

JAARVERSLAG 2017

Inhoud

Algemeen.....	4
<i>Meerjarenoverzicht</i>	4
Verslag van het bestuur.....	5
<i>Inleiding</i>	6
<i>Missie en Visie</i>	7
<i>Wet- en regelgeving</i>	8
<i>Lobby voor incasso</i>	8
<i>Repartitie-activiteiten</i>	10
<i>Incasso en repartitie in cijfers</i>	11
<i>Representativiteit</i>	13
<i>Collectief te verdelen rechtengelden</i>	13
<i>Personeel</i>	15
<i>PR en Communicatie</i>	18
<i>Risicoparaagraaf</i>	19
<i>Financiële resultaten</i>	22
<i>Toekomstparaagraaf</i>	24
<i>Vergadering van aangeslotenen</i>	25
<i>Intern toezicht</i>	26
<i>Nevenfuncties (voormalig) Bestuur</i>	28
<i>Bezoldiging (voormalig) bestuur</i>	29
<i>Rooster van aftreden</i>	30
<i>Nevenfuncties nieuwe Bestuur</i>	30
<i>Samenstelling en nevenfuncties Raad van Rechthebbenden</i>	30
<i>Bezoldiging Raad van Rechthebbenden</i>	31
<i>Samenstelling en nevenfuncties Raad van Toezicht</i>	32
<i>Kerncijferoverzicht</i>	33
<i>Mutatieoverzicht</i>	34
Transparantieverlag 2017	35
Jaarrekening 2017	43
<i>Balans per 31 december 2017 (na voorstel resultaatbestemming)</i>	44
<i>Winst- en verliesrekening over 2017</i>	45
<i>Kasstroomoverzicht over 2017</i>	46
<i>Toelichting op de balans per 31 december 2017</i>	50

<i>Niet in de balans opgenomen rechten en verplichtingen</i>	54
<i>Toelichting op de winst- en verliesrekening</i>	54
<i>Bezoldiging bestuur en dagelijkse leiding</i>	55
<i>Ondertekening van de jaarrekening</i>	59
Overige gegevens	60
<i>Statutaire regeling betreffende de bestemming van het resultaat</i>	60
<i>Bestemming van het resultaat over het boekjaar 2016</i>	60
<i>Voorstel tot bestemming van het resultaat over het boekjaar 2017</i>	60
<i>Controleverklaring</i>	60

Algemeen

Meerjarenoverzicht

Bedragen in € 1.000	2017	2016	2015	2014	2013
BALANS					
Vaste activa	523	401	171	21	26
Vorderingen	5.128	5.150	4.945	4.860	4.736
Liquide middelen	16.396	12.644	8.867	3.688	1.239
Activa	22.047	18.195	13.983	8.569	6.001
Eigen vermogen	898	1.259	1.629	1.502	1.146
Kortlopende schulden	21.149	16.936	12.354	7.067	4.855
Passiva	22.047	18.195	13.983	8.569	6.001
EXPLOITATIE					
Bruto marge	1.431	1.149	1.501	1.312	429
Lasten	-1.907	-1.697	-1.366	-1.300	-1.200
Bedrijfsresultaat	-476	-548	135	12	-771
Financiële baten en lasten	115	178	-8	343	24
Netto resultaat	-361	-370	127	355	-747
RECHTEN					
Netto ontvangen rechten	14.673	13.194	15.323	10.515	2.405
Uitbetaalde rechten	9.688	9.038	9.408	9.553	3.013
Te verdelen rechten (ultimo)	19.448	15.059	10.903	5.441	4.479
NORMA FONDS					
Uitkeringen "NORMA fonds"	582	531	673	392	483
AANGESLOTENEN					
Aantal aangeslotenen	15.774	15.191	13.701	13.098	12.487
WERKNEMERS					
Aantal fte (gemiddeld)	11,7	13	12,4	11,6	11,2

Verslag van het bestuur

Inleiding

Veranderingen in het speelveld, de komst van de nieuwe Wet Toezicht, de toenemende druk om de kosteninhouding te verlagen en het rapport over NORMA als organisatie hebben geleid tot het besluit van het bestuur om de aanbevelingen uit het genoemde rapport op te volgen, alsmede om samen met onze stakeholders te bekijken of herijking van de strategie en de organisatiestructuur wenselijk is.

In 2017 heeft dit geleid tot een herijking van de visie en missie en zijn de strategische doelstellingen voor de periode 2018-2022 op hoofdlijnen vastgesteld. Samen met onze stakeholders is vastgesteld dat het huidige organisatiemodel niet meer passend is.

Gekozen is voor het Raad van Toezicht model. De Raad van Toezicht (RvT) heeft de rol van werkgever (van de directeur-bestuurder), toezichthouder en adviseur. De gewenste betrokkenheid van onze aangeslotenen is belegd in de Raad van Rechthebbenden. Onder andere verdelingsreglementen, inhoudingen op rechtengelden voor sociaal culturele doeleinden en onttrekkingen uit dit fonds dienen door hun te worden goedgekeurd. Daarnaast benoemt deze Raad twee leden van de Raad van Toezicht. De bestuurlijke verantwoordelijkheid is belegd bij de directeur-bestuurder.

De goedkeuring van het College van Toezicht Auteursrechten (CvTA) op de structuurwijziging heeft begin december plaatsgevonden. Op 29 december 2017 is de organisatiewijziging geëffectueerd waarbij het voltallige bestuur is afgetreden en tegelijkertijd invulling is gegeven aan de nieuwe structuur.

Naast de organisatiewijziging hebben we na een bouwtijd van bijna twee jaar ons nieuwe verdeelsysteem opgeleverd en zijn we het proces gestart om te voldoen aan de bepalingen van de nieuwe wet toezicht om rechtengelden binnen de gestelde termijnen te kunnen betalen. We hebben een inhaalslag gemaakt om onze data daarvoor op orde te krijgen.

Samen met rechthebbenden hebben we de methode van verdelen vereenvoudigd en minder divers gemaakt door uit te gaan van een generieke verdeelmethode voor audiovisuele werken. We zijn gestopt met het arbeidsintensieve timen van screentijd ten behoeve van de uitbetaling van Tv-gelden voor hoofdrolspelers hetgeen direct heeft geleid tot besparingen. Het nieuwe algemene verdelingsreglement is goedgekeurd door het CvTA en wordt met ingang van het repartitiejaar 2015 gehanteerd.

In december heeft de eerste uitbetaling met het nieuwe verdeelsysteem plaatsgevonden en daar zijn we trots op. Met ons oude verdeelsysteem hebben we het jaar 2014 afgesloten en een nabetaling voor 2013 gedaan. De uitbetaling werd bemoeilijkt door de verrekening van de vordering op stemacteurs die niet via het oude verdeelsysteem kon plaatsvinden. Omdat zorgvuldigheid voorop staat hebben we de uitbetaling in december uitgevoerd; later dan gepland.

We realiseren ons dat we nog een hoop te verbeteren hebben als het gaat om dienstverlening. In 2018 zetten we de volgende stap in de vorm van een nieuw portal waar aangeslotenen hun medewerkingen kunnen claimen waardoor we in staat zijn om rechtengelden sneller uit te betalen.

De implementatie van de nieuwe wet toezicht heeft geleid tot aangepaste exploitatieovereenkomsten waarin tevens de mogelijkheid van rechtendifferentiatie is opgenomen. Door middel van opt-out kunnen aangeslotenen kiezen voor welke rechtensoorten ze gebruik willen maken van onze dienstverlening. Ook is er een regeling voor niet-commercieel gebruik.

Onze inspanningen voor een hogere incasso hebben helaas niet geleid tot een tastbaar succes. Voor de zogenaamde 'horeca' gelden is er na lang onderhandelen met de vakbonden in het voorjaar al een principeakkoord bereikt over het tarief. Helaas is het om verschillende redenen nog niet gelukt een definitieve overeenkomst te sluiten en afspraken te maken met derden over de uitvoering van de incasso.

Naast de missie en visie hebben we samen met de medewerkers onze kernwaarden bepaald: toekomstgericht, integer, betrokken en toegankelijk. Daarnaast zijn de medewerkers geplaatst in een nieuwe functie. Hieraan voorafgaand zijn functieprofielen up-to-date gemaakt en opnieuw gewaardeerd. Ondanks alle veranderingen en onzekerheden hebben onze medewerkers zich goed staande weten te houden. De medewerkers zijn betrokken bij hetgeen we doen, waar we voor staan en waar we naar toe willen.

Missie en Visie

Om focus aan te brengen heeft het bestuur samen met het management team we onze missie en visie herijkt. Deze geven richting aan ons doel. Zonder missie, visie en strategie varen we als een schip zonder kompas. Dat is niet effectief. Het kan leiden tot demotivatie, vermijding, zwalken, treuzelen, verspilling, chaos of het kan zelfs ons voortbestaan in gevaar brengen.

De nieuwe missie is:

De bescherming van de uitvoerende kunstenaar door de kracht van het collectief, zodat hij optimaal de vruchten van zijn creatieve prestaties kan blijven plukken.

De nieuwe visie is:

- Iedere uitvoerende kunstenaar wil zich graag bij NORMA aansluiten.
- NORMA is een organisatie die streeft naar operationele uitmuntendheid. De kernwaarden zijn integer, toegankelijk, betrokken en toekomstgericht.
- NORMA zorgt in goede samenwerking met haar partners voor maximalisering van collectieve vergoedingen door middel van lobby en onderhandeling.
- NORMA verdeelt rechtvaardig en evenwichtig.

De uitgangspunten zijn vervolgens vertaald in strategische doelstellingen. In 2018 zal op basis hiervan het ondernemingsplan 2019-2022 worden opgesteld.

Wet- en regelgeving

Implementatiewet Toezicht

Naar aanleiding van de implementatie van de Richtlijn Collectief beheer is de Wet Toezicht aangepast en op 26 november 2016 in werking getreden. Daarin worden aan collectieve beheersorganisaties (cbo's) nieuwe eisen gesteld ten aanzien van bijvoorbeeld de bestuurlijke inrichting, de informatieverplichting aan aangeslotenen, doorbetalingstermijnen en het rechtenbeheer. Afgelopen verslagjaar heeft NORMA deze eisen doorgevoerd in haar statuten, reglementen en haar model exploitatieovereenkomst. Het College van Toezicht heeft die aanpassingen goedgekeurd.

Lobby voor incasso

Hervorming Europese wetgeving

Het richtlijnvoorstel van de Europese Commissie (uit 2016) om het auteurs- en naburig recht op de digitale markt in Europa te hervormen, zit nog midden in het wetgevingsproces. Een brede coalitie van vakbonden en collectieve beheersorganisaties in heel Europa (waaronder NORMA) pleiten via de campagne 'Fair Internet for Performers' voor het opnemen van een vergoedingsrecht voor on demand gebruik van de prestaties van uitvoerende kunstenaars via een amendement. Betalingsplicht zou daarbij moeten liggen bij de on demand aanbieders (in plaats van bij de producent) en de inning van deze vergoedingen bij collectieve beheersorganisaties. In het richtlijnvoorstel wordt daar nog niet in voorzien.

