuneratiecommissie is éénmaal bijeen geweest om te spreken over personele ontwikkelingen. Daarnaast hebben de leden van de Remuneratiecommissie leidinggegeven aan het wervingsproces van de nieuwe algemeen directeur.

Tot slot

De Raad van Toezicht wil alle NOS-medewerkers bedanken voor hun inzet, die ook in 2017 weer heeft geleid tot indrukwekkende prestaties. Het vertrek van algemeen directeur Jan de Jong is professioneel opgevangen. De Raad van Toezicht heeft hier zeer veel waardering voor.

De Raad van Toezicht is blij verrast over de positieve toonzetting over de publieke omroep in de Mediabrief die de nieuwe Minister van OCW in november heeft gepresenteerd. Tegelijkertijd mogen de ogen niet worden gesloten voor de financiële dreiging die vanaf 2019 reëel lijkt te worden als gevolg van de terugloop van de inkomsten van de STER.

De Raad van Toezicht heeft er echter alle vertrouwen in dat de NOS-directie - in samenspraak met de medewerkers - erin zal slagen het belang van een gedegen financiering van de programmataken van de NOS voor de Nederlandse samenleving op afdoende wijze over het voetlicht te brengen en daarmee de continuïteit van de NOS-organisatie te waarborgen.

Hilversum, 18 april 2018

De Raad van Toezicht

Johan van der Werf, voorzitter

Boudewijn Dessing, vicevoorzitter

Anita Arts

Els van Batum

Khalid Boutachekourt

Jan de Vries

DEEL III JAARREKENING BALANS

Na bestemming exploitatiesaldo (bedragen x 1.000 euro)

Activa	31 december 2017	31 december 2016
Vaste Activa		
Materiële vaste activa		
Bedrijfsgebouwen en -terreinen	37.422	38.669
Technische installaties	4.160	4.216
Andere vaste bedrijfsmiddelen	7.729	9.892
Vaste bedrijfsmiddelen in uitvoering	1.050	196
Niet aan bedrijfsuitoefening dienstbaar	9.153	9.446
	59.514	62.419
Vlottende activa		
Onderhanden werken	54.757	27.735
	54.757	27.735
Vorderingen		
Handelsdebiteuren	831	1.852
Overige vorderingen	2.239	1.632
	3.070	3.484
Liquide middelen		
	387	184
	387	184
	117.728	93.822

DEEL III
JAARREKENING

Passiva	31 december 2017	31 december 2016
Eigen vermogen		
Algemene Reserve	10.962	10.962
Reserve voor media-aanbod	4.326	2.657
	15.288	13.619
Voorzieningen		
Voorzieningen voor pensioenen	1.874	1.938
Overige voorzieningen	4.530	4.089
	6.404	6.027
Langlopende schulden		
Schulden aan kredietinstellingen	12.713	14.290
	12.713	14.290
Kortlopende schulden		
Schulden aan kredietinstellingen	31.057	22.853
Schulden aan leveranciers	23.090	15.028
Belastingen en premies sociale verzekeringen	6.056	3.326
Overige schulden	23.120	18.679
	83.323	59.886
	117.728	93.822

DEEL III
JAARREKENING **EXPLOITATIEREKENING**

(bedragen x 1.000 euro)

	2017	2016
Baten		
Media-aanbod	163.619	199.883
Programmagebonden eigen bijdragen	5.063	7.159
Opbrengst overige nevenactiviteiten	2.141	2.055
Barteringbaten	276	851
Som der bedrijfsopbrengsten	171.099	209.948
Lasten		
Lonen en salarissen	44.381	42.529
Sociale lasten	10.966	10.162
Afschrijvingen op immateriële en materiële vaste activa	5.738	5.682
Directe productiekosten	98.764	141.991
Overige bedrijfslasten	9.286	8.384
Barteringslasten	334	1.029
Som der bedrijfslasten	169.469	209.777
Bedrijfsresultaat	1.630	171
Rentebaten en inkomsten uit beleggingen	-	12
Rentelasten en soortgelijke kosten	39	-367
Som der financiële baten lasten	39	-355
Saldo uit gewone bedrijfsuitoefening	1.669	-184
Over te dragen reserve media aanbod	-	-
Exploitatieresultaat na overdracht	1.669	-184
FTE gemiddeld	691	655
FTE ultimo	720	652

DEEL III
JAARREKENING

TOELICHTING OP EXPLOITATIEREKENING VOLGENS
CATEGORIALE INDELING

(bedragen x 1.000 euro)

	Radio	Televisie	Overig media- aanbod	Neven- activiteiten	Organisatie- kosten	Totaal 2017	Totaal 2016
Baten							
Media-aanbod	20.069	112.774	5.000	-	25.776	163.619	199.883
Programmagebonden eigen bijdragen	593	4.372	33	-	65	5.063	7.159
Opbrengst overige nevenactiviteiten	-	-	-	2.141	-	2.141	2.055
Barteringbaten	-	276	-	-	-	276	851
Som der bedrijfsopbrengsten	20.662	117.422	5.033	2.141	25.841	171.099	209.948
Lasten							
Lonen en salarissen	12.168	20.809	3.503	103	7.798	44.381	42.529
Sociale lasten	2.977	4.623	927	32	2.407	10.966	10.162
Afschrijvingen op immat. en materiële vaste activa	116	1.711	70	191	3.650	5.738	5.682
Directe productiekosten	6.405	89.271	3.001	87	-	98.764	141.991
Overige bedrijfslasten	271	447	18	-	8.550	9.286	8.384
Toerekening organisatiekosten	-	-	-	524	-524	-	-
Barteringlasten	-	334	-	-	-	334	1.029
Som der bedrijfslasten	21.937	117.195	7.519	937	21.881	169.469	209.777
Bedrijfsresultaat	-1.275	227	-2.486	1.204	3.960	1.630	171
Rentebaten en inkomsten uit beleggingen	-	-	-	-	-	-	12
Rentelasten en soortgelijke kosten	-17	-264	-10	6	324	39	-367
Som der financiële baten en lasten	-17	-264	-10	6	324	39	-355
Exploitatieresultaat voor							
toerekeningen Eigen Bijdrage	-1.292	-37	-2.496	1.210	4.284	1.669	-184
Toerekening resultaat niet-progr.geb. EB	-	-1.210	-	1.210	-	-	-
Saldo uit gewone bedrijfsvoering	-1.292	1.173	-2.496	-	4.284	1.669	-184
Over te dragen reserve media aanbod	-	-	-	-	-	-	-
Exploitatieresultaat na overdracht	-1.292	1.173	-2.496	-	4.284	1.669	-184
Totaal FTE gemiddeld	189	324	55	2	121	691	655
FTE Ultimo	197	338	57	2	126	720	652

DEEL III
JAARREKENING

PROGRAMMAKOSTEN PER DOMEIN PER PLATFORM

(bedragen x 1.000 euro)

Domein	Televisie				Totaal boekjaar
	NPO 1	NPO 2	NPO 3	Zapp(elin)	
Nieuws	21.641	7.245	53	2.823	31.762
Opinie	357	2.916	-	22	3.295
Sport	64.261	5.072	8.239	-	77.572
Samenleving	1.011	1.904	-	-	2.915
Kennis	647	104	-	166	917
Expressie	519	55	130	-	704
Amusement	30	-	-	-	30
Bijzondere kosten	-	-	-	-	-
Totaal	88.466	17.296	8.422	3.011	117.195

Domein	Radio					Totaal boekjaar
	NPO Radio 1	NPO Radio 2	NPO Radio 3	NPO Radio 4	NPO Radio 5	
Nieuws	4.865	622	2.179	294	536	8.496
Opinie	10.557	-	-	-	-	10.557
Sport	2.020	-	-	-	-	2.020
Samenleving	864	-	-	-	-	864
Kennis	-	-	-	-	-	-
Expressie	-	-	-	-	-	-
Amusement	-	-	-	-	-	-
Bijzondere kosten	-	-	-	-	-	-
Totaal	18.306	622	2.179	294	536	21.937

De totale kosten en opbrengsten worden verdeeld over de platforms. Daarbij is er een voorgeschreven definitie wat als Organisatiekosten wordt aangemerkt en wat als Nevenactiviteiten wordt beschouwd en welke kosten en opbrengsten rechtstreeks worden toegerekend aan de uitzendplatforms.

Daarbij wordt onderscheid gemaakt tussen Televisie, Radio en Overig media-aanbod. Onder de laatste categorie worden de kosten voor de Themakanalen, Internet en FunX verantwoord.

Bij de verantwoording over de domeinen worden de kosten verdeeld over de soort programma's die worden gemaakt. Hierbij worden de volgende soorten programma's onderscheiden: Nieuws, Opinie, Sport, Samenleving, Expressie, Kennis en Amusement. Vervolgens wordt aangegeven hoe deze kosten zijn toe te rekenen aan de diverse netten en zenders.