Afgelopen jaar is het richtlijnvoorstel in drie parlementaire commissies besproken: 1) Interne Markt, 2) Cultuur en 3) Juridische Zaken. Deze commissies brengen bij het Europees Parlement een adviesrapport uit met hun voorstel voor aanpassingen op het richtlijnvoorstel. Daarover zal uiteindelijk plenair worden gestemd. Deze stemming zal vervolgens leiden tot een aangepast richtlijnvoorstel. Positief is dat afgelopen jaar zowel de Commissie Interne Markt als de Commissie Cultuur ons 'Fair Internet' amendement (in enige vorm) in haar stemadvies heeft opgenomen. Op het moment van schrijven van dit jaarverslag is het adviesrapport van de Commissie Juridische Zaken nog in voorbereiding.

Parallel aan dit proces zal de Europese Raad (waar alle regeringsleiders of gekozen staatshoofden zitting hebben) ook tot voorstellen voor een aangepast richtlijnvoorstel komen. Op basis van de aangepaste voorstellen, zal vervolgens een driehoeksoverleg plaatsvinden tussen de Europese Commissie, de Europese Raad en Europees Parlement die gezamenlijk tot een definitieve tekst moeten komen. Het tijdschema hiervoor valt nog niet op voorhand te voorspellen.

Ons streven voor komend jaar is dat het Europees Parlement het 'Fair Internet' amendement in haar voorstel zal opnemen, met als doel dat Nederland uiteindelijk verplicht wordt om het vergoedingsrecht voor on demand gebruik via eerdergenoemd model in Nederlandse wetgeving op te nemen.

Tussenevaluatie auteurscontractenrecht

In het laatste kwartaal van 2017 heeft het Ministerie van Justitie aan de stakeholders, ter voorbereiding op de tussenevaluatie van de Wet Auteurscontractenrecht, gevraagd of deze wet goed functioneert. Wij hebben als NORMA op deze vragen onze reactie op gegeven. Daarnaast hebben wij ook in PAM verband (het samenwerkingsverband tussen de cbo's en beroepsorganisaties van regisseurs, scenaristen en acteurs) gereageerd onder leiding van PAM voorzitter, Frits Lintmeijer. In 2018 zal PAM haar lobby voor een betere wettelijke positie van regisseurs, scenaristen en acteurs in het kader van de tussenevaluatie verder voortzetten.

Vergoedingen Tv-uitzending

Conform het Convenant tussen RODAP en de PAM cbo's (Lira, VEVAM en NORMA) betalen de distributeurs een vergoeding voor de Tv-uitzending van maximaal 40 zenders, doorgegeven door omroepen aangesloten bij RODAP.

In 2018 gaan we met prioriteit aandacht besteden aan een te realiseren vergoedingsregeling met de distributeurs voor pakketten met méér dan 40 televisiezenders. Dat betreft met name buitenlandse kanalen.

Eind 2016 hebben de PAM cbo's op hoofdlijnen ook een akkoord bereikt met Canal Digitaal over een vergoedingsregeling. Over de uitvoering ontstond vervolgens discussie wat vertraging voor de uitvoering betekende. Nu zal de regeling naar verwachting in het eerste kwartaal van 2018 afgerond en geïmplementeerd worden, zodat met terugwerkende kracht de vergoeding voor de uitzendingen via de satelliet vanaf 1 juli 2015 kan worden geïncasseerd.

Video On Demand

Zoals eerder bericht, waren de PAM cbo's samen met RODAP een arbitrage gestart om de tarieven voor Video On Demand (VOD) voor de jaren 2016 en 2017 te laten vaststellen. Die zijn uiteindelijk op 24 juli 2017 door het arbitragepanel vastgesteld. Vervolgens is in overleg met RODAP een modelovereenkomst afgerond op basis waarvan de VOD vergoedingen kunnen worden geïncasseerd. Deze modelovereenkomst is het laatste kwartaal van 2017 goedgekeurd door het College van Toezicht. Op basis daarvan zullen wij, samen met Lira en VEVAM, in het nieuwe jaar de contracten met alle VOD aanbieders sluiten.

Zakelijk Tv-gebruik

Wanneer televisie voor zakelijk gebruik wordt vertoond, zoals in horecagelegenheden of sportscholen, dan is daar een wettelijke proportionele vergoeding voor verschuldigd ten behoeve van het repertoire van hoofdrolspelers. Wij hebben gesprekken met de Commissie Auteursrecht van VNO-NCW en MKB Nederland afgelopen jaar verder vervolgd om tot een collectieve vergoedingsregeling te komen. Over het tarief was een principeakkoord bereikt, maar door omstandigheden is de overeenkomst nog niet gesloten. Begin 2018 zal alles op alles worden gezet om de deal alsnog te sluiten, zodat wij voor dit gebruik ook namens haar hoofdrolspelers kan incasseren.

Repartitie-activiteiten

Mijlpaal: nieuw verdeelsysteem

De eerste betaling met het nieuwe verdeelsysteem in december 2017 is een feit. Er is hard gewerkt om dit mogelijk te maken. Met het doen van deze betaling is het fundament voor onze toekomst gelegd en een belangrijke mijlpaal behaald.

Voor een kleine organisatie als NORMA vergt het een enorme inspanning om de dagelijkse gang van zaken en de nieuwbouw van een gecompliceerde applicatie naast elkaar te laten bestaan, en tot een goed einde te brengen. Trots is dus gepast. Maar we zijn er nog niet. Het nieuwe jaar 2018 staat in het teken van: 'aansluiten op de buitenwereld'. Zo wordt er aan een nieuw MyNORMA portal gewerkt en zullen we een start maken met de koppelingen met de internationale databases (IPDB en VRDB). Het portal is primair voor het digitaal indienen van claims. Op termijn zullen daar nuttige functionaliteiten aan worden toegevoegd. De koppelingen met de internationale databases zullen de uitwisseling van vergoedingen over de landsgrenzen heen, doeltreffender en gestroomlijnder laten verlopen.

De investering in een nieuw verdeelsysteem was om verschillende redenen noodzakelijk. Bijvoorbeeld in verband met nieuwe regelgeving die onder andere eisen stelt aan de snelheid van het verdelingsproces. Die eisen zetten ons direct op een achterstand. In 2017 is er dan ook gewerkt aan het inhalen van die achterstand. Dat is dankzij het nieuwe verdeelsysteem en de inzet van een aantal uitzendkrachten succesvol gebleken.

Nieuw repartitiereglement

Met het in gebruik nemen van het nieuwe verdeelsysteem is er ook een nieuw repartitiereglement (Algemeen Verdelingsreglement) geïmplementeerd; geldig vanaf repartitiejaar 2015 en downloadbaar via onze website. Dit reglement is tot stand gekomen met de inzet van de repartitiecommissie. Een commissie bestaande uit vertegenwoordigers van onze aangeslotenen en NORMA. Samen hebben wij het oude reglement en de effecten daarvan tegen het licht gehouden en zijn de functionaliteiten in ons nieuwe verdeelsysteem ingezet om een eigentijdse en gebalanceerde verdeling te ontwerpen. Deze verdeling is vervolgens vervat in het nieuwe repartitiereglement. Niet in de laatste plaats voor de afdeling Repartitie een belangrijke stap, omdat het oude reglement voor steeds meer issues en belemmeringen in de uitvoering zorgde.

Incasso en repartitie in cijfers

Incasso

In het verslagjaar is € 14,7 miljoen aan naburige rechtengelden geïncasseerd; over 2016 was dit € 13,7 miljoen. Deze hoge incasso was mede te danken thuishopie nabetalingen over de jaren 2013 en 2014. De incasso van Tv-uitzendingen was lager in 2017. In 2016 werd voor de geldstroom Tv-uitzendingen ook het tweede halfjaar van 2015 geïncasseerd. De incasso van thuishopiegelden betrof de repartitiejaren 2013, 2014, 2015 en 2016. Voor het repartitiejahr 2017 zijn nog geen thuishopiegelden ontvangen. Voor Tv-uitzendingen en Leenrechtgelden heeft incasso voor 2017 wel plaatsgevonden.

Onderstaande grafieken geven de verdeling van de incasso naar rechtensoorl voor de jaren 2017 en 2016 weer. Door Tv-uitzendingen neemt het aandeel audiovisueel toe naar 72% van het totaal.

De bedragen zijn in x € 1.000.

De incasso gesplitst naar bron laat zien dat thuiskopie-gelden nog steeds de belangrijkste bron zijn. Het aandeel Tv-uitzendingen is in 2016 duidelijk zichtbaar. Het aandeel Leenrecht blijft redelijk constant. In onderstaande grafieken is de verdeling naar bron weergegeven voor 2017 en 2016. De bedragen zijn in x € 1.000.

Repartitie

In het verslagjaar is € 9,70 miljoen (2016: € 9,0 miljoen) aan naburige rechtengelden voor binnen- en buitenlandse rechthebbende musici en acteurs in verdeling genomen. Uitkering uit hoofde van Tv-uitzendingen heeft in 2017 voor het eerst plaatsgevonden. In 2017 is het jaar 2014 afgesloten en heeft een nabetaling over 2013 plaatsgevonden van Thuis kopie gelden.

De verdeling van de uitkeringen naar bron zoals in onderstaande grafieken weergegeven, laat zien dat de uitkeringen voornamelijk thuiskopie-gelden zijn.

Compensatie

Eind 2015 is geconstateerd dat bij een aantal programmacategorieën die onder tekenfilms en animatie vallen, de niet-in-beeld uitvoerende kunstenaars (met name stemacteurs) te veel rechtengelden hebben ontvangen voor de repartitiejaren 2011-2013. Het bestuur heeft in 2015 besloten om de te veel uitbetaalde gelden van de repartitiejaren 2012 en 2013 (€ 270.000) te verrekenen met toekomstige uitkeringen. Op advies van het College van Toezicht collectieve beheersorganisaties Acteurs- en naburige rechten (CvTA) heeft het bestuur in 2016 haar besluit aangepast door ook repartitiejaar 2011 in deze verrekening te betrekken. Deze verrekening vindt conform de reglementen plaats voor maximaal 3 jaar na 2015. Dit betekent dat de verrekening nog plaatsvindt in de jaren 2016, 2017 en 2018. Ingeschat is dat € 300.000 verrekend kan worden. Dit bedrag is als compensatie uitgekeerd aan de gedupeerden. In 2017 is € 99.000 verrekend waardoor ultimo 2017 een schuld resteert van € 93.000. Dit bedrag is als vordering opgenomen in de balans en zal in 2018 worden verrekend met uitbetalingen.

Representativiteit

Bij NORMA zijn uitsluitend uitvoerende kunstenaars aangesloten, zoals musici, acteurs en dansers. In het boekjaar zijn 15.774 uitvoerende kunstenaars bij NORMA aangesloten. Dit is het overgrote deel van het totaal aantal rechthebbende uitvoerende kunstenaars in Nederland.

Collectief te verdelen rechtengelden

Voor besteding aan sociale culturele doelen wordt maximaal 10% van de geïncasseerde bedragen ingehouden. Deze collectief te verdelen rechtengelden komen net als de individuele repartitie ten goede aan uitvoerende kunstenaars. Het bestuur van NORMA heeft gesteld dat de omvang van deze gelden ultimo boekjaar maximaal € 1 miljoen bedraagt. In 2017 is € 582.000 besteed aan projecten en is voor hetzelfde bedrag gedoteerd. Op de geïncasseerde gelden is een inhouding van 3,95% verricht (2016: 3,94%).