Bij de NOS is sprake van een geïntegreerde werkwijze. Er is grotendeels sprake van een multimediale verwerking van Nieuws- en Sport-items, waarbij dezelfde mensen betrokken zijn en dezelfde productiemiddelen worden ingezet voor het tot stand komen van items die op alle platforms worden ingezet. De toerekening van kosten vindt op de volgende wijze plaats: De direct aan de platformen toe te rekenen kosten zijn direct aan het platform toegerekend. De overige productiekosten zijn verdeeld naar de diverse platformen op basis van de gekende verhouding van de kosten tussen Televisie, Radio en OMA. Per redactie is bepaald hoe de verdeling over de platformen dient plaats te vinden. Bij de verdeling van de kosten over de domeinen en vervolgens netten en zenders worden de directe kosten toegerekend aan het juiste domein en de juiste zender. De indirecte kosten worden aan de hand van zendtijdverhoudingen verdeeld.

KASSTROOMOVERZICHT

(bedragen x 1.000 euro)

	2017	2016
I Kasstroom uit operationele activiteiten		
Exploitatieresultaat	1.669	-184
Aanpassen voor:		
- Afschrijvingen vaste activa	5.738	5.682
- Mutatie voorzieningen	377	-83
Bruto kasstroom uit operationele activiteiten	7.784	5.415
Mutaties onderhanden werken	-27.022	-4.481
Mutaties vorderingen	414	-165
Mutaties kortlopende schulden	23.437	4.929
Netto kasstroom uit operationele activiteiten	4.613	5.698
II Kasstroom uit investeringsactiviteiten		
Investerings in materiële vaste activa	-2.833	-4.822
Desinvesterings in materiële vaste activa	-	212
Kasstroom uit investeringsactiviteiten	-2.833	-4.610
III Kasstroom uit financieringsactiviteiten		
Aflossing langlopende schulden	-1.577	-1.182
Kasstroom uit financieringsactiviteiten	-1.577	-1.182
Mutatie liquide middelen		
	203	-94
Liquide middelen einde boekjaar	387	184
Liquide middelen begin boekjaar	184	278
Mutatie liquide middelen	203	-94

Algemeen

De stichting is op 1 januari 2009 opgericht met de naam stichting Nederlandse Omroep Stichting en statutair gevestigd te Hilversum aan Journalplein 1. In het verlengde van de wijziging van de Mediawet draagt de stichting per 29 april 2010 de naam Nederlandse Omroep Stichting, bij afkorting aangeduid als NOS.

Activiteiten

De NOS verzorgt media-aanbod voor de landelijke publieke mediadienst op het gebied van nieuws, sport en evenementen dat zich bij uitstek leent voor gezamenlijke verzorging. Daarnaast verzorgt de NOS teletekst voor de landelijke publieke mediadienst.

Verslaggevingsperiode

Deze jaarrekening heeft betrekking op het boekjaar 2017, dat is geëindigd op balansdatum 31 december 2017.

Toegepaste standaarden

Op de jaarrekening zijn de bepalingen en inrichtingseisen van toepassing zoals deze zijn vastgelegd in BW2 Titel 9, de Richtlijnen voor de Jaarverslaggeving en de jurisprudentie. Nadere uitwerking hiervan wordt gegeven in het Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 uitgegeven door het ministerie van Onderwijs, Cultuur en Wetenschap.

Op grond van artikel 2.172, eerste lid MW 2008, is Titel 9 van het Tweede Boek van het Burgerlijk Wetboek (hierna te noemen BW 2 Titel 9) van toepassing op de landelijke publieke media-instellingen met dien verstande dat zij de winst- en verliesrekening vervangen door een exploitatierekening. Op de exploitatierekening zijn de bepalingen omtrent de winst- en verliesrekening zoveel mogelijk van overeenkomstige toepassing. Bij toepassing van de omvangscriteria volgens de artikelen 396 en 397 Boek 2 BW dient het begrip netto-omzet te worden geïnterpreteerd als de totale baten (inclusief subsidies en bijdragen van derden) van de publieke media-instelling.

Wanneer sprake is van afwijkingen tussen BW 2 Titel 9, het Handboek, de richtlijnen van de Raad voor de Jaarverslaggeving en jurisprudentie, dan weegt in juridisch opzicht BW 2 Titel 9 het zwaarst, vervolgens het Handboek –als zijnde een ministeriële regeling- en daarna jurisprudentie en de richtlijnen van de Raad voor de Jaarverslaggeving.

De grondslagen die worden toegepast voor de waardering van activa en passiva en de resultaatbepaling zijn gebaseerd op historische kosten, tenzij anders vermeld in de verdere grondslagen.

Rechtmatigheid

Alle financiële transacties voortvloeiend uit de bedrijfsactiviteiten en de daarbij behorende financiële beheersmiddelen, worden getoetst op basis van richtlijnen zoals opgenomen in de Mediawet, het Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 en andere relevante wet- en regelgeving.

Continuïteit

Deze jaarrekening is opgesteld uitgaande van de continuïteitsveronderstelling.

WAARDERINGSGRONDSLAGEN VAN BALANS EN EXPLOITATIEREKENING

Algemeen

Activa en passiva worden tegen nominale waarde opgenomen, tenzij anders vermeld in de verdere grondslagen.

Een actief wordt in de balans opgenomen wanneer het waarschijnlijk is dat de toekomstige economische voordelen naar de onderneming zullen toevloeien en de waarde daarvan betrouwbaar kan worden vastgesteld. Een verplichting wordt in de balans opgenomen wanneer het waarschijnlijk is dat de afwikkeling daarvan gepaard zal gaan met een uitstroom van middelen die economische voordelen in zich bergen en de omvang van het bedrag daarvan betrouwbaar kan worden vastgesteld.

Een in de balans opgenomen actief of verplichting blijft op de balans als een transactie (met betrekking tot het actief of de verplichting) niet leidt tot een belangrijke verandering in de economische realiteit met betrekking tot het actief of de verplichting.

Een actief of verplichting wordt niet langer in de balans opgenomen indien een transactie ertoe leidt dat alle of nagenoeg alle rechten op economische voordelen en alle of nagenoeg alle risico's met betrekking tot het actief of de verplichting aan een derde zijn overgedragen

Baten en lasten, waaronder de baten media-aanbod verstrekt door NPO, worden toegerekend aan het jaar waarop zij betrekking hebben. Hierbij wordt het handboek gevolgd. Verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het verslagjaar, worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn geworden.

De jaarrekening wordt gepresenteerd in euro's, wat tevens de functionele valuta is van de onderneming. Alle financiële informatie in euro's is afgerond op het dichtstbijzijnde duizendtal.

Gebruik van schattingen

De opstelling van de jaarrekening vereist dat het management oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen en van baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen. De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden opgenomen in de periode waarin de schatting wordt herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

In deze jaarrekening zijn met name schattingen toegepast bij de waardering van materiële vaste activa en de bepaling van voorzieningen (pensioenen, afvloeiing, jubilea, groot onderhoud, loopbaanadvies en oninbare vorderingen), alsmede de nog te ontvangen facturen.

Omrekening van vreemde valuta

Vreemde-valutavorderingen, schulden en verplichtingen worden omgerekend tegen de koers per balansdatum. Transacties in vreemde valuta gedurende de verslagperiode worden in de jaarrekening verwerkt tegen de koers die geldt op de datum van de transactie. De uit de omrekening per balansdatum voortvloeiende koersverschillen worden opgenomen in de exploitatierekening. Gezien de relatief beperkte omvang van de bedragen in vreemde valuta wordt geen actief beleid uitgevoerd ten aanzien van het gelopen koersrisico.

Materiële vaste activa

De materiële vaste activa worden gewaardeerd op basis van de historische kostprijs, verminderd met de cumulatieve afschrijvingen. Tot en met 2012 had NOS het gebouw in de jaarrekening verantwoord tegen historische kosten minus annuïtaire afschrijvingen. Vanaf die datum is er (conform het Handboek) overgegaan naar een waardering op basis van de historische kostprijs, verminderd met de lineaire afschrijvingen.

Investerings tot en met € 2.500 komen direct ten laste van de exploitatierekening.

De kostprijs van de materiële vaste activa bestaat uit de verkrijgings- of vervaardigingsprijs en overige kosten om de activa op hun plaats en in de staat te krijgen noodzakelijk voor het beoogde gebruik. De kostprijs van de activa die door de onderneming in eigen beheer zijn vervaardigd, bestaat uit de aanschafkosten van de gebruikte grond- en hulpstoffen en de overige kosten die rechtstreeks kunnen worden toegerekend aan de vervaardiging.