Conform de keurmerkeisen van VOI©E wordt op de Vergadering van Aangeslotenen verslag gedaan van de bestedingen aan collectieve repartitie, zoals het NORMA fonds. Er wordt aan de aangeslotenen om goedkeuring van het gevoerde beleid gevraagd. Tijdens de Vergadering van Aangeslotenen op 30 juni 2017 is verantwoording afgelegd over de bestedingen in 2016 en zijn de begrote bestedingen voor 2017 aan de aangeslotenen ter goedkeuring voorgelegd. De vergadering heeft het beleid ook dit jaar weer goedgekeurd.

Het NORMA fonds (collectieve gelden die bestemd zijn voor culturele en maatschappelijke doeleinden) verstrekt subsidies aan uitvoerende kunstenaars met als doel het stimuleren, steunen en participeren in nieuwe en bestaande initiatieven, projecten en activiteiten. Die activiteiten hebben ten doel om de culturele, maatschappelijke en professionele belangen te behartigen van uitvoerende kunstenaars, al dan niet aangesloten bij NORMA.

In 2017 heeft het NORMA fonds 66 projecten gesteund. Veel projecten betroffen theater- of muziekproducties, maar ook opera, dans, literatuur, film en festivals draagt NORMA een warm hart toe. In onderstaande grafiek zijn de toekenningen over 2017 naar soort weergegeven, in totaal € 494.000.

De bedragen zijn in x € 1.000

Naast door het NORMA fonds gesteunde individuele projecten zoals hierboven genoemd, maakt NORMA samen met Sena de uitreiking van de Gouden en Zilveren Notekrakers mogelijk. Daarnaast financiert NORMA de activiteiten van Scobema, de stichting die zich richt op de belangen van de makers en specifiek de coördinatie van deze belangenbehartiging tussen de bonden, ACT en NORMA ter hand neemt.

Personeel

In 2017 zijn grote stappen gemaakt met betrekking tot personeelszaken. Zo is de formatie onder de loep genomen, om, ook met betrekking tot de op handen zijnde nieuwe organisatiestructuur, ervoor te zorgen dat de juiste mensen op de juiste plekken zitten. Er is gekeken naar welke functies er zijn en welke functies er nodig zijn op de weg die wij zijn ingeslagen. Alle functies zijn daartoe opnieuw bekeken, ingedeeld en gewaardeerd. Dit proces heeft tot en met september geduurd en vanaf 1 oktober zijn de meeste mensen geplaatst op de functie van hun voorkeur.

Er waren in 2017 (gemiddeld) 18 mensen bij NORMA in dienst. Dit komt overeen met 11,9 Fte, iets minder dan in 2016.

Omdat op 1 oktober de nieuwe functiestructuur is gestart, heeft er ook een verschuiving plaats gevonden binnen de afdelingen. Zo valt ICT niet langer onder de afdeling Repartitie, maar onder ondersteunende (staf)diensten en is er een medewerker PR en Communicatie aangesteld, die voorheen op de afdeling Repartitie werkte. De functie van bestuurssecretaris, die voorheen was ondergebracht bij de functie office assistant, wordt nu ingevuld door een van onze juristen. Ten slotte is de functie van controller aan de formatie toegevoegd.

Verdeling Fte in % per afdeling (januari t/m september 2017)

Verdeling Fte in % per afdeling (oktober t/m december 2017)

In deze grafieken zijn niet meegenomen de mensen die we gedurende het jaar hebben ingeleend; met name op de afdeling Repartitie was behoefte aan extra personeel om ervoor de zorgen dat de eerste betaling uit het nieuwe verdeelsysteem gedaan kon worden. Gedurende het jaar hebben we daarom gebruik gemaakt van (gemiddeld) 6 uitzendkrachten.

Ziekteverzuim

In 2017 was ons ziekteverzuimcijfer 7,7. Ten opzichte van 2016 (7) is dit een lichte stijging. De hoogte van het ziekteverzuimcijfer in de afgelopen jaren is verklaarbaar: met name de werkdruk en organisatorische wijzigingen hebben ervoor gezorgd dat er meer of langere uitval van werknemers is geweest. In 2018 staat het terugdringen van het ziekteverzuimcijfer hoog op de prioriteitenlijst en zullen er verschillende maatregelen getroffen worden om dit te bewerkstelligen. De eerste stappen zijn hiervoor al gemaakt in het boekjaar door het professionaliseren van het HR-beleid. Ook in de toekomst zullen we het gesprek met de medewerkers hierover blijven voeren en door het inzetten van verschillende HR-instrumenten (workshops, training, gesprekken) een gezond werkklimaat creëren.

Professionalisering HR-beleid

In 2017 hebben we het HR-beleid op veel vlakken geprofessionaliseerd. Naast de eerdergenoemde functieherindeling en de daarbij behorende herwaardering, zijn ook de knelpunten uit de in 2016 uitgevoerde Risico Inventarisatie volledig geïmplementeerd. Er zijn onder andere werkplek-onderzoeken uitgevoerd en het kantoor is verbouwd. Door verschillende muren weg te laten halen, is er een kantoortuin gecreëerd. Hierdoor is het klimaat stabiel en is er in de hele ruimte meer daglicht. In 2017 zijn verschillende personeelsbijeenkomsten georganiseerd, waardoor medewerkers periodiek op de hoogte gesteld worden van lopende zaken en veranderingen binnen NORMA. Deze bijeenkomsten zijn informatief, maar met name ook bedoeld om een ieders visie of mening mee te nemen in de besluitvorming.

Onze kernwaarden

Een specifiek voorbeeld van de personeelsbijeenkomsten is de bijeenkomst die we in februari van het boekjaar hebben gehad: NORMA's kernwaarden zijn nooit goed vastgesteld, maar wel van cruciaal belang om samen de toekomst tegemoet te treden. Door middel van discussie en samen actief bezig zijn, zijn we gezamenlijk tot de volgende 4 kernwaarden gekomen:

Integer

- Wij hechten veel waarde aan een open, transparante communicatie waarbij we waarmaken wat we beloven.
- We maken inzichtelijk wat we doen en hoe we het doen.
- Het belang van de rechthebbenden staat bij ons voorop.
- Als regels ontbreken of niet helder zijn, dan oordelen en handelen we op moreel verantwoorde wijze.

Betrokken

- We zijn betrokken bij NORMA en hebben 'hart voor de zaak'.
- We zetten ons in om de doelen te behalen die NORMA nastreeft.
- We werken samen op basis van vertrouwen.
- We zorgen voor helderheid over ieders specifieke verantwoordelijkheden. We nemen verantwoordelijkheid voor het werk dat we doen.
- Het leidinggeven bij NORMA is erop gericht ieder te faciliteren en te helpen de regie over het eigen werk te kunnen voeren.

Toegankelijk

- We zijn toegankelijk voor de rechthebbenden en voor elkaar en tonen dit.
- We geven en nemen de ruimte om bij te dragen aan besluitvorming.
- Verschillen in verantwoordelijkheden vormen geen belemmering in het contact met elkaar.
- Hoewel we uitgaan van gelijkwaardigheid zijn we allemaal verschillend en dat respecteren wij. Dat geldt voor ons en voor onze relaties.
- We gebruiken tegenstellingen als bron van inspiratie. We geven en ontvangen feedback. We werken als team en gebruiken elkaars kwaliteiten.
- We organiseren regelmatig gezamenlijke momenten voor ontmoeting met het doel de relaties te verdiepen.

Toekomstgericht

- De wereld verandert en NORMA verandert mee.
- We treden de toekomst proactief en met open vizier tegemoet.
- We signaleren ontwikkelingen en vertalen deze naar mogelijkheden voor de organisatie.
- We zorgen voor een ontwikkelingsgericht klimaat om flexibel, creatief en probleemoplossend te kunnen blijven handelen.
- We mogen fouten maken en ervan leren.

PR en Communicatie

Na een periode waarin de functie van medewerker PR en Communicatie niet formeel werd bekleed, is daar in oktober 2017 verandering in gekomen door het aanstellen van een vaste medewerker PR en Communicatie.

Verder zijn in 2017 onze kernwaarden (zoals in het vorige hoofdstuk beschreven) ook de leidraad geworden voor de verdere professionalisering van ons PR- en Communicatiebeleid.

De belangrijkste pijler uit deze kernwaarden is daarbij: 'Doen wat we beloven'.

In het verleden bleken gemaakte plannen niet altijd haalbaar in de beoogde tijdsplanning, die we daardoor moesten bijstellen. In het verslagjaar hebben we met een zo groot mogelijke transparantie de aangeslotenen op de hoogte gehouden van zaken die voor hen van belang waren, zoals de afsluiting van het uitzendjaar 2014 en de uiterste mogelijkheid om voor dat jaar te claimen.

Ook wanneer plannings wijzigden hebben we de aangeslotenen hiervan gelijktijdig op de hoogte gesteld via onze verschillende communicatiekanalen (zoals de website, nieuwsbrieven, e-mailings, social media etc.).

Aangeslotenen communicatie

Onder aangeslotenen communicatie verstaan we alle mogelijke manieren van communiceren met onze aangeslotenen, zoals in e-mailings, met nieuwsbrieven en op social media. Maar ook het aanwezig zijn op evenementen, workshops of andere bijeenkomsten waar onze aangeslotenen naartoe gaan hoort hierbij. Zo waren we onder meer aanwezig met een informatiestand op de jaarlijks door Stichting GRAP georganiseerde Muzikantendag in mei 2017 en was een van onze medewerkers gastspreker op de workshop van Music Motion M-Bizz workshop 'Geld verdienen aan je rechten'.

Risicoparagraaf

Risicoprofiel

We zijn er voor de uitvoerende kunstenaars! We streven naar een maximale incasso van rechtengelden die we vervolgens snel en betrouwbaar tegen zo laag mogelijke kosten willen uitbetalen aan onze aangeslotenen. Bij het realiseren van deze doelen spelen risico's een rol. De risico's die we onderscheiden bestaan uit verschillende categorieën, strategisch, operationeel, compliance en financieel. In onderstaande tabel zijn de voornaamste inherente risico's opgenomen waarbij is aangegeven wat de impact is van het risico, alsmede wat de kans is dat het risico zich voordoet.

Risico categorie	Risico	Impact	Kans
Strategische risico's	Veranderende marktomstandigheden	●	●
	Vertegenwoordiging van rechthebbenden	●	●
	Wijzigingen in wet- en regelgeving	●	●
	Reputatie schade	●	●
	Intrekking aanwijzing verdeling wettelijke gelden	●	●
Operationele risico's	Betrouwbaarheid van het verdeelsysteem	●	●
	Functionaliteiten tijdig beschikbaar	●	●
	Kwetsbaarheid omvang organisatie	●	●
	Data voor repartitie	●	●
	Niet claimen van rechten door aangeslotenen	●	●
	Beschikbaarheid MyNorma 2.0 (portal)	●	●
Compliance risico's	Naleving bepalingen Wet toezicht	●	●
	Beveiliging van data en privacy (AVG)	●	●
Financiële risico's	Kostenbeheersing	●	●

●	laag
●	gemiddeld
●	hoog

Strategische risico's

De markt waar wij ons op begeven is continu in beweging. De technologische ontwikkelingen zorgen ervoor dat audio en audiovisuele werken steeds sneller beschikbaar zijn voor het grote publiek zonder dat hiervoor wordt betaald. Ook komen er steeds meer vormen van uitzending op de markt en meer aanbieders. Wijzigingen in wet- en regelgeving kunnen eveneens impact hebben op het kunnen realiseren van onze doelstellingen. Dit alles brengt grote risico's met zich mee voor ons businessmodel. Ook de keuzevrijheid van onze aangeslotenen in het beheer van hun rechten is door de wet toezicht verruimd. Van belang is een hoge mate van vertegenwoordiging van rechthebbenden. Indien sprake is van reputatieschade zal het risico op opt-out in het beheer van rechten groter worden. Dit kan in het uiterste geval leiden tot intrekking van de aanwijzing door incasso-organisaties voor verdeling van (bepaalde) de wettelijke gelden.