De afschrijvingen worden berekend als een percentage over de aanschafprijs volgens de lineaire methode op basis van de economische levensduur. Op bedrijfsterreinen en op materiële vaste bedrijfsactiva in uitvoering en vooruitbetalingen op materiële vaste activa wordt niet afgeschreven. Afschrijving start op het moment dat een actief beschikbaar is voor het beoogde gebruik, en wordt beëindigd bij buitengebruikstelling of bij desinvestering.

De volgende afschrijvingspercentages worden gehanteerd:

Bedrijfsgebouwen:	2,5%
Verbouwingen die een fundamentele wijziging in het gebruik van het pand tot gevolg hebben:	2,5%
Verbouwingen die geen fundamentele wijziging in het gebruik van het pand tot gevolg hebben:	10%
Technische installaties:	6,67%
Inventaris en inrichting:	20%
Facilitaire apparatuur:	20%
Hardware en software:	33,33%

Onderhoudsuitgaven worden slechts geactiveerd indien zij de gebruiksduur van het object verlengen. Ter zake van verwachte kosten van periodiek groot onderhoud aan gebouwen, installaties e.d. wordt een voorziening gevormd. Zie hiervoor de grondslag onder het hoofd voorzieningen.

Onderhanden werken

De verwerving van de rechten wordt verantwoord als niet uit de balans blijvende verplichtingen. Waardering van rechten en plichten onder de onderhanden werken vindt plaats tegen de nominale waarde van uitsluitend de directe programmakosten op het moment dat daadwerkelijk facturering heeft plaatsgevonden aan de NOS. Indien besloten is dat een bepaald programma of een programma in bewerking niet meer voor uitzending in aanmerking komt, wordt dit volledig afgewaardeerd. Dit geldt evenzeer voor het deel van de onderhanden werken dat wel zal worden uitgezonden, maar waar in het jaar van uitzenden niet voldoende mediabudget tegenover staat.

De overige onderhanden werken worden gewaardeerd tegen de laatst bekende inkoopwaarde dan wel de lagere opbrengstwaarde. Hierin is begrepen de eventueel niet te verrekenen omzetbelasting.

Financiële instrumenten

De financiële risico's die de NOS onderkent, vloeien voort uit gewone bedrijfsuitoefening, zoals valutarisico's. De NOS houdt geen afgeleide financiële instrumenten aan voor speculatieve doeleinden.

Primaire financiële instrumenten omvatten bij de NOS handels- en overige vorderingen, afgeleide financiële instrumenten, liquide middelen, langlopende schulden en kortlopende schulden.

Financiële instrumenten worden bij de eerste opname verwerkt tegen reële waarde, waarbij (dis) agio en de direct toerekenbare transactiekosten in de eerste opname worden meegenomen. Na de eerste opname worden financiële instrumenten op de hierna beschreven manier gewaardeerd.

Handels- en overige vorderingen worden na eerste opname gewaardeerd tegen geamortiseerde kostprijs, verminderd met een noodzakelijk geachte voorziening voor risico van oninbaarheid. De voorziening wordt bepaald op basis van individuele beoordelingen van de vorderingen.

Liquide middelen worden gewaardeerd tegen nominale waarde. Indien liquide middelen niet ter vrije beschikking staan, wordt hiermee rekening gehouden bij de waardering. In vreemde valuta luidende liquide middelen worden per balansdatum in de functionele valuta omgerekend tegen de op die datum geldende wisselkoers. Verwezen wordt verder naar de prijsgrondslagen voor vreemde valuta.

Langlopende en kortlopende schulden en overige financiële verplichtingen worden na eerste opname gewaardeerd tegen geamortiseerde kostprijs op basis van de effectieve rentemethode.

De aflossingsverplichtingen voor het komend jaar van de langlopende schulden worden opgenomen onder de kortlopende schulden.

Afgeleide financiële instrumenten (zoals renteswaps) worden bij de eerste opname verwerkt tegen reële waarde, inclusief direct toerekenbare transactiekosten. Na de eerste opname worden deze gewaardeerd tegen de kostprijs of lagere marktwaarde.

Eigen vermogen

Binnen het eigen vermogen worden verschillende categorieën onderscheiden, conform het handboek. De reserve voor media-aanbod kan incidenteel een negatief saldo vertonen. In het volgende boekjaar wordt de negatieve reserve voor media aanbod verrekend met het exploitatieresultaat van dat boekjaar. Indien dit exploitatieresultaat onvoldoende is voor volledige verrekening wordt het resterende negatieve saldo van de reserve voor media-aanbod afgeboekt van de Algemene reserve.

Voorziening voor pensioenen

Als gevolg van de wijziging van de pensioenregeling per 1 januari 2006 is een compensatieregeling ingevoerd, Artikel 44 uit het PNO pensioenreglement 1 dat van 1 januari 1997 tot 1 januari 2006 geldig was. In het cao-overleg 2005/2006 is afgesproken dat het gemis aan pensioenaanspraken op basis van Artikel 44 gedeeltelijk gecompenseerd wordt indien de medewerker vóór 65-jarige leeftijd met pensioen gaat. Ten aanzien van deze regeling is door NOS een verplichting (voorziening) opgenomen op de balans. De voorziening is berekend door het pensioenfonds PNO Media, rekening houdend met blijfkans, sterftetabellen en voor zover toe te rekenen aan verstreken dienstjaren. De voorziening is contant gemaakt. De toename uit hoofde van interest is als dotatie verwerkt. Bij het tot stand komen van de berekende waarde is rekening gehouden met een rekenrente, gehanteerd bij pensioenregeling 'Artikel 44' uit het PNO pensioenreglement, die jaarlijks door de NPO wordt vastgesteld. Deze rekenrente wordt gehanteerd voor het contant maken van de toekomstige kasstromen bij de waardering van de voorziening.

DEEL III JAARREKENING

Jubileumvoorziening

De jubileumvoorziening betreft een voorziening voor toekomstige jubileumuitkeringen. De voorziening betreft de contante waarde van de in de toekomst uit te keren jubileumuitkeringen. De berekening is gebaseerd op gedane toezeggingen, blijfkans en leeftijd. De mutatie uit hoofde van interest is als dotatie verwerkt.

Voorziening groot onderhoud

Voor verwachte kosten inzake periodiek onderhoud van panden, installaties e.d. wordt een voorziening gevormd. De toevoegingen aan de voorziening worden bepaald op basis van het geschatte bedrag van groot onderhoud en de periode die telkens verloopt tussen de werkzaamheden van groot onderhoud, een en ander zoals blijkt uit een meerjaren-onderhoudsplan. De uitgaven voor groot onderhoud worden verwerkt ten laste van de voorziening voor zover deze is gevormd door de beoogde kosten. Deze voorziening is nominaal bepaald.

Voorziening Loopbaanadvies

Deze voorziening is gevormd op grond van de cao voor het omroep personeel en is nominaal bepaald.

De kosten en opbrengsten worden toegerekend aan de periode waar deze betrekking op hebben. Uitzondering hierop vormen afrekeningen van organisaties waarvan geen onderbouwde schatting te maken is. Deze worden op basis van het kasstelsel verantwoord.

Baten

Media-aanbod

Dit betreft de toegekende budgetten vanuit NPO. Deze worden verantwoord in het jaar waarin de uitzending van het programma waar de toekenning betrekking op heeft, wordt uitgezonden.

Programmagebonden eigen bijdragen

Inzoverre deze opbrengsten kunnen worden toegerekend aan een programma worden ze verantwoord in het jaar waarin de uitzending van het programma plaatsvindt.

Opbrengst overige nevenactiviteiten

Deze opbrengsten worden toegerekend aan de periode waar ze betrekking op hebben.

Barteringbaten

Deze opbrengsten worden toegerekend aan de periode waar ze betrekking op hebben.

Lasten

Lonen en salarissen en sociale lasten

De beloningen van het personeel worden als last in de exploitatierekening verantwoord in de periode waarin de arbeidsprestatie wordt verricht en, voor zover nog niet uitbetaald, als verplichting op de balans opgenomen. Als de reeds betaalde bedragen de verschuldigde beloningen overtreffen, wordt het meerdere opgenomen als een overlopend actief voor zover er sprake zal zijn van terugbetaling door het personeel of van verrekening met toekomstige betalingen door de stichting.

NOS heeft voor haar werknemers een pensioenregeling getroffen waarbij de pensioenuitkeringen zijn gebaseerd op middelloon. Deze pensioenregeling is ondergebracht bij bedrijfstakpensioenfonds PNO Media (PNO). Uitgangspunt is dat de in de verslagperiode te verwerken pensioenlast gelijk is aan de over die periode aan de pensioenuitvoerder verschuldigde pensioenpremies. Voor zover de verschuldigde premies op balansdatum nog niet zijn voldaan, wordt hiervoor een verplichting opgenomen. Als de op balansdatum reeds betaalde premies de verschuldigde premies overtreffen, wordt een overlopende actiefpost opgenomen voor zover sprake zal zijn van terugbetaling door het fonds of van verrekening met in de toekomst verschuldigde premies.