Operationele risico's

De betrouwbaarheid van het verdeelsysteem is een operationeel risico. In de lijn van reputatieschade is het ook een strategisch risico. Het verdeelsysteem is net opgeleverd en moet op het gebied van interne beheersing nog een groei doormaken. We willen graag naar een ISAE 3402 verklaring toe als serviceorganisatie. Voor onze stakeholders wordt hiermee inzicht gegeven over hoe wij onze processen beheersen, hoe we omgaan met risicomanagement, informatiebeveiliging en anti-fraude. In het verdeelsysteem dienen nog de volgende functionaliteiten gebouwd te worden: koppelingen met internationale databases en het afsluiten van een boekjaar. De koppelingen zijn noodzakelijk om de betrouwbaarheid van data te vergroten alsmede de uitwisseling van internationale data mogelijk te maken. Het risico is dat de koppelingen niet tijdig gerealiseerd zijn. De kans dat dit risico zich voordoet is aanwezig omdat de focus in eerste instantie ligt op het nieuwe portal en het bouwen van de functionaliteit 'afsluiten boekjaar'. Als de koppelingen niet tijdig zijn gerealiseerd is de impact hoog omdat wij dan afspraken met buitenlandse partijen over de implementatie en de daaraan gekoppelde internationale uitwisseling van vergoedingen door middel van data-uitwisseling niet na kunnen komen. Dit schaadt ons in eerste instantie in naam, maar kan ook juridische consequenties hebben omdat we niet voldoen aan de afspraken die in de diverse bilaterale overeenkomsten zijn vastgelegd.

Het bouwen van de functionaliteit 'afsluiten boekjaar' is noodzakelijk omdat eind 2018 het boekjaar 2015 afgesloten moet worden. Het risico is dat de functionaliteit niet tijdig gereed is om te kunnen afsluiten. Dit risico is gemiddeld omdat we onze capaciteit eerst inzetten voor het bouwen van het nieuwe portal. Pas daarna zullen we starten met de bouw van deze functionaliteit. De impact is groot als we het boekjaar niet kunnen afsluiten omdat we dan niet in lijn met de wet toezicht handelen. Data voor repartitie is een groot risico. De beschikbaarheid van de huidige data is ontoereikend en niet altijd betrouwbaar. De impact van dit risico is groot omdat dit leidt tot handmatige verrijking van data hetgeen tijdrovend en duur is.

Zoals gezegd dient het portal voor het indienen van claims operationeel te zijn zodat aangeslotenen medewerkingen daadwerkelijk kunnen claimen. Het risico is dat het portal niet tijdig operationeel is waardoor niet digitaal geclaimd kan worden. Dit zorgt voor vertraging in het proces. De rechthebbenden dienen te kunnen claimen voor hun rechten. Wanneer rechthebbenden niet kunnen claimen leidt dit tot meer zoekwerk aan onze kant gezien onze brengplicht.

Compliance risico's

We dienen onze geldstromen binnen bepaalde termijnen uit te betalen. Het risico is dat we niet binnen de gestelde termijnen kunnen uitbetalen door het ontbreken van data, onvoldoende capaciteit om data te verwerken of het niet tijdig claimen van rechten. De impact van het risico is gemiddeld omdat automatische matching van data naar verwachting ervoor zorgdraagt dat we sneller het repertoire hebben verwerkt. Op dat moment kunnen we een eerste betaling doen op basis van reeds bekende medewerking bij producties. De wet geeft termijnen aan voor de eerste betaling. Overigens is het ons belang om geldstromen zo snel mogelijk uit te betalen aan onze aangeslotenen. Derhalve wordt de kans op niet naleving op laag ingeschat.

De AVG (Algemene Verordening Gegevensbescherming) gaat op 25 mei 2018 in. We werken met veel persoonlijke data van met name onze aangeslotenen. Het niet op orde hebben van de verplichtingen die voortvloeien uit de AVG kan leiden tot forse boetes. Wanneer een data-lek zich zou voordoen, is de impact groot. De kans dat dit gebeurt, wordt op gemiddeld ingeschat. In 2018 dient dit risico gemitigeerd te worden.

Financiële risico's

Voor het incasseren en repareren van rechtengelden wordt een kostennorm van 15% gehanteerd in de keten (bijvoorbeeld Thuiskopiegelden). Het CvTA hanteert het pas toe of leg uit principe bij het hanteren van de kostennorm. Omdat de norm geldt voor de keten is de verwachting dat onze kosteninhouding op termijn omlaag moet. De complexiteit van repareren, het ontbreken van data, de afhankelijkheid van claims door rechthebbenden en het financieren van lobbyactiviteiten zorgt ervoor dat we de norm over het algemeen niet halen. De impact van het risico is groot omdat een verlaging van de kosteninhouding impliceert dat we met minder middelen onze doelen moeten realiseren.

Risicobereidheid

De risicobereidheid, ook wel risicoacceptatie genoemd, geeft aan welke risico's we kunnen en willen dragen, hoe groot de kans is dat een bepaalde gebeurtenis zich voordoet en wat het te verwachten schadebedrag is. In de vorige paragraaf is de impact en kans per risico nader geduïd. Vanuit de theorie worden er 4 niveaus van risicobereidheid onderscheiden:

Kritisch: Deze risicohouding wordt gekenmerkt door de wens de mate van blootstelling aan risico's relatief laag te houden, vanuit de visie dat gewenste opbrengsten vereisen dat een relatief laag niveau van blootstelling aan risico's wordt geaccepteerd.

Gebalanceerd: Deze risicohouding wordt gekenmerkt door de wens de mate van blootstelling aan risico's te balanceren, vanuit de visie dat gewenste opbrengsten vereisen dat een gebalanceerd niveau van blootstelling aan risico's wordt geaccepteerd.

Opportunistisch: Deze risicohouding wordt gekenmerkt door de wens de mate van blootstelling aan risico's relatief hoog te houden, vanuit de visie dat gewenste opbrengsten vereisen dat een relatief hoog niveau van blootstelling aan risico's wordt geaccepteerd.

Gemaximeerd: In dit geval wordt de risicohouding gekenmerkt door de wens dat de blootstelling aan risico's maximaal is, vanuit de visie dat de gewenste opbrengsten vereisen dat een maximale blootstelling aan risico's wordt geaccepteerd.

De aard van onze werkzaamheden brengt met zich mee dat de risicobereidheid aan de voorzichtige kant is omdat we met geld van anderen werken. De risicobereidheid bij het uitbetalen van gelden aan rechthebbenden is laag (kritisch), terwijl onze risicohouding bij ingediende claims hoger (gebalanceerd) ligt vanwege de omvang van het aantal medewerkingen en de lage impact per medewerking. Integrale controle van data is niet efficiënt en leidt tot hoge kosten. Door middel van data-analyse bereiken we ons doel waarbij we de risicobereidheid gebalanceerd/opportunistisch is. De risicobereidheid bij de incasso is van nature kritisch waarbij geldt dat een groot deel van de risico's niet beïnvloedbaar is. Voor wat betreft de naleving van wet- en regelgeving is de risicobereidheid eveneens laag.

Risicomanagement

In het najaar 2017 is een controller aangesteld om control (interne beheersing) binnen de organisatie te formaliseren. Risicomanagement wordt nader vormgegeven vanuit de '3 lines of defense' methodiek. Gezien de omvang van de organisatie zijn de proceseigenaren de 1e lijn, de controller de 2e lijn en de accountant de 3e lijn. De voornaamste risico's hebben betrekking op het repartitieproces en de naleving van wet- en regelgeving. Het verdeelsysteem dient betrouwbaar te zijn en te blijven; periodieke toetsing op het systeem is daarom essentieel. Data-analyse in combinatie met rapportages op afwijkingen ondersteunen het mitigeren van risico's. In 2018 wordt het 'management control framework' vormgegeven en zal een control-plan worden opgesteld en uitgevoerd gericht op de belangrijkste risico's op impact en kans.

Financiële resultaten

Resultaat 2017

NORMA heeft geen winstdoelstelling maar heeft primair als doel om zoveel mogelijk rechtengelden aan uitvoerende kunstenaars uit te betalen tegen zo laag mogelijk kosten. Daarnaast behartigt NORMA de belangen van de uitvoerende kunstenaars in de ruimste zin des woords en steunt collectieve initiatieven met een financiële bijdrage uit het NORMA-fonds. Het financieel kader hierbij is dat de continuïteit van NORMA gewaarborgd blijft. De jaarlijkse incasso van rechtengelden is hiervoor leidend. Daarnaast is de omvang van het eigen vermogen van belang om tegenslagen op te vangen.

Met een negatief resultaat van € 361.000 is 2017 in financiële zin geen goed jaar. Het afsluiten van 2013 en 2014 met het oude verdeelsysteem heeft aanzienlijk meer tijd gekost dan vooraf was ingeschat. De complexiteit die de verrekening van de vordering op stemacteurs met zich meebrengt is hier debet aan. Daarnaast heeft de oplevering van het nieuwe verdeelsysteem later plaatsgevonden dan verwacht. Hierdoor hebben we de bouw van een nieuw portal moeten doorschuiven naar 2018 met als gevolg dat aangeslotenen hun medewerkingen niet hebben kunnen claimen. De omvang van de eerste uitkering van Tv-uitzendingen is hierdoor beperkt gebleven en verklaart voor een belangrijk deel het negatieve resultaat. Daarnaast hebben we te maken met omvangrijke incidentele kosten die voornamelijk betrekking hebben op de organisatie(ontwikkeling), het nieuwe verdeelsysteem en het up-to-date krijgen van data. Hierdoor zijn de totale bedrijfskosten ruim 1,8% hoger dan vorig jaar. Naast de incidentele kosten is de afschrijvingslast (€ 137.000) op het nieuwe verdeelsysteem een oorzaak van de stijging. Hier staat een daling van de juridische kosten en personeelskosten tegenover. In de paragraaf *richtlijnen beheerskosten* hieronder worden de incidentele kosten nader uiteengezet bij de bepaling van de netto beheerlasten.

Het eigen vermogen bedraagt ultimo 2017 € 0,9 miljoen. NORMA hanteert een maximale buffer van € 2 miljoen om schommelingen in de incasso (en dus het resultaat) op te vangen.

Beleggingen

Onze primaire doelstelling bij de beleggingen is het in stand te houden, rekening houdend met de inflatie. Liquide middelen worden conform het vastgestelde beleid 'zeer defensief' belegd. In 2017 is

de waardering van de beleggingen licht gedaald. Ultimo boekjaar is € 7.000 negatief als indirect rendement verantwoord (2016: 89.000 positief).

NORMA streeft ernaar te beleggen in ondernemingen die goed presteren op het gebied van duurzaamheid en beleggingen te vermijden in ondernemingen die behoren tot de minst presterende in de sector waarin de onderneming opereert. Daarnaast belegt NORMA niet in ondernemingen die betrokkenheid hebben bij schending van mensenrechten, slechte arbeidsomstandigheden, milieuschade, defensie en wapenindustrie. Dit beleggingsbeleid is vastgelegd in het beleggingsstatuut.