De risico's van loonontwikkeling, prijsindexatie en beleggingsrendement op het fondsvermogen zullen mogelijk leiden tot toekomstige aanpassingen in de jaarlijkse bijdragen aan het pensioenfonds. Deze risico's komen niet tot uitdrukking in een in de balans opgenomen voorziening. In geval van een tekort bij het bedrijfstakpensioenfonds heeft NOS geen verplichting tot het voldoen van aanvullende bijdragen anders dan hogere toekomstige premies.

WNT

Per 1 januari 2013 is de Wet Normering bezoldiging Topfunctionarissen publieke en semipublieke sector (WNT) van toepassing. Bij de verantwoording van de bezoldiging in de jaarrekening is uitgegaan van de bepalingen zoals opgenomen in het Besluit van de minister van Binnenlandse Zaken en Koninkrijksrelaties van 20 juni 2014-0000315901, houdende wijziging van de Beleidsregels toepassing WNT (2013), vaststelling van de Beleidsregels toepassing WNT 2014, wijziging van het Besluit BZK-toezicht en handhaving WNT (vaststelling normenkader WNT 2014) en de evaluatiewet WNT 2017.

DEEL III JAARREKENING

Directe productiekosten

Deze worden verantwoord in de periode dat de uitzending heeft plaatsgevonden (zie ook grondslagen onderhanden werken).

Overige bedrijfslasten

Deze worden verantwoord in de periode waarop de kosten betrekking hebben.

Barteringslasten

Deze lasten worden toegerekend aan de periode waar ze betrekking op hebben.

Leasing

De onderneming kan financiële en operationele leasecontracten afsluiten. Een leaseovereenkomst waarbij de voor- en nadelen verbonden aan het eigendom van het leaseobject geheel of nagenoeg geheel door de lessee worden gedragen, wordt aangemerkt als een financiële lease. Alle andere leaseovereenkomsten classificeren als operationele leases. Bij de leaseclassificatie is de economische realiteit van de transactie bepalend en niet zozeer de juridische vorm.

Als de onderneming optreedt als lessee in een operationele lease, wordt het leaseobject niet geactiveerd. Leasebetalingen inzake de operationele lease worden lineair over de leaseperiode ten laste van de exploitatierekening gebracht.

Rentebaten en soortgelijke opbrengsten en rentelasten en soortgelijke kosten

Rentebaten worden verantwoord in de periode waartoe zij behoren, rekening houdend met de effectieve rentevoet van de desbetreffende actiefpost. Rentelasten en soortgelijke lasten worden verantwoord in de periode waartoe zij behoren.

Investeringsubsidie

Investeringsubsidies worden in mindering gebracht op het geïnvesteerde bedrag. De vooruitontvangen bedragen (zowel kort- als langlopend) worden onder de overlopende passiva opgenomen en worden systematisch in de winst-en-verliesrekening opgenomen gedurende de gebruiksduur van het actief.

Belastingen

Belastingen omvatten de over de verslagperiode verschuldigde en verrekenbare winstbelastingen en latente belastingen. De belastingen worden in de exploitatierekening opgenomen. De over het boekjaar verschuldigde en verrekenbare belasting is de naar verwachting te betalen belasting over de belastbare winst over het boekjaar, berekend aan de hand van belastingtarieven die zijn vastgesteld op verslagdatum, dan wel waartoe materieel al op verslagdatum is besloten, en eventuele correcties op de over voorgaande jaren verschuldigde belasting.

Indien de boekwaardes van activa en verplichtingen ten behoeve van de financiële verslaggeving afwijken van hun fiscale boekwaardes, is sprake van tijdelijke verschillen. Voor belastbare tijdelijke verschillen en verrekenbare tijdelijke verschillen wordt een voorziening latente belastingverplichtingen getroffen. Latente belastingvorderingen worden per iedere verslagdatum herzien en verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd.

De waardering van latente belastingverplichtingen en latente belastingvorderingen wordt gebaseerd op de fiscale gevolgen van de door de stichting op balansdatum voorgenomen wijze van realisatie of afwikkeling van zijn activa, voorzieningen, schulden en overlopende passiva. Latente belastingvorderingen en -verplichtingen worden gewaardeerd tegen contante waarde.

Het kasstroomoverzicht is opgesteld op basis van de indirecte methode. Kasstromen in buitenlandse valuta's zijn herleid naar euro's met gebruikmaking van de gewogen gemiddelde omrekeningskoersen voor de betreffende periodes.

DEEL III
JAARREKENING TOELICHTING OP DE BALANS

(bedragen x 1.000 euro)

Materiële vaste activa

	Bedrijfsgebouwen en terreinen	Technische installaties	Andere vaste bedrijfs- middelen	Vaste bedrijfsmiddelen in uitvoering	Niet aan bedrijfsvoering diensbaar	Totaal
Stand per 1 januari						
Nieuwwaarde	47.476	5.224	33.614	196	13.319	99.829
Cumulatieve afschrijving	-8.807	-1.008	-23.722	-	-3.873	-37.410
Boekwaarde	38.669	4.216	9.892	196	9.446	62.419
Mutaties in boekwaarde:						
Investeringen	-	-	-	2.833	-	2.833
Desinvesteringen	-	-	-	-	-	-
Afschrijvingen	-1.247	-337	-3.861	-	-293	-5.738
Ingebruikname	-	281	1.698	-1.979	-	-
Overige mutaties	-	-	-	-	-	-
	-1.247	-56	-2.163	854	-293	-2.905
Stand per 31 december						
Aanschafprijs	47.476	5.505	35.193*)	1.050	13.319	102.543
Cumulatieve afschrijving	-10.054	-1.345	-27.464*)	-	-4.166	-43.029
Boekwaarde	37.422	4.160	7.729	1.050	9.153	59.514

*) inclusief na buitengebruikstelling

Tot *Bedrijfsgebouwen & terreinen* behoren het NOS-gebouw met de bijbehorende grond die in 2002 is aangeschaft. Het NOS gebouw dient als onderpand voor het afgesloten hypothecair krediet (zie schulden op lange termijn). De actuele waarde van het NOS-gebouw bedraagt € 21,8 mln.

De *Technische installaties* betreffen onder andere de noodstroomvoorzieningen, brandbeveiliging en UPS. De ingebruikname betreft voornamelijk de Centrale Apparatenruimte van Den Haag en pompen en brandmeldcentrale NOS gebouwen.

Andere vaste *bedrijfsmiddelen* bestaan voornamelijk uit de digitale werkomgeving (zoals studio en regie), inventaris, inrichting en diverse kleinere automatiseringsprojecten. De ingebruikname MVA betreft voornamelijk upgrade TV Studio en regie Den Haag. In 2017 is voor € 119 aan bedrijfsmiddelen buiten gebruik gesteld.

Vaste *bedrijfsmiddelen* in uitvoering betreft met name netwerkvervanging, draadloze audio in studio's en dalet (digitaal uitzendsysteem) in het NPO-Radiohuis.

Onder *Niet aan bedrijfsvoering dienstbaar* is het gebouw Heideheuvel en het gedeelte van het NOS-gebouw verantwoord, dat beschikbaar is voor verhuur of wordt verhuurd aan derden. De actuele waarde van Heideheuvel bedraagt € 5 mln.

De materiële vaste activa dienen voor een bedrag van € 14.108 als onderpand voor schulden aan kredietinstellingen. De investeringssubsidie ad € 1.637 is in 2014 ontvangen voor de verbetering van de energieprestatie van het NOS-gebouw. Dit bedrag wordt in mindering gebracht op het geïnvesteerde bedrag. Hiervan is tot en met 31 december 2017 € 585 ingezet en is nog € 1.052 beschikbaar.

De historische aanschafprijs van de volledige afgeschreven materiële vaste activa bedraagt per 31 december 2017 € 20.265.

Onderhanden werken

De *Onderhanden werken* ad € 54.757 (2016: € 27.735) betreffen aan de NOS gefactureerde productiekosten en rechten voor programma's die na het jaar 2017 worden uitgezonden. Eventuele ontvangen bijdragen van derden zijn hierop in mindering gebracht. De toename wordt voornamelijk veroorzaakt door het WK 2018, OS 2018 en OS 2020.