Richtlijnen beheerskosten

Vanaf het begin van ons bestaan reparteren wij de rechtengelden tegen een servicevergoeding van 15%. De omvang van de incasso in relatie tot de bewerkelijkheid van het repartitieproces rechtvaardigt het gehanteerde percentage. Bij AMVB is bepaald dat de totale ketenkosten niet meer mogen bedragen dan 15%.

Onze repartitie is door de hoeveelheid uitvoerende kunstenaars per titel complex en bewerkelijk. Om iedere rechthebbende een vergoeding te geven voor hun bijdrage is onze methodiek van fijnmazige repartitie noodzakelijk. Doordat de incassostroom van naburige rechten ten opzichte van andere rechtensorten relatief gezien laag is, leidt dit in verhouding tot hogere beheerskosten. Naast de complexiteit worden de beheerskosten beïnvloed door de andere activiteiten die NORMA verricht maar die niet direct zichtbaar zijn. Voor de activiteiten voor de bevordering en verbetering van naburige rechten geldt dat de kost voor de baat gaat. Deze kosten dienen echter wel gedekt te worden, op basis van de genoemde richtlijnen, uit de servicevergoeding van 15%. De omvang van de incasso laat echter weinig tot geen ruimte om deze activiteiten te financieren. Daarom dienen keuzes gemaakt te worden om de continuïteit van NORMA te borgen.

In voornoemde AMVB is ook vastgelegd dat de beheerskosten niet meer mogen stijgen dan de jaarlijkse CPI-index. De geharmoniseerde inflatie over 2017 bedroeg 1,4% (2016: 0,3%). Zoals hierboven aangegeven zijn de totale bedrijfskosten over 2017 hoger dan over 2016. Volgens de implementatiewet Toezicht wordt onder beheerskosten verstaan: “bedragen die door een collectieve beheersorganisatie in rekening worden gebracht dan wel op rechteninkomsten of inkomsten uit belegging van rechteninkomsten ingehouden of verrekend worden om de kosten te dekken van het beheer auteursrecht en naburige rechten”.

De totale bedrijfskosten 2017 ad € 1,9 miljoen zijn 2,8% hoger (circa € 50.000) dan de totale bedrijfskosten over 2016 en daarmee hoger dan de inflatie. Incidentele kosten van verschillende aard beïnvloeden de omvang van de bedrijfskosten in beide jaren. Juridische kosten, organisatiekosten en ondersteuning bij de ontwikkeling van het nieuwe verdeelsysteem zorgen voor grote fluctuaties in het kostenniveau. De afschrijving op het nieuwe systeem zorgt eveneens voor een stijging van het kostenniveau. De afschrijvingslast is in 2017 bijna € 70.000 hoger dan over 2016 als gevolg van de ingebruikname van het nieuwe verdeelsysteem.

Toekomstparagraaf

In 2018 dient het huis verder op orde gebracht te worden. Een belangrijke stap is de vertaling van de strategische doelstellingen in het ondernemingsplan. In het verlengde willen we dat onze klanten hun rechtengelden zo snel mogelijk krijgen uitbetaald tegen zo laag mogelijke kosten. Dit betekent dat rechthebbenden hun rechten snel en simpel moeten kunnen claimen. Dit vereist aan onze kant dat we ondersteunen bij het claimproces. Primair is hierbij van belang dat we onze klanten faciliteren met een nieuw claimportal (MyNORMA 2.0) dat uitnodigt om te claimen. Alleen als klanten zelf hun rechten gaan claimen zijn we in staat om rechtengelden sneller uit te keren tegen lagere kosten. Om dit te bereiken gaan we in 2018 inzetten op het verhogen van het aantal klanten dat rechten claimt via het portal.

Met het nieuwe verdeelsysteem verwachten we op termijn een efficiëncyslag te kunnen slaan. Met de 'matching' functionaliteit zal een groot deel van het repertoire automatisch gekoppeld worden waardoor veel handwerk overbodig is. Ook de nog te realiseren koppeling met internationale databases zorgt voor meer en betrouwbare data, zowel van uitvoerende kunstenaars als van het repertoire. De grote wens is nog altijd om per productiewerk alle data beschikbaar te hebben inclusief een unieke sleutel. De data is voorhanden, alleen nog steeds niet beschikbaar voor de markt. ISAN is een voorbeeld van een unieke code per werk waarbij data aan deze code gekoppeld zijn. Dit initiatief staat nog in de kinderschoenen. Het hanteren van zo'n unieke code versterkt de betrouwbaarheid van data en zorgt voor een vereenvoudiging in het repartitieproces. We willen graag met andere partijen samenwerken om het gebruik van de ISAN-code (inter)nationaal verder uit te bouwen.

De basis voor ons bestaan is de incasso van rechtengelden. Een groei van de incasso is vaak een proces van de langste adem en veel lobbywerk. Om succesvol te zijn, zullen we krachten moeten bundelen met collega organisaties en met onze achterban. De vakbonden en belangenorganisaties worden waar nodig gevraagd mee te helpen ons doel voor een hogere incasso te realiseren. Verwacht wordt dat de omvang van de incasso de komende jaren stabiel blijft op een niveau van circa € 9,5 miljoen. Door veranderde wetgeving, de toenemende druk om de kosteninhouding te verlagen en een ongewijzigde incasso-omvang zal worden geïnventariseerd of lobbyactiviteiten op een andere wijze kunnen worden bekostigd. In 2018 gaan we met onze stakeholders in gesprek over dit onderwerp. In het verlengde hiervan zal ook de inhouding voor sociaal-culturele doeleinden op de agenda komen in 2018. Immers, door inhouding op de bruto incasso wordt de beschikbare incasso voor repartitie verkleind hetgeen een negatief effect heeft op de exploitatie.

Voornaamste vraag is hoe we onze strategische doelstellingen gaan realiseren. We zijn voorstander van samenwerken als dit in positieve zin bijdraagt (synergie) tot de realisatie van onze doelstellingen. Om dit goed te kunnen beoordelen is het belangrijk dat we intern de zaken goed op orde hebben. Met goed op orde wordt bedoeld dat we 'lean & mean' (efficiënt en effectief) werken. In 2018 worden grote stappen gezet om onze efficiency te vergroten met gebruik van digitalisering en automatisering, maar ook door onze klanten meer te betrekken bij onze werkzaamheden. In 2018 wordt gezaaid, in de jaren daarna zal worden geoogst. Het is haalbaar om eind 2018 het huis op orde te hebben. In 2018 verwachten we een incidentele hoge omzet doordat we een inhaalslag maken wat uitbetalingen betreft. In de jaren daarna zal de omvang van de uitbetalingen dalen tot een

niveau van € 9 miljoen hetgeen betekent dat de omzet maximaal € 1,35 miljoen per jaar zal zijn (bij een kosteninhouding van 15%). De noodzaak om het huis op orde te brengen en het kostenniveau structureel te verlagen wordt hiermee benadrukt.

Vergadering van aangeslotenen

Op 30 juni van het verslagjaar vond de jaarlijkse Vergadering van Aangeslotenen plaats (VvA). De aangeslotenen zijn geïnformeerd over de jaarcijfers 2016, de structuurwijziging, de ontwikkelingen over incasso en het nieuwe verdeelsysteem. Daarnaast zijn twee voorstellen ter goedkeuring voorgelegd aan de VvA, zijnde:

- Herbenoeming Benjamin de Wit als bestuurslid op voordracht van ACT
- Uitgevoerde Sociaal Cultureel-beleid over 2017

De VvA heeft met meerderheid van stemmen beide voorstellen goedgekeurd.

Intern toezicht

Overzicht vergaderingen Algemeen Bestuur: belangrijkste besluiten

Datum vergadering	Belangrijkste genomen besluiten
16 februari 2017	Goedkeuring van het basistarief van 20% voor 'horeca'.
2 maart 2017	De jaarrekening 2016 wordt goedgekeurd.
9 maart 2017	Het reglement geschillencommissie wordt goedgekeurd. De klokkenluidersregeling en het profiel Vertrouwenspersoon worden goedgekeurd. Het bestuur stemt in met digitaal vergaderen. Het verzoek van DAMD om character animators aan te merken als uitvoerende kunstenaars wordt door het bestuur afgewezen.
20 april 2017	Instemming met het Raad van Toezicht model als richting voor de nieuwe organisatiestructuur en het traject voor besluitvorming. De functieprofielen en de formatie worden vastgesteld. Instemming met de nieuwe visie, missie en kernwaarden. Goedkeuring voorstel sectorfinanciering van collectieve activiteiten (via VOI©E).
4 mei 2017	Instemming toe te kennen bedragen aan projecten ten laste van het NORMA Fonds (sociaal cultureel). Instemming voorgestelde zetelverdeling binnen de nog op te richten Raad van Rechthebbenden.
30 mei 2017	Instemming voorstel voor het functiewaarderingsstelsel. Het sociaal convenant wordt goedgekeurd. De strategische doelstellingen 2018-2022 worden vastgesteld. Henk Jan Heuvelink wordt per 1 juni herbenoemd in het bestuur. Benjamin de Wit is door ACT voorgedragen voor herbenoeming per 1 juli. De voordracht wordt geagendeerd voor de Vergadering van Aangeslotenen van 30 juni 2017.
6 juli 2017	De gewijzigde statuten, het bestuursreglement en de reglementen voor de Raad van Toezicht en Raad van Rechthebbenden worden vastgesteld onder voorbehoud van goedkeuring door het College van Toezicht. Exploitatieovereenkomst, regeling niet-commercieel gebruik en opt-out regeling worden goedgekeurd. De adviezen van de repartitiecommissie met betrekking tot het verdelingsreglement worden door het bestuur overgenomen.

Datum vergadering	Belangrijkste genomen besluiten
12 september 2017	Instemming met de gewijzigde statuten en reglementen waarin de adviezen van het College van Toezicht zijn verwerkt.
	De aangepaste exploitatieovereenkomst wordt goedgekeurd.
	Het bestuur neemt het advies van de repartitiecommissie over met betrekking tot de repartitie van kleine geldstromen.
5 oktober 2017	Het herziene algemene verdelingsreglement, inclusief uitvoeringsbesluit, wordt aangenomen onder voorbehoud van goedkeuring door het College van Toezicht.
	De bagatelregeling wordt aangenomen en het bijbehorende uitvoeringsbesluit vastgesteld.
	Externe inzet voor Fair internet project wordt niet voortgezet en de nabetaling aan de gewezen topfunctionaris wordt onder voorwaarde van goedkeuring door het College van Toezicht geaccepteerd.
	Instemming met het aangaan van een overeenkomst met VRDB.
	Het bestuur stemt in met het voorstel voor bezoldiging van de Raad van Toezicht en Raad van Rechthebbenden.
16 november 2017	Besluit afwikkeling van de bezwaren van medewerkers over het plaatsingsproces.
	Instemming met de gewijzigde tekst van de statuten en reglementen.
	Besluit om de voorwaarde van ondertekening van het amendement voor uitbetaling van de tv-gelden, niet langer te hanteren.
22 december 2017	Het bestuur formaliseert het mandaat aan de notaris met betrekking tot de statutenwijziging waarbij het volledig bestuur aftreedt en Michiel van Blokland wordt benoemd tot directeur-bestuurder.
	De begroting 2018 wordt onder voorwaarde goedgekeurd.
	Goedkeuring eindejaarsuitkering voor het personeel.
	Goedkeuring nabetaling aan de heer Wissing.

Nevenfuncties (voormalig) Bestuur

De nevenfuncties met een * zijn onbezoldigd.

Frederik de Groot (voorzitter)

Benoemd door de overige leden van het bestuur

- Eigenaar Living Productions
- Acteur, regisseur, auteur
- Theaterdocent

Erwin Angad-Gaur (secretaris)

Benoemd door Ntb

- Secretaris Ntb
- Secretaris VCTN
- Voorzitter Platform Makers
- Secretaris Stichting Scobema
- Bestuurslid Stichting Leenrecht (tevens bestuurslid secties audio, video en multimedia)
- Secretaris Stichting de Thuis kopie
- Bestuurslid Federatie Auteursrechtbelangen
- Vice voorzitter van de Raad van Aangeslotenen Sena
- Voorzitter van de deelraad uitvoerend kunstenaars Sena
- Bestuurslid landelijke thema afdeling Cultuur & Media van D66
- Bestuurslid van SONT
- Bestuurslid Kunsten92*
- Componist, schrijver en muzikant
- Commissie van Belanghebbenden bij het cbo-Keurmerk

Guus Bleijerveld (penningmeester)

Benoemd door de Kunstenbond

- Bestuurslid (voorzitter) Stichting Scobema
- Secretaris Stichting Sociaal Fonds Buma
- Bestuurslid Stichting Leenrecht
- Vice voorzitter sectie Visuele Werken van Stichting Leenrecht
- Lid sectie audio en video Stichting Leenrecht
- Bestuurslid Stichting Leenrecht Kunstfonds
- Bestuurslid Stichting Sena
- Juridisch adviseur
- Docent (auteurs)recht Hogeschool Inholland
- Bestuurslid (secretaris) Popauteurs.NL (voorheen Vereniging PALM)
- Consultant Popauteurs.NL
- Consultant BVPop
- Bestuurslid Stichting de Thuis kopie
- Bestuurslid Platform Makers
- Bestuurslid Kunstenbond
- Bestuurslid BVPop
- Voorzitter Alsbach Stichting*

Henk Jan Heuvelink

Benoemd door Ntb

- Manager van Marike Jager en Marike Spreekt
- Zelfstandig artiest
- Venoot in VOF Morning Coffee Records en Morning Coffee Music
- Lid artistieke raad Stichting The Analog Movement*

Caspar de Kieft

Benoemd door de Kunstenbond

- Dagelijks Bestuurslid Platform Makers
- Bestuurslid Stichting de ThuisKopie
- Bestuurslid Federatie Auteursrechtbelangen
- Raad van toezicht Bijzondere leerstoel Creatief Ondernemerschap (prof. dr. J.A. van den Born), Universiteit van Tilburg
- Bestuurslid Leenrecht, sectie Audio
- Bestuurslid Scobema

Geert Timmers

Gekozen door de Vergadering van Aangeslotenen

- Extern adviseur communicatie SP
- Columnist Joop.nl
- Acteur, muzikant, auteur, beeldend kunstenaar

Benjamin de Wit

Gekozen door de Vergadering van Aangeslotenen

- Algemeen directeur/eigenaar Studio Stomp
- Deelnemer in maatschap Spot On Agency
- Deelnemer in maatschap Studio Hasebroek
- Directeur VR Days
- Freelance acteur, spreker, moderator, dagvoorzitter

Bezoldiging (voormalig) bestuur

De bezoldiging van het bestuur is hieronder uiteengezet.

	Beloning	Reiskosten	Beloning	Reiskosten
	2017	2017	2016	2016
	€	€	€	€
Frederik de Groot (voorzitter)	12.060	906	12.060	812
Erwin Angad-Gaur (secretaris)	8.400	891	8.120	711
Erwin Angad-Gaur (Interim)	26.000	596	24.000	868
Guus Bleijerveld (penningmeester)	8.960	582	7.140	623
Casper de Kieft (lid)	3.360	-	1.680	-
Geert Timmers (lid)	3.920	-	1.400	-
Henk Jan Heuvelink (lid)	8.120	1.116	4.200	699
Benjamin de Wit (lid)	6.300	-	4.200	-
Totaal	77.120	4.091	62.800	3.713

De heer Angad-Gaur is tot 1 juli op interim-basis executief bestuurder geweest. De heren Heuvelink en De Wit hebben in 2017 deelgenomen aan de repartitiecommissie en de commissie over het verdeelsysteem.

Rooster van aftreden

Op 29 december 2017 is de statutenwijziging geëffectueerd waarbij het gehele bestuur is afgetreden.

Nevenfuncties nieuwe Bestuur

(vanaf 29 december 2017)

Michiel van Blokland (directeur-bestuurder)

- Interim-manager
- Bestuurder Stichting PerformerCare
- Lid Raad van Commissarissen woningcorporatie Volksbelang (Helmond)

Samenstelling en nevenfuncties Raad van Rechthebbenden

(vanaf 29 december 2017)

Vincent Croiset (voorzitter)

Voorgedragen door ACT

- Zelfstandig acteur
- Voice-over
- Presentator

Caspar de Kieft (vice voorzitter)

Voorgedragen door de Kunstenbond

- Dagelijks Bestuurslid Platform Makers
- Bestuurslid Stichting de Thuis kopie
- Bestuurslid Federatie Auteursrechtbelangen
- Raad van toezicht Bijzondere leerstoel Creatief Ondernemerschap (prof. dr. J.A. van den Born), Universiteit van Tilburg
- Bestuurslid Leenrecht, sectie Audio
- Bestuurslid Scobema

Ewout Eggink

Voorgedragen door Samen1stem

- Eigenaar Via dell'Arte
- Vennoot in Eggink en Van Aken
- Stemacteur, acteur, schrijver en regisseur

Alexander Beets

Voorgedragen door Ntb

- Directeur/eigenaar Maxanter Muziek Groep BV
- Bestuursvoorzitter algemeen bestuur/Voorzitter dagelijks bestuur Ntb en VCTN
- Directeur/eigenaar Instituut voor Muziekmanagement Educatie & Research
- Hogeschool Docent Ondernemerschap/Hoofd Business Departement Fontys Rockacademie Tilburg

- Bestuurslid Stichting Open House (EZ-ID&T) topsectoren beleid en innovatie
- Bestuurslid Stichting JazzNL
- Commissie lid Sena CD productiefonds
- Spreker en gespreksleider tijdens Noorderslag
- Professioneel saxofonist

Erik Verwey

Voorgedragen door de Kunstenbond

- Lid geschillencommissie Buma/Stemra
- Zelfstandig componist, producer, uitvoerend musicus

Manoushka Zeegelaar Breeveld

Voorgedragen door ACT

- Zelfstandig actrice, zangeres en schrijfster
- Directielid ACT Acteursbelangenvereniging
- Adviseur commissie muziek en muziektheater Amsterdam Fonds voor de kunst
- Directeur stichting BeeZ (voor theater en muziek)

Henk Jan Heuvelink

Voorgedragen door Ntb

- Manager van Marike Jager en Marike Spreekt
- Zelfstandig artiest
- Vennoot in VOF Morning Coffee Records en Morning Coffee Music
- Lid artistieke raad Stichting The Analog Movement*

Bezoldiging Raad van Rechthebbenden

In september 2017 is de Raad van Rechthebbenden in oprichting gestart met haar werkzaamheden, waar onder de werving van twee leden voor de Raad van Toezicht.

De bezoldiging van de Raad van Rechthebbenden is hieronder uiteengezet.

	Beloning	Onkosten	TOTAAL
	2017	2017	2017
	€	€	€
Vincent Croiset	2.800	-	2.800
Ewout Eggink	1.680	102	1.782
Manoushka Zeegelaar Breeveld	840	36	876
Erik Verwey	1.680	-	1.680
Casper de Kieft	840	-	840
Henk Jan Heuvelink	1.120	187	1.307
Alexander Beets	1.120	83	1.203
	10.080	408	10.488

Samenstelling en nevenfuncties Raad van Toezicht

(vanaf 1 januari 2018)

Geke Faber

Onafhankelijk voorzitter

- Voorzitter bestuur participatiefonds en vervangingsfonds
- Voorzitter RvT Expertisecentrum Forensische Psychiatrie
- Voorzitter RvT Stichting Reuma Nederland
- Lid landelijk bestuur Rode Kruis

Renate de Boer

Onafhankelijk juridisch deskundig lid en benoemd door de Raad van Rechthebbenden

- Bestuurssecretaris bij het Commissariaat voor de Media

Kenaad Tewarie

Onafhankelijk financieel deskundig lid en benoemd door de Raad van Rechthebbenden

- Lid Raad van Toezicht en lid Governance commissie, voorzitter Audit commissie ROC van Amsterdam-ROC van Flevoland
- Lid Raad van Toezicht en voorzitter Audit commissie Stichting Reuma Nederland
- Lid Audit commissie FNV
- Lid Bestuur en penningmeester van VUmc Cancer Center Amsterdam

Kerncijferoverzicht

	2017	2016	2015	2014	2013
<u>Rechtenopbrengsten</u>					
Nederlands gebruik	3.689	5.015	1.880	16	30
Cbo's Nederland	10.731	8.496	12.646	1.251	2.491
Buitenlands gebruik	55	51	53	50	60
Cbo's buitenland	198	163	744	810	73
Schadevergoeding Staat – NORMA	0	0	0	10.000	0
Totaal	14.673	13.725	15.323	12.127	2.654
<u>Repartitie/uitkeringen</u>					
Rechthebbenden binnenland	5.380	6.151	5.187	6.020	2.379
Buitenlandse agenten	1.495	668	1.467	1.010	152
Cbo's buitenland	2.813	2.213	2.696	2.517	482
<i>Subtotaal repartitie/uitkeringen</i>	<i>9.688</i>	<i>9.032</i>	<i>9.350</i>	<i>9.547</i>	<i>3.013</i>
Bij: Uitbetaling Claims	14	6	58	6	0
Toevoeging SoCu-fonds	582	531	453	1.612	249
Subtotaal	10.284	9.569	9.861	11.165	3.262
Administratievergoedingen	-1.431	-1.308	-1.360	-1.314	-440
Totaal	8.852	8.261	8.501	9.851	2.822
<u>Te verdelen rechtenopbrengsten</u>					
Te verdelen rechtenopbrengsten einde boekjaar	19.448	15.059	10.903	5.441	4.479
<u>Sociale en culturele doelen</u>					
Bestedingen	582	531	673	392	483
Nog te besteden einde boekjaar	1.000	1.000	1.000	1.220	0
<u>Exploitatierkening</u>					
Bruto marge	1.431	1.325	1.501	1.312	429
Beheerkosten	-1.671	-1.330	-1.135	-1.144	-1.200
Overige kosten	-236	-543	-231	-156	0
Exploitatieresultaat	-476	-548	135	12	-771
Financieel resultaat	115	178	-8	343	24
Resultaat (voor belastingen)	-361	-370	127	355	-747
<u>Kengetallen</u>					
Percentage feitelijk ingehouden kosten	15,0%	15,0%	15,0%	15,0%	15,0%
Beheerkosten (bruto) in percentage van de totale rechtenopbrengsten	11,4%	9,7%	7,4%	9,4%	45,2%
Beheerkosten (bruto) in percentage van de totale repartitie/uitkeringen inclusief administratievergoedingen	16,2%	13,9%	11,5%	10,2%	36,8%
Beheerkosten jaar huidig jaar t.o.v. beheerkosten vorig jaar in %	25,6%	17,2%	-0,8%	-4,7%	29,3%
Afgeleide consumentenprijsindex	1,4%	0,6%	0,6%	1,0%	1,3%
Aantal leden en deelnemers	15.774	15.191	13.701	13.098	12.487
Aantal leden en deelnemers met gereparteerde gelden	p.m.	p.m.	p.m.	6.978	6.332
Aantal gefactureerde gebruikers	0	0	0	0	0
Aantal werknemers in fte	11,7	12,9	12,4	11,6	11,2