Vorderingen

In de post *Handelsdebiteuren* ad € 831 (2016: € 1.852) is een voorziening voor oninbaarheid ad € 2 in mindering gebracht (voorziening per 31 december 2016 bedroeg € 15). De daling wordt voornamelijk veroorzaakt door diverse éénmalige openstaande vorderingen in 2016, die in 2017 zijn ontvangen. Het verloop van de voorziening voor dubieuze debiteuren is als volgt:

	2017
Stand begin boekjaar	15
Onttrekking	-26
Dotatie	13
	2

De Overige vorderingen zijn als volgt opgebouwd:

	2017	2016
Rechtenorganisaties	1.802	1.370
Overig	437	262
	2.239	1.632

De reguliere uitkeringen van rechtenorganisaties over 2016 t/m 2017 zijn nog niet afgerekend. De toename wordt veroorzaakt door een éénmalige afrekening over de jaren 2011 t/m 2014. Alle vorderingen hebben een looptijd korter dan 1 jaar.

Liquide middelen

De Liquide middelen zijn als volgt samengesteld:

	2017	2016
Rekening-courant banken	380	171
Kasmiddelen	7	13
	387	184

De rekening-courant tegoeden bij financiële instellingen zijn, op een bankgarantie van € 61 na, direct opeisbaar.

DEEL III JAARREKENING

Eigen Vermogen

Het Eigen Vermogen is als volgt samengesteld:

	Algemene Reserve	Reserve voor Media-aanbod	Totaal
1 januari 2016	10.962	2.841	13.803
Resultaat 2016	-	-184	-184
	10.962	2.657	13.619
Over te dragen Reserve	-	-	-
1 januari 2017	10.962	2.657	13.619
Resultaat 2017	-	1.669	1.669
	10.962	4.326	15.288
Over te dragen Reserve	-	-	-
31 december 2017	10.962	4.326	15.288

Reserve voor Media-aanbod

Per 31 december van ieder jaar wordt de Reserve voor Media-aanbod getoetst aan het maximale normniveau dat is vastgesteld door de Raad van Bestuur van de NPO. Bij overschrijding van de norm dient het meerdere te worden overgedragen aan de NPO. Voor 2017 bedraagt de norm voor de NOS € 5 mln. De Reserve voor Media-aanbod bedraagt € 4,3 mln. Daarom dient er over 2017 niet te worden afgedragen.

Voorzieningen

	2016	Onttrekking	Dotatie	2017	Waarvan	
					< 1 jaar	> 5jaar
Pensioenen	1.938	99	35	1.874	76	-
Jubilea	1.087	21	196	1.262	23	970
Loopbaanadvies	530	81	153	602	-	-
Groot onderhoud	2.038	958	1.138	2.218	1.100	-
Overige voorzieningen	434	-	14	448	-	-
	6.027	1.159	1.536	6.404	1.199	970

De Voorziening voor pensioenen ad € 1.874 (2016: € 1.938) is gevormd voor verplichtingen uit hoofde van artikel 44 van het pensioenreglement.

De voorziening voor Jubilea betreft de toekomstige verplichtingen bij 12,5- en 25-jarig dienstverband. De voorziening Loopbaanadvies is gevormd op grond van artikel 35 van de cao voor het Omroep personeel. Hierin staat: medewerkers, die op arbeidsovereenkomst werkzaam zijn, hebben het recht om eens in de 5 jaar een loopbaantraject te volgen op kosten van de werkgever. De werkgever zal daartoe structureel een bedrag van € 200,- per werknemer per jaar reserveren. Ten aanzien van deze voorziening kan niet objectief worden bepaald welk deel een langere looptijd heeft. De voorziening voor Groot Onderhoud betreft toekomstige onderhoudswerkzaamheden van het in eigendom zijnde onroerend goed en installaties.

Langlopende schulden

De post Langlopende schulden ad € 12.713 (2016: € 14.290) bestaat geheel uit schulden aan kredietinstellingen. Dit betreft het hypothecaire krediet ter financiering van de aankoop van het NOS-gebouw.

Het betreft een lineair hypothecair krediet met een oorspronkelijke looptijd van 20 jaar (laatste termijn op 15 januari 2023), afgegeven op het NOS-gebouw aan het Journalplein 1 te Hilversum, en is volledig opgenomen. Het hypothecair krediet heeft een variabele rente (Euribor op maandbasis) die vermeerderd wordt met een individuele opslag. Om het renterisico af te dekken heeft de NOS in 2014 een renteswap afgesloten, waarmee het rentepercentage is vastgesteld op 0,86%. Hierdoor is in feite sprake van een vastrentende hypotheek. De actuele waarde van de renteswap bedraagt per 31 december 2017 € 0,1 mln negatief (31 december 2016 € 0,3 mln negatief). De NOS heeft ten opzichte van de kredietverlener geen verplichting tot bijstorting van liquiditeiten (margin call-verplichting).

De aflossingsverplichting 2017 ad € 1.395 (2016 € 1.395) is onder kortlopende schulden opgenomen. De schuld langer dan 5 jaar bedraagt per 31 december 2017 € 5,6 mln (per 31 december 2016 € 7,0 mln). Op de onroerende zaken is een pandrecht gevestigd.

Kortlopende schulden

De Kortlopende schulden zijn als volgt opgebouwd:

	2017	2016
Schulden aan kredietinstellingen	31.057	22.853
Schulden aan leveranciers	23.090	15.028
Belastingen en premies		
sociale verzekeringen	6.056	3.326
Overige schulden	23.120	18.679
	83.323	59.886

De *Schulden aan kredietinstellingen* betreffen het rekening-courantsaldo ad € 29,6 mln en het kortlopende deel van de aflossingsverplichting per 31 december 2017 van het hypothecaire krediet ad € 1,4 mln (per 31 december 2016 € 1,4 mln). Over een negatief saldo van het rekening-courant-krediet is een variabele rente verschuldigd op basis van éénmaandseuribor. Er was over 2017 sprake van een maximale kredietfaciliteit van € 40 mln, waarvan € 35 mln gebruikt is.

De *Schulden aan leveranciers* bestaan uit schulden en aangegane verplichtingen inzake de rechten en productiekosten ten behoeve van de programmering. De toename wordt voornamelijk veroorzaakt door rechten superevenementen 2018.

Belastingen en premies sociale verzekeringen betreft het saldo van belastingen en premies sociale verzekeringen. Deze zijn hoger omdat er meer BTW verschuldigd is inzake rechten facturen.

Sinds 1 januari 2016 is de Wet modernisering Vennootschapsbelasting (Vpb)-plicht overheidsondernemingen van kracht geworden. Deze wet heeft als doel overheidsondernemingen op dezelfde wijze in de heffing van vennootschapsbelasting te betrekken als private ondernemingen om zo een gelijk speelveld te creëren. Dit houdt voor de NOS in dat zij per 1 januari 2016 Vpb-plichtig is voor zover zij één of meer onderneming(en) drijft. De NOS heeft goede argumenten om zich op het standpunt te stellen dat zij niet belastingplichtig is voor de vennootschapsbelasting. Hierover is zij in vooroverleg getreden met de Belastingdienst. Deze discussie is momenteel nog gaande. De NOS is van mening dat zij niet onderworpen is aan Vpb, nu haar activiteiten, geclusterd beschouwd, niet leiden tot een structureel vermogenoverschot en zij derhalve geen onderneming drijft. Daarnaast is de NOS van mening dat het Reserve Media Aanbod fiscaal gezien moet worden opgevat als een verplichting aan de NPO. De directie van de NOS acht de implicatie van de sinds 1 januari 2016 van kracht geworden Wet modernisering Vpb-plicht overheidsondernemingen nihil en derhalve is geen vennootschapsbelasting in de jaarrekening 2017 verantwoord.

De *Overige schulden* zijn als volgt opgebouwd:

	2017	2016
NPO	16.240	11.525
Vakantie-uren	4.754	4.602
Investeringsubsidie	1.052	1.052
Overige	1.074	1.500
	23.120	18.679

De toename wordt voornamelijk veroorzaakt door de toename van schuld aan de NPO, door hogere voorfinanciering van de superevenementen 2018. Van de schulden op korte termijn heeft € 7,7 mln een looptijd van meer dan een jaar (31 december 2016 € 8,4 mln).

De investeringssubsidie is verstrekt voor de verbetering van de energieprestatie van het NOS-gebouw.

Na aanwending wordt deze in mindering gebracht op het betreffende actief.

Financiële instrumenten

De NOS maakt in de normale bedrijfsuitoefening gebruik van uiteenlopende financiële instrumenten zoals vorderingen, liquide middelen en kort- en langlopende schulden die de NOS blootstelt aan krediet-, rente-, kasstroom-, valuta- en liquiditeitsrisico. Om deze risico's te beheersen heeft de NOS beheersmaatregelen opgesteld, waaronder frequente liquiditeitsprognose, actief crediteuren- en debiteurenbeheer en actief beheer van werkkapitaal en voorraad media-aanbod. Dit om de risico's van onvoorspelbare ongunstige ontwikkelingen op de financiële markten en daarmee de financiële prestaties van de onderneming te beperken.