Mutatieoverzicht

	2017	2016	2015	2014	2013
Saldo begin boekjaar	15.059	10.903	5.441	4.479	5.087
Rechtenopbrengsten/licentie-inkomsten					
Nederlands gebruik	3.689	5.015	1.880	16	30
Cbo's Nederland	10.731	8.496	12.646	1.251	2.491
Schadevergoeding Staat – NORMA	55	51	53	10.000	-
Buitenlands gebruik	198	163	744	50	60
Cbo's buitenland	0	0	0	810	73
Subtotaal	14.673	13.725	15.323	12.127	2.654
Repartitie/uitkeringen					
Rechthebbenden	9.688	6.151	5.187	6.020	2.379
Overige buitenland	0	668	1.467	1.010	152
Cbo's buitenland	0	2.213	2.696	2.517	482
Uitbetaling Claims	14	6	58	6	0
Toevoegingen aan SoCu fonds	582	531	453	1.612	249
Subtotaal	10.284	9.569	9.861	11.165	3.262
Saldo einde boekjaar	19.448	15.059	10.903	5.441	4.479

Transparantieverlag 2017

Algemeen

Op grond van de nieuwe Wet toezicht en geschillenbeslechting collectieve beheersorganisaties, van kracht per 26 november 2016 (hierna: Wet toezicht 2016) en Uitvoeringsbesluit 447 van 23 november 2016 (hierna: AMVB 447) heeft NORMA ten opzichte van de Wet toezicht 2013 verdergaande informatie-verplichtingen jegens rechthebbenden.

Een onderdeel omvat het zogeheten transparantieverlag dat met ingang van 1 januari 2017, jaarlijks, opgesteld en gepubliceerd dient te worden.

Hierin dient onder meer financiële informatie opgenomen te zijn over rechteninkomsten, kosten en inhoudingen per rechtencategorie en soort gebruik alsmede kosten en informatie ten aanzien van aan rechthebbenden en andere Collectieve Beheersorganisaties verschuldigde bedragen.

Juridische structuur

Stichting NORMA is opgericht door de vakbonden voor muzikanten en acteurs, de Ntb en de Kunstbond. NORMA is dé rechtenorganisatie voor alle uitvoerende kunstenaars. NORMA zorgt ervoor dat zij een eerlijke financiële vergoeding krijgen voor het gebruik van hun werk. Zowel in Nederland als in het buitenland. NORMA lobbyt tevens voor betere wetgeving. In nauwe samenwerking met vakbonden, beroepsorganisaties en andere rechtenorganisaties maken wij ons elke dag sterk voor een betere wetgeving en voor een goede rechtspositie.

NORMA staat onder toezicht van het CvTA (College van Toezicht collectieve beheersorganisaties Auteurs- en naburige rechten). Daarmee staat zij onder (indirect) overheidstoezicht.

Daarnaast is NORMA aangesloten bij de brancheorganisatie voor collectieve beheersorganisaties: [Voi@e].

Bestuurlijke structuur

NORMA hanteert per 29 december 2017 het Raad van Toezichtmodel op basis van een tweelagenstructuur zoals hieronder in de afbeelding weergegeven.

De dagelijkse leiding is in handen van de Directeur-bestuurder, 'het bestuur'. Het bestuur staat onder toezicht van de Raad van Toezicht.

De Raad van Rechthebbenden bestaat uit een afvaardiging van belangenorganisaties (namelijk ACT, Ntb, Kunstenbond en Samen1Stem). De Raad van Rechthebbenden geeft onder meer goedkeuring aan zaken als repartitiereglementen en de inhouding van en toekenning aan sociaal culturele doeleinden. Bij voornemen tot fusie en het beleid van onverdeelde bedragen moet de Raad van Rechthebbenden besluiten vaststellen na goedkeuring van de Raad van Toezicht.

Kasstroomoverzicht

Voor het kasstroomoverzicht wordt verwezen naar de Jaarrekening 2017 elders in dit document op pagina 46.

Bezoldiging bestuur en dagelijkse leiding

Voor een toelichting op de bezoldiging van bestuurders wordt verwezen naar de toelichting van de jaarrekening 2017 op pagina 55.

Rechtencategorieën en soort gebruik

In lijn met de handreiking van het College van Toezicht Collectieve Beheersorganisaties Auteurs- en naburige rechten onderkent NORMA 2 rechtencategorieën, namelijk:

1. Openbaarmakingsrechten;
2. Andere rechten.

Binnen de te onderscheiden categorieën worden de volgende gebruiksoorten onderscheiden:

Rechtencategorie	Gebruiksoort
Openbaarmakingsrechten	<ul style="list-style-type: none">• Tv-uitzendingen• Overige
Andere rechten	<ul style="list-style-type: none">• Thuiskopie• Leenrecht• Overige

Financiële informatie rechteninkomsten , kosten en inhoudingen per rechtencategorie en soort gebruik

In de context van artikel 3, lid a en b van de AMVB 447 dient enerzijds financiële informatie over rechteninkomsten en beleggingsopbrengsten en anderzijds kosten van rechtenbeheer en andere diensten te worden opgenomen, onderscheiden naar rechtencategorie en soort gebruik.

Geïncasseerde en verdeelde inkomsten en toegerekende kosten per rechtencategorie en soort gebruik

De in 2017 ontvangen en verdeelde rechteninkomsten per rechtencategorie en soort gebruik en de daaraan toegerekende kosten van rechtenbeheer zijn als volgt verkort weer te geven:

Rechtencategorie	Soort gebruik	Rechten-inkomsten *	Bruto verdeelde rechten-inkomsten **	Toegerekende kosten rechten-beheer	Toegerekende kosten in percentage rechten-inkomsten	Toegerekende kosten in percentage bruto verdeelde rechten-inkomsten
		€ 1.000	€ 1.000	€ 1.000	%	%
Openbaarmakings-rechten	TV-uitzendingen	3.689	481	108	3%	22%
	Overige	132	160	13	10%	8%
Andere rechten	Thuiskopie	10.070	8.665	1.287	13%	15%
	Leenrecht	514	522	100	19%	19%
	Overige (incl. buitenland)	268	213	48	18%	23%
Totaal		14.673	10.041	1.556	11%	15%

* Rechteninkomsten: door NORMA namens rechthebbenden geïnde inkomsten op grond van een exclusief recht of een recht op billijke vergoeding.

** Bruto verdeelde rechteninkomsten: door NORMA aan rechthebbenden betaalde bedragen exclusief Inhoudingen SOCU-fee en servicevergoedingen.

De som der kosten over 2017 bedraagt ca. € 1.907K. Voor een nadere detaillering van deze kosten wordt verwezen naar - de toelichting op - de winst- en verliesrekening over 2017.

De som der kosten over 2017 ad € 1.907 is als volgt over de activiteiten verdeeld:

- Activiteit 'rechtenbeheer' € 1.671K
- Activiteit 'lobby voor incasso' € 236K
- € 1.907K

De per saldo toegerekende kosten aan rechtencategorie en soort gebruik bestaat uit:

- Kosten activiteit 'rechtenbeheer' € 1.671K
- Af: Gerealiseerde beleggingsinkomsten € 115K
- € 1.556K

Directe kosten worden rechtstreeks toegerekend aan de betreffende rechtencategorie en gebruiksoort. De indirecte kosten worden eerst toegerekend aan activiteiten waarna de kosten voor de activiteit rechtenbeheer uiteindelijk verdeeld worden over de betreffende rechtencategorie en gebruiksoort naar rato van de bruto verdeelde rechteninkomsten.

De in 2017 gerealiseerde rentebaten en opbrengsten uit belegging van rechteninkomsten (ad ca. 115K positief) zijn volledig in mindering gebracht op de toegerekende kosten per rechtencategorie en gebruiksoort naar rato van de bruto verdeelde rechteninkomsten.

De totale kosten voor 'rechtenbeheer' en 'lobby voor incasso' activiteiten bedragen € 1.792K, namelijk € 1.556K plus € 236K. Uitgedrukt in een percentage van de bruto verdeelde rechteninkomsten over 2017 is dat 17,9%.

De toegerekende kosten rechtenbeheer ad € 1.556K uitgedrukt in een percentage van de bruto verdeelde rechteninkomsten over 2017 is 15,5% en ligt boven de 15%-norm die volgt uit de Wet toezicht 2016. De overschrijding van de kostennorm wordt met name veroorzaakt door de implementatie van de Wet toezicht 2016, de doorontwikkeling van de organisatie en de implementatie van het nieuwe verdeelsysteem.

Kosten van andere diensten dan rechtenbeheer: activiteit 'lobby voor incasso'

Om nieuwe bronnen van inkomsten te werven wordt geïnvesteerd in zogenoemde 'lobby voor incasso' activiteiten. De hieraan toegerekende kosten bedragen voor 2017 € 236K.

Uitgedrukt in een percentage van de bruto verdeelde rechteninkomsten over 2017 is dat 2,4%.

Inhoudingen op rechteninkomsten: SOCU-fee en servicevergoedingen

De in 2017 ingehouden bedragen op rechteninkomsten per rechtencategorie en soort gebruik zijn als volgt weer te geven:

		Rechteninkomsten	Bruto verdeelde rechten-inkomsten	SOCU-fee *	Service-vergoedingen **
Rehtencategorie	Soort gebruik	€ 1.000	€ 1.000	€ 1.000	€ 1.000
Openbaarmakingsrechten	Tv-uitzendingen	3.689	481	141	69
	Overige	132	160	5	23
Andere rechten	Thuiskopie	10.070	8.665	417	1256
	Leenrecht	514	522	19	72
	Overige (incl. buitenland)	268	213	0	11
Totaal		14.673	10.041	582	1.431

* De in 2017 ingehouden SOCU-fee is gebaseerd op een percentage van de rechteninkomsten.