De NOS zet afgeleide financiële instrumenten in, zoals interest rate swap om risico's te beheersen. Afgeleide instrumenten worden niet ingezet voor handelsdoeleinden.

Kredietrisico

De NOS loopt kredietrisico over vorderingen opgenomen onder de handels- en overige vorderingen. Het maximale kredietrisico dat de onderneming loopt bedraagt € 3,1 mln bestaande uit vorderingen. Het kredietrisico is geconcentreerd bij een aantal tegenpartijen. De hoogste vordering bedraagt € 0,4 mln. Met deze tegenpartijen bestaat een lange relatie; zij hebben altijd tijdig aan hun betalingsverplichtingen voldaan.

Renterisico en kasstroomrisico

De NOS loopt renterisico over de langlopende lening, zijnde het hypothecaire krediet ter financiering van de aankoop van het NOS-gebouw. Het hypothecair krediet heeft een variabele rente (Euribor op maandbasis) die vermeerderd wordt met een individuele opslag. Om het renterisico af te dekken heeft de NOS in 2014 een renteswap afgesloten, waarmee het rentepercentage is vastgesteld op 0,86%. De actuele waarde van de renteswap bedraagt per 31 december 2017 € 0,1 mln negatief (31 december 2016 € 0,3 mln negatief). De NOS heeft ten opzichte van de kredietverlener geen verplichting tot bijstorting van liquiditeiten (margin call-verplichting).

Valutarisico

Als gevolg van beperkte internationale activiteiten is er beperkt sprake van een valutarisico.

Prijsrisico

De NOS heeft geen investeringen in beursgenoteerde of niet-beursgenoteerde bedrijven. Hierdoor loopt de NOS geen prijsrisico.

DEEL III JAARREKENING

Liquiditeitsrisico

De NOS bewaakt de liquiditeitspositie door middel van opvolgende liquiditeitsbegrotingen- en prognoses en ziet erop toe dat er steeds voldoende liquiditeiten beschikbaar zijn om aan de verplichtingen te kunnen voldoen. Daarnaast doet de NOS aan actief crediteuren- en debiteurenbeheer en actief werkkapitaalbeheer.

Reële waarde

De reële waarde van in de balans opgenomen financiële instrumenten verantwoord onder kasmiddelen, kortlopende vorderingen en kortlopende schulden benadert de boekwaarde daarvan.

NIET UIT DE BALANS BLIJKENDE VERPLICHTINGEN

Meerjarige financiële verplichtingen

In onderstaand overzicht wordt naar categorie de opbouw weergegeven van de langlopende rechten-, facilitaire-, huur- en leasecontracten die niet in de balans zijn opgenomen.

	< 1jaar	1 - 5 jaar	> 5 jaar	2017	2016
Rechten	60.138	144.501	4.543	209.182	218.305
Faciliteiten	18.119	3.158	98	21.375	31.307
Lease	497	754	-	1.251	1.240
Huur	387	1.110	-	1.497	1.831
	79.141	149.523	4.641	233.305	252.683

De verplichtingen uit hoofde van Rechtencontracten hebben met name betrekking op de superevenementen en het Eredivisie-voetbal. De NPO heeft een garantie afgegeven voor de financiering van grotere rechtencontracten.

De Facilitaire verplichtingen betreffen met name Master Control Room diensten, Audiovisueel personeel, Telefonie- en Beveiligingscontract.

De Leasecontracten hebben betrekking op leaseauto's.

De Huurcontracten betreffen de huur van locaties in Den Haag en de USA.

De afname van de Meerjarige financiële verplichtingen wordt voornamelijk veroorzaakt door aflopende contracten inzake superevenementen.

Note belastingen

Sinds 1 januari 2016 is de Wet modernisering Vennootschapsbelasting (Vpb)-plicht overheidsondernemingen van kracht geworden. Deze wet heeft als doel overheidsondernemingen op dezelfde wijze in de heffing van vennootschapsbelasting te betrekken als private ondernemingen om zo een gelijk speelveld te creëren. Dit houdt voor de NOS in dat zij per 1 januari 2016 Vpb-plichtig is voor zover zij één of meer onderneming(en) drijft. De NOS heeft goede argumenten om zich op het standpunt te stellen dat zij niet belastingplichtig is voor de vennootschapsbelasting. Hierover is zij in vooroverleg getreden met de Belastingdienst. Deze discussie is momenteel nog gaande. De NOS is van mening dat zij niet onderworpen is aan Vpb, nu haar activiteiten, geclusterd beschouwd, niet leiden tot een structureel vermogenoverschot en zij derhalve geen onderneming drijft. Daarnaast is de NOS van mening dat het Reserve Media Aanbod fiscaal gezien moet worden opgevat als een verplichting aan de NPO. De directie van de NOS acht de implicatie van de sinds 1 januari 2016 van kracht geworden Wet modernisering Vpb-plicht overheidsondernemingen nihil en derhalve is geen vennootschapsbelasting in de jaarrekening 2017 verantwoord.

Volledigheidshalve wordt opgemerkt dat mocht de NOS wel vennootschapsbelastingplichtig zijn, de eventuele implicaties voor de jaarrekening van NOS afhankelijk zijn van welke clusters van activiteiten wel of niet onderworpen zijn aan de vennootschapsbelasting. Indien in de toekomst mocht blijken dat NOS volledig belastingplichtig is - zoals hiervoor aangegeven wordt dit scenario niet waarschijnlijk geacht -, dan zou dit inhouden dat er alsnog een voorziening voor passieve belastinglatenties ten laste van het exploitatieresultaat van circa € 3,2 mln moet worden gevormd voor verschillen tussen de commerciële en fiscale waardering van activa en passiva. Daar de NOS van mening is dat zij niet aan Vpb onderworpen is zoals eerder uiteengezet is, is dit niet als zodanig in de jaarrekening verwerkt.

DEEL III JAARREKENING

Claims

Gelet op de complexe omgeving waarin de NOS zich beweegt, is het onontkoombaar dat geschillen zich voordoen. In de jaarrekening is rekening gehouden met de verwachte financiële effecten daarvan.

NIET UIT DE BALANS BLIJKENDE ACTIVA EN REGELINGEN

In onderstaand overzicht wordt naar categorie de opbouw weergegeven van de langlopende rechten-, facilitaire- en verhuurcontracten die niet in de balans zijn opgenomen.

	< 1jaar	1 - 5 jaar	> 5 jaar	2017	2016
Rechten	-88	-	-	-88	-240
Faciliteiten	-4.018	-2.634	-	-6.652	-11.280
Verhuur	-1.053	-1.367	-75	-2.495	-3.202
	-5.159	-4.001	-75	-9.235	-14.722

De Facilitaire contracten betreffen met name dienstverlening ten behoeve van NPO.

De Verhuurcontracten betreft de verhuur van diverse ruimtes.

(bedragen x 1.000 euro)

Baten

Media-aanbod

De toegekende budgetten voor het Media-aanbod kunnen als volgt worden onderverdeeld:

	2017	2016
TV	112.774	149.315
Radio	20.069	19.573
Overig Media-aanbod	5.000	5.247
Organisatiekosten	25.776	25.748
	163.619	199.883

Het totale budget van 2017 is € 36.264 lager dan dat van 2016. Dit wordt met name veroorzaakt door de in 2016 gehouden superevenementen.

Programmagebonden eigen bijdragen

De *Programmagebonden eigen bijdragen* zijn als volgt te specificeren:

	2017	2016
Bijdragen Mediafonds	-	-
Bijdragen Cobo	86	85
Sponsorbijdragen	870	1.082
Overige programmaopbrengsten	4.107	5.992
	5.063	7.159

De *Programmagebonden eigen bijdragen* zijn gedaald met € 2.096. De sponsoring-inkomsten zijn lager door de in 2016 gehouden superevenementen. De overige programma-opbrengsten zijn lager doordat de NOS in 2016 hostbroadcaster was van de EK atletiek.

DEEL III
JAARREKENING

De bijdragen Mediafonds, bijdragen Cobo en de sponsorbijdragen kunnen als volgt worden gespecificeerd:

Sponsorbijdragen en bijdragen van derden

Titel Media-aanbod	Aantal leveringen	Naam organisatie	Specificatie bijdrage derden in €					
			Totale bijdrage in €	Commerciële sponsoring	NPO-fonds	CoBo-Fonds	Mediafonds	Overige derden
Nationale 5 mei viering 2017: Geef vrijheid door	1	Cobo-Fonds	43	-	-	43	-	-
Nationale 4 mei herdenking 2017: vuur van de vrijheid	1	Cobo-Fonds	14	-	-	14	-	-
Noorderslag 2017	1	Cobo-Fonds	29	-	-	29	-	-
<hr/>								
NOS Studio Sport Schaatsen- De Wereldbekerwedstrijden	3	Prescan B.V.	7	7	-	-	-	-
Noorderslag 2017	1	Buma Cultuur	10	10	-	-	-	-
NOS Studio Sport & NOS Sportjournaal & NOS Sportjaaroverzicht	350	Unive Services B.V.	525	525	-	-	-	-
NOS Roland Garros	15	ENGIE Nederland Retail B.V.	35	35	-	-	-	-
NOS WK Zwemmen	8	Yakult Nederland B.V.	7	7	-	-	-	-
NOS Tourjournaal	20	Fietsenwinkel.nl	30	30	-	-	-	-
NOS NK Wielrennen	2	CENTRIC	4	4	-	-	-	-
NOS Studio Sport-TT Assen 2017	1	Gamma (LDP International B.V)	5	5	-	-	-	-
NOS EK voetbal	10	KIA Nederland B.V.	120	120	-	-	-	-
NOS NOC *NSF Sportgala 2017	1	Nederlandse Loterij B.V.	10	10	-	-	-	-
NOS Sport Schaatsen- WK Allround	2	De Nationale Schaatsbon B.V.	16	16	-	-	-	-
NOS WK kwalificatievoetbal en NOS WK Journaals	19	Heineken Nederland B.V.	101	101	-	-	-	-
Aansluiting exploitatierekening			956	870	-	86	-	-
Aansluiting "vermindering van voorraad" in balans			-	-	-	-	-	-
Totaal ontvangen bijdragen derden door buitenproducent			-	-	-	-	-	-

DEEL III
JAARREKENING

Opbrengst overige nevenactiviteiten

De *Opbrengst overige nevenactiviteiten* bestaat voornamelijk uit de verkoop van fragmenten, uitzendrechten en formats (cluster 1) en de verhuur van panden en personeel aan derden (cluster 2). Het op de markt brengen van overige producten en diensten wordt verantwoord in cluster 7. In 2017 is de Opbrengst overige nevenactiviteiten gestegen met € 86 door hogere opbrengst fragmentenverkoop. De verantwoording per cluster is als volgt:

	Cluster 1	Cluster 2	Cluster 7	Totaal
Baten				
Opbrengst overige nevenactiviteiten	986	1.154	1	2.141
Som der bedrijfsopbrengsten	986	1.154	1	2.141
Lasten				
Lonen en salarissen	74	29	-	103
Sociale lasten	23	9	-	32
Afschrijvingen op immateriële en materiële vaste activa	-	191	-	191
Directe productiekosten	39	48	-	87
Overige bedrijfslasten	-	-	-	-
Toerekening organisatiekosten	18	506	-	524
Som der bedrijfslasten	154	783	-	937
Bedrijfsresultaat				
Rentelasten en soortgelijke kosten	-	6	-	6
Som der financiële baten en lasten	-	6	-	6
Exploitatieresultaat voor toerekening eigen bijdragen				
toerekening resultaat niet-programma gebonden EB	832	377	1	1.210
Toerekening resultaat niet-programma gebonden EB	832	377	1	1.210
Saldo uit gewone bedrijfsvoering	-	-	-	-

DEEL III JAARREKENING

Bartering

De specificatie van de barteringbaten en lasten is als volgt:

Participant	Aanvang	Einde	Prestatie aan NOS	Prestatie door NOS	Factuurbedrag baten	Factuurbedrag lasten
Eredivisie Media & Marketing	01-jan	31-dec	Levering van fragmenten	Levering van fragmenten	65	79
Schiphol	01-jan	31-dec	Aanleveren vluchtgegevens	Vermelden vluchtgegevens op Teletekst	10	12
Liberty Global	01-jan	31-dec	Sublicentie voor Formule 1 en La Liga (Spaans voetbal)	Toegang Ziggo tot NOS Sport archief	501	606
NOC*NSF			Geen doorgang barter 2016		-300	-363
					276	334

De barteringslasten zijn hoger dan de barteringbaten omdat de BTW niet verrekenbaar is. Ten opzichte van voorgaand jaar zijn de barteringbaten en -lasten gedaald omdat de barter met NOC*NSF over 2016 en 2017 is komen te vervallen.

Lasten

Lonen en salarissen

In onderstaande tabel wordt een overzicht getoond van de Lonen en salarissen.

	2017	2016
Lonen en salarissen	44.381	42.529
	44.381	42.529

Het aantal personeelsleden in FTE bedraagt ultimo 2017: 720 FTE (ultimo 2016: 652 FTE). Hiervan waren 9 FTE structureel werkzaam in het buitenland. De stijging van de Lonen en salarissen met € 1.852 wordt veroorzaakt door de loonstijging zoals overeengekomen in de nieuwe cao en de toename van het gemiddelde aantal FTE's door uitbreiding van de programmering en de inwerkingtreding van de wet DBA.

Het gemiddelde aantal personeelsleden in FTE is als volgt te verdelen:

FTE gemiddeld

	2017	2016
Nieuws	390	369
Sport	153	148
Evenementen	16	15
Overige	132	123
	691	655

DEEL III JAARREKENING

WNT

Voor de NOS is in 2017 sprake van een normering van de beloning volgens de Wet normering uit publieke middelen gefinancierde beloning topfunctionarissen (WNT). Volgens de wet is er sprake van individueel bepaalde maxima. Voor de heer G.P. Hofman bedraagt deze € 181.000 en voor de heer J.A.C.M. de Jong € 129.923, omdat hij niet het gehele jaar in dienst van de NOS is geweest. De NOS maakt gebruik van het wettelijk overgangsrecht dat van toepassing is bij de WNT2. Voor de Directie van de NOS bedraagt de berekening van de bezoldiging volgens de WNT:

Functie	Looptijd	Beloning	Beloning betaalbaar op termijn	Totaal bezoldiging	Dienstverband
Dhr J.A.C.M. de Jong Algemeen directeur					
2017	1 jan - 31 okt	166,2	11,2	177,4	100%
2016	1 jan - 31 dec	201,4	11,5	212,9	100%
Dhr G.P. Hofman Zakelijk directeur					
2017	1 jan - 31 dec	174,5	13,4	187,9	100%
2016	1 jan - 31 dec	176,4	11,5	187,9	100%

Aan de directie zijn geen belastbare onkostenvergoedingen verstrekt.

Daarnaast is er sprake van de volgende functionarissen van wie het honorarium hoger is dan het WNT2 normbedrag en daarom op functie dienen te worden vermeld:

Functie	Looptijd	Beloning	Beloning betaalbaar op termijn	Totaal bezoldiging	Dienstverband
Presentator					
2017	1 jan - 31 dec	209,9	13,4	223,3	100%
2016	1 jan - 31 dec	209,6	11,5	221,1	100%
Hoofdredacteur					
2017	1 jan - 31 dec	173,4	13,4	186,8	100%
2016	1 jan - 31 dec	172,6	11,5	184,1	100%

Deze functionarissen worden al meerdere jaren op dit niveau gehonoreerd. De NOS beschouwt deze beloning, die wettelijk is toegestaan, als marktconform.

WNT Raad van Toezicht

De Raad van Toezicht van de NOS bestaat uit de volgende personen:

Dhr. J.G. van der Werf, voorzitter
 Dhr. B.F. Dessing, vicevoorzitter
 Mevr. J.C.H.G. Arts
 Mevr. C.E. van Batum
 Dhr. K. Boutachekourt
 Dhr. J.M. de Vries

DEEL III JAARREKENING

Het vastgestelde vacatiegeld op jaarbasis bedraagt voor de voorzitter van de Raad van Toezicht cf. 2016 € 15.000 excl. BTW. Voor de overige leden is het vacatiegeld op jaarbasis eveneens cf. 2016 vastgesteld op € 10.000 excl. BTW. Beide bedragen vallen binnen de gestelde WNT-norm, welke voor de voorzitter € 27.150 en voor de leden € 18.100 bedraagt. Alle leden van de Raad van Toezicht zijn gedurende het hele boekjaar als toezichthouder werkzaam geweest. De leden ontvangen geen beloningen op termijn en hebben uitsluitend vacatiegeld ontvangen.

Beloningskader Presentatoren in de Publieke Omroep (BPPO)

Het Beloningskader Presentatoren in de Publieke Omroep (BPPO) bevat de regeling voor die presentatoren, programmamakers, DJ's en vergelijkbare functies binnen de publieke omroep waarvan duidelijk is dat hun honorering in hoge mate wordt bepaald door marktwerking. Het BPPO maakt deel uit van de door de Raad van Bestuur van de Nederlandse Publieke Omroep op grond van artikel 2.3, tweede lid, van de Mediawet 2008 vastgestelde gedragscode ter bevordering van goed bestuur en integriteit bij de NPO en de landelijke publieke media-instellingen. Alle presentatoren bij de NOS vallen binnen deze normering.

Sociale lasten

In onderstaande tabel wordt een overzicht getoond van de opbouw van de Sociale lasten.

	2017	2016
Pensioenlasten	4.844	4.095
Sociale verzekeringswetten	3.552	3.590
Ziektekostenverzekering	2.570	2.477
	10.966	10.162

De *Sociale lasten* zijn in 2017 met € 804 gestegen ten opzichte van 2016. Deze stijging wordt met name veroorzaakt door een stijging van de pensioenpremie en de toename van het gemiddelde aantal FTE's door uitbreiding van de programmering en de inwerkingtreding van de wet DBA. De gemiddelde dekkingsgraad van het bedrijfstakpensioenfonds PNO Media (PNO) bedraagt per 31 december 2017 102,0% (31 december 2016: 91,3%). Vanwege de financiële situatie eind 2015, heeft PNO Media op 21 maart 2016 een herstelplan ingediend bij de toezichthouder De Nederlandsche Bank (DNB). De belangrijkste maatregel is dat de pensioenen de komende jaren niet of niet helemaal worden verhoogd met de prijsstijging (indexatie). PNO Media loopt voor op het herstelplan. Volgens het herstelplan zou de dekkingsgraad ultimo 2017 minimaal 97,3% moeten zijn.

Afschrijvingen

	2017	2016
Afschrijvingen vaste activa	5.738	5.682
	5.738	5.682

De *Afschrijvingen vaste activa* zijn in 2017 gestegen met € 56 ten opzichte van 2016. Dit wordt veroorzaakt door hogere afschrijvingslasten voor technische installaties als gevolg van ingebruikname verbouwing Centrale apparatenruimte in Den Haag en de LED-verlichting in studio 8.

Directe productiekosten

De *Directe productiekosten* bestaan uit uitzendrechten, technische productiekosten, freelancers en overige programmakosten. De directe productiekosten zijn in 2017 met € 43.227 gedaald ten opzichte van 2016, wat hoofdzakelijk veroorzaakt wordt doordat in 2016 het WK voetbal, de Olympische Spelen en de EK atletiek hebben plaatsgevonden. Dit komt het meest tot uiting in lagere uitzendrechten en in een afname van de technische productiekosten en freelancers.

Overige bedrijfslasten

De *Overige bedrijfslasten* bestaan hoofdzakelijk uit huisvestingskosten, automatiseringskosten, inhuur van tijdelijk personeel, advieskosten, studiekosten en overige kosten. De overige bedrijfslasten kunnen als volgt worden gespecificeerd:

	2017	2016
Overige kosten CAO personeel	551	646
Uitbesteed werk	1.499	1.524
Overige algemene kosten	5.322	3.996
Huisvestingskosten	1.881	2.193
Overige kosten	33	25
	9.286	8.384

De Overige bedrijfslasten zijn toegenomen met € 902, m.n. binnen Overige algemene kosten, door hogere kosten vanwege een andere licentiestructuur voor werkpleksoftware in 2017 en diverse éénmalige meevallers in 2016.

Honoraria accountant

	2017	2016
Onderzoek van de jaarrekening	134	114
Adviesdiensten op fiscaal terrein	-	-
	134	114

De stijging wordt veroorzaakt door de toegenomen eisen die aan de accountantscontrole worden gesteld, alsmede de additionele toelichtingsvereisten volgens het Handboek.

Rentebaten en rentelasten

De Rentelasten zijn per saldo gedaald met € 394. De reden hiervoor is dat het derivaat, dat ervoor zorgt dat de rentelasten op de hypotheek in effect constant blijven, in waarde is gestegen. Het derivaat wordt gewaardeerd op kostprijs of lagere marktwaarde. In 2017 is deze opgewaardeerd met € 0,2 mln (2016: € 0,2 mln afgewaardeerd).

Over te dragen reserve

Zie toelichting bij het Eigen Vermogen.

Bestemming van het exploitatiesaldo

Het positieve resultaat ad € 1.669 komt geheel ten gunste van de Reserve voor Media-aanbod.

DEEL III JAARREKENING

Gebeurtenissen na balansdatum

Er hebben zich geen gebeurtenissen na balansdatum voorgedaan die in de jaarrekening verwerkt en/of in de overige gegevens vermeld dienen te worden.

Hilversum, 18 april 2018

Directie

Geert Hofman, zakelijk directeur en waarnemend algemeen directeur

Raad van Toezicht

Johan van der Werf, voorzitter

Boudewijn Dessing, vicevoorzitter

Anita Arts

Els van Batum

Khalid Boutachekourt

Jan de Vries

DEEL IV
OVERIGE GEGEVENS CONTROLEVERKLARING

De controleverklaring is opgenomen op de volgende pagina.

Controleverklaring van de onafhankelijke accountant

Aan: de directie en de raad van toezicht van Nederlandse Omroep Stichting

Verklaring over de in het jaarverslag opgenomen geconsolideerde jaarrekening

Ons oordeel

Wij hebben de in dit jaarverslag opgenomen jaarrekening 2017 van Nederlandse Omroep Stichting ('de stichting') te Hilversum gecontroleerd.

Naar ons oordeel:

- geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Nederlandse Omroep Stichting per 31 december 2017 en van het resultaat over 2017 in overeenstemming met de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 en de bepalingen bij en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT).
- zijn de in de jaarrekening verantwoorde baten, lasten en balansmutaties over 2017 in alle van materieel belang zijnde aspecten rechtmatig tot stand gekomen in overeenstemming met de in de relevante wet- en regelgeving opgenomen bepalingen, zoals vermeld in de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016.

De jaarrekening bestaat uit:

1. de balans per 31 december 2017
2. de exploitatierekening over 2017;
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden, het Controleprotocol Publieke Media-instellingen van de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 en de Regeling controleprotocol WNT 2017 vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Nederlandse Omroep Stichting zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (VIO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

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

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- het directieverslag, waaronder het verslag van de raad van toezicht;
- de overige gegevens.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de controle van de jaarrekening of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten in het Controleprotocol Publieke Media-instellingen van de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

De directie is verantwoordelijk voor het opstellen van de andere informatie, waaronder het directieverslag en de overige gegevens in overeenstemming met de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van de directie en de raad van toezicht voor de jaarrekening

De directie is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016 en de bepalingen bij en krachtens de WNT. De directie is ook verantwoordelijk voor het rechtmatig tot stand komen van de in de jaarrekening verantwoorde baten, lasten en balansmutaties in overeenstemming met de in de relevante wet- en regelgeving opgenomen bepalingen, zoals vermeld in de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016. In dit kader is de directie verantwoordelijk voor een zodanige interne beheersing die de directie noodzakelijk acht om het opmaken van de jaarrekening en de naleving van die relevante wet- en regelgeving mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet de directie afwegen of de instelling in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet de directie de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij de directie het voornemen heeft om de instelling te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is.

De directie moet gebeurtenissen en omstandigheden waardoor gereede twijfel zou kunnen bestaan of de instelling haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van toezicht is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de instelling.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate, maar geen absolute mate, van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, het Controleprotocol Publieke Media-instellingen van de Regeling vaststelling Handboek Financiële Verantwoording Landelijke Publieke Media-instellingen en de NPO 2016, de Regeling controleprotocol WNT 2017, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude dan wel het niet rechtmatig tot stand komen van baten, lasten en balansmutaties, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;
- het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de instelling;
- het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving, de financiële rechtmatigheidscriteria en het evalueren van de redelijkheid van schattingen door de directie en de toelichtingen die daarover in de jaarrekening staan;
- het vaststellen dat de door de directie gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gereede twijfel zou kunnen bestaan of de instelling haar bedrijfsactiviteiten in continuïteit kan voortzetten.

Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven;

- het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen;
- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen en of de in deze jaarrekening verantwoorde baten en lasten alsmede balansmutaties in alle van materieel belang zijnde aspecten rechtmatig tot stand zijn gekomen.

Wij communiceren met de raad van toezicht onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Amstelveen, 18 april 2018

KPMG Accountants N.V.

R.A. Köhler RA

DEEL V
BIJLAGE ORGANOGRAM

DEEL V
BIJLAGE **CONTACTGEGEVENS**

Adres:	NOS Postbus 26600 1202 JT Hilversum
Bezoekadres:	Media Park Journaalplein 1 1217 ZK Hilversum
E-mail:	Publieksreacties: publieksreacties@nos.nl Persberichten NOS Nieuws: nosbinnenland@nos.nl Persberichten NOS Sport: sport.redactie@nos.nl
Website:	www.over.nos.nl
Telefoonnummer:	035 – 677 92 22

Colofon

Tekst en productie:	NOS
Concept en vormgeving:	AC+M, Woerden

Altijd. Overal. **NOS**