** Servicevergoedingen worden berekend over de bruto verdeelde rechteninkomsten minus de daarover berekende SOCU-fee.

Met de ingehouden servicevergoedingen dienen de exploitatiekosten te worden gedekt. Met de ingehouden SOCU-fee worden sociaal culturele en educatieve projecten gefinancierd. De hiermee samenhangende kosten worden ten laste van de ingehouden SOCU-fee verantwoord en zijn derhalve niet begrepen in de winst- en verliesrekening. De bestedingen zijn als volgt weer te geven:

Begunstigde	Omschrijving	Toegekend bedrag
		x € 1.000
Acteursgroep Wunderbaum	Superleuk, maar voortaan zonder mij	10
club interbellum / europe	Europe Endless Express 2018	20
Conny Janssen Danst	Mirror Mirror	10
De Doelen	The Sixteen, het orkest van de Achttiende eeuw	6
Jazz international Rotterdam	The Pack Project	2
Joep Pelt	Soweto Soul	5
Rotterdams Wijktheater	Die ene	10
Show Machine	de Exoot	3
St. De wijze uil	Blijdorp Festival	2
St. Berlage Saxophone Quartet	Breaking the Silence	10
St. Brokken	Godverdomse dagen	10
st. Buiten gewoon Klassiek	Kinder Matteus	5
St. Cellofestival Zuthpen	Cellofestival Zuthpen 2017	5
St. Cross Link	Cross-linx 2017	8
St. Daria Bukvic	Melk en Dadels	15
St. Theaterdagen	Amsterdams Fringe Festival	10
St. Delft Chamber Music Festival	Delft Chamber Music Festival 2017	5
St. Elisabeth Bas	De Liefde maakt dorstig	7
St. Ensemble Klang	Project 9*13 / Trance	8

Begunstigde	Omschrijving	Toegekend bedrag
St. Enveloppe	The Quartet, Jazz from Holland	2
St. Goed Bezig	Close Call	8
St. Graasland	Dag meneer van Dalen	8
St. Grap	Muzikantendagen Rock Your Business	30
St. Groots en Meeslepend	de modern art Revue	3
St. Hollands Glorie	Overboord (nooit meer oeral)	5
St. IJ Producties	IJ Festival	10
St. Inne Ivan Perez	Becoming	10
St. johann	Happy Bachdag 2017	4
St. Kameroperahuis	Before I Die	5
st. Kat op t spek	Pavlov	10
St. Kito Events	Rotterdam Bluegrass Festival	6
St. Knars	Menschen-Worte	5
St. Landgoed Oranjewoud	Oranjewoudfestival 2017	9
St. Matiota	Sodada Festival	2
St. Meneer Monster	De Waanzinnige Boomhut van 13 verdiepingen	15
St. Mes in het water	Psalm 151	5
St. Moerasgras	Montere Weemoed	5
St. MonteverdiXL	Festival MonteverdiXL	5
St. Musica Omnia Vincit	Klassiek op het Amstelveld	5
St. Musicon Producties	Summertime Festival	5
St. Nieuw Ensemble	An Evening of today	6
St. Nieuwe Trombone Collectief	Slide Factory, European Trombone Festival	5
St. Onder het Buro	Mannetjes met Plannetjes	2
St. Opera Trionfo	Sign of the Times	3
St. Operadagen Rotterdam	Operadagen Rotterdam 2017	8
St. Plakband	Doodgewoon	3
St. Podium partners	Werther Nieland	10
St. Popunie	Kunstbende Zuidholland 2017	0
St. Presend Sound	Eendagsliederen: de stijl	4
St. Ricciotti Ensemble	Ricciotti's Tournee Dansante	8
St. Room with a view	Phobiarama	15
St. Storyteller Centre	Int. Storytelling Festival Adam	8
St. Symbiosis	Kill the West in me	9
St. Timen Jan Veenstra	Kronieken van de stad	5
St. Tuin der Lusten	tuin der lusten 2017	5
St. Vestrock	Vestrock 2017	8
St. Viola Viola	Vivaldi Code Rood	3
St. Wie Walvis	Blauw Gras	5
St. Wonderfeel	3e editie Wonderfeel	5
St. World Opera Lab	Het Offer	7
St. Worldtown music	The Haque International Jazz Days	5
Stichting Zoom	Kamermuziekfestival 2017	5
Theater hotel courage	Room with a view	10
Toneelschuur produkties	Theaterprod. Ivanov	10
St. Riff	R'dam Fringe Festival	8
Playwrite produkties BV	de vogel in mijn borst	8
St. Alchemie	Sputum	20
		<hr/>
		486

Begunstigde	Omschrijving	Toegekend bedrag
<u>Mutaties voorgaande jaren:</u>		
	AF: St. Live @ North Sea Jazz Club faillissement 2014-017	-4
		483
	BIJ: Kosten externe begeleiding	7
	Totaal NORMA fonds toekenningen	490
	Totaal Acteursopleiding	0
	Totaal Gouden Notekraker	45
	Totaal Scobema	47
		92
Totaal bestedingen		582

Financiële informatie over aan rechthebbenden verschuldigde bedragen

In de context van artikel 3, lid c van de AMVB 447 dient financiële informatie over aan rechthebbenden verschuldigde bedragen te worden opgenomen, onderscheiden naar rechtencategorie en soort gebruik.

Toegeschreven en betaalde bedragen per rechtencategorie en soort gebruik

De in 2017 toegeschreven en betaalde bedragen aan rechthebbenden, waarin begrepen de betalingen aan internationale collectieve beheerorganisaties, en de betaalrequentie per rechtencategorie en soort gebruik zijn als volgt verkort weer te geven:

		Toegeschreven aan rechthebbenden *	Waarvan betaald aan rechthebbenden **	Betaal frequentie
Rechtencategorie	Soort gebruik	€ 1.000	€ 1.000	aantal
Openbaarmakingsrechten	Tv-uitzendingen	797	463	1
	Overige	154	154	2
Andere rechten	Thuiskopie	8.497	8.377	4
	Leenrecht	508	481	4
	Overige (incl. buitenland)	714	213	8
Totaal		10.670	9.688	

* Toegeschreven aan rechthebbenden: dit omvat het deel van de geïncasseerde gelden dat gealloceerd is aan geïdentificeerde of gelocaliseerde rechthebbenden.

** Betaald aan rechthebbenden: dit omvat de bruto verdeelde rechteninkomsten minus de daarover berekende SOCU-fee.

Nog niet betaalde bedragen per rechtencategorie, soort gebruik en boekjaar

Het totale geïnde bedrag maar nog niet aan rechthebbenden toegeschreven bedrag ultimo 2017 met een onderverdeling per beheerde rechtencategorie en per soort gebruik en een aanduiding van het boekjaar waarin deze bedragen zijn geïnd, is als volgt verkort weer te geven:

		Boekjaar waarin de bedragen zijn geïnd					Totaal
		2017	2016	2015	2014	2013	
Rechtencategorie	Soort gebruik	€ 1.000	€ 1.000	€ 1.000	€ 1.000	€ 1.000	€ 1.000
Openbaarmakingsrechten	Tv-uitzendingen	3.549	4.531	1.309	0	0	9.389
	Overige	49	111	0	0	0	160
Andere rechten	Thuiskopie	6.014	1.316	0	0	0	7.330
	Leenrecht	495	482	431	26	12	1.446
	Overige (incl. buitenland)	25	12	0	1	103	141
Totaal		10.132	6.452	1.740	27	115	18.466

Het beleid van NORMA is er op gericht om geïnde bedragen conform de (termijn)bepalingen in de Wet toezicht 2016 af te handelen. Conform bestuursbesluit d.d. 12-09-2017 inzake repartitie van kleine geldstromen worden de in 2013 en 2014 geïnde bedragen met het nieuwe verdeelsysteem uitbetaald. De uitvoering van dit bestuursbesluit zal in 2018 plaatsvinden.

De nog niet betaalde bedragen aan rechthebbenden ultimo 2017 gespecificeerd naar rechtencategorie, soort gebruik en jaar van inning, zijn als volgt verkort weer te geven:

		Boekjaar waarin de bedragen zijn geïnd					Totaal
		2017	2016	2015	2014	2013	
Rechtencategorie	Soort gebruik	€ 1.000	€ 1.000	€ 1.000	€ 1.000	€ 1.000	€ 1.000
Openbaarmakingsrechten	Tv-uitzendingen	0	124	210	0	0	334
	Overige	0	0	0	0	0	0
Andere rechten	Thuiskopie	43	77	0	0	0	120
	Leenrecht	0	10	17	0	0	27
	Overige (incl. buitenland)	198	163	140	0	0	501
Totaal		241	374	367	0	0	982

Financiële informatie met andere collectieve beheersorganisaties: de keten

In de context van artikel 3, lid d van de AMVB 447 dient informatie over de financiële relatie met andere collectieve beheersorganisaties (hierna: cbo's) te worden opgenomen. Het gaat dan met name om de "keten" waarbij een CBO incasseert bij een betalingsplichtige, maar de gelden verdeelt via een andere cbo die deze geïncasseerde gelden weer verdeelt over rechthebbenden.

NORMA heeft met twee andere collectieve beheersorganisaties, namelijk Stichting de Thuis kopie en Stichting Leenrecht dergelijke aanwijzingsovereenkomsten afgesloten. De financiële informatie over 2017 met betrekking tot deze cbo's is als volgt verkort weer te geven:

Rechtencategorie	Soort gebruik	Naam cbo	Bruto ontvangens van cbo	Betaalde administratiekosten aan cbo	Netto ontvangens van cbo	Betaald aan rechthebbenden
Openbaarmakingsrechten	Tv-uitzendingen	n.v.t				
	Overige	n.v.t				
Andere rechten	Thuis kopie	Stichting de Thuis kopie	10.643	573	10.070	8.377
	Leenrecht	Stichting de Thuis kopie	45	2	43	0
		Stichting Leenrecht		496	25	471
	Overige (incl. buitenland)	n.v.t				

* Volledigheidshalve wordt opgemerkt dat Stichting de Thuis kopie in 2017 naast administratiekosten een bedrag voor collectieve financiering 2016 ad ca. € 273K heeft ingehouden. Dit bedrag is in bovenstaande tabel niet verwerkt, temeer om de verhouding tussen de administratiekosten en het bruto ontvangen bedrag (excl. genoemde inhouding) beter te duiden.

De in 2017 van Stichting de Thuis kopie ontvangen bedragen en aan rechthebbenden betaalde bedragen hebben betrekking op de repartitie jaren 2013 tot en met 2016.

De in 2017 van Stichting Leenrecht ontvangen bedragen betreffen met name repartitie jaar 2017. De aan rechthebbenden betaalde bedragen hebben betrekking op de repartitie jaren 2014 tot en met 2016.

Jaarrekening 2017

Balans per 31 december 2017 (na voorstel resultaatbestemming)

	Ref	31 december 2017		31 december 2016	
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
VASTE ACTIVA					
Immateriële vaste activa	1	484		365	
Materiële vaste activa	2	<u>39</u>		<u>36</u>	
			523		401
VLOTTENDE ACTIVA					
Vorderingen en overlopende activa	3	178		304	
Effecten	4	4.950		4.846	
Liquide middelen	5	<u>16.396</u>		<u>12.644</u>	
			21.524		17.794
TOTAAL			<u>22.047</u>		<u>18.195</u>

	Ref	31 december 2017		31 december 2016	
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
EIGEN VERMOGEN					
Algemene reserve	6		898		1.259
KORTLOPENDE SCHULDEN					
Collectief te verdelen rechten	7	1.000		1.000	
Individueel te verdelen rechten	8	19.448		15.059	
Overlopende passiva	9	<u>701</u>		<u>877</u>	
			21.149		16.936
TOTAAL			<u>22.047</u>		<u>18.195</u>

Winst- en verliesrekening over 2017

Staat van baten en lasten

	<i>Ref</i>	2017		
	2016
		€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
BATEN					
Servicevergoedingen		1.431		1.308	
Geactiveerde productie		-		17	
	10	<u>1.431</u>		<u>1.325</u>	
LASTEN					
Lonen, salarissen en sociale lasten	11	668		826	
Afschrijvingen op materiële vaste activa		151		82	
Overige bedrijfskosten	12	<u>1.088</u>		<u>965</u>	
			1.907		1.873
Bedrijfsresultaat			<u>-476</u>		<u>-548</u>
Financiële baten en lasten	13		115		178
Resultaat			<u>-361</u>		<u>-370</u>

Kasstroomoverzicht over 2017

	2017		2016	
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Kasstroom uit incasso en verdeling				
Netto Incasso	14.091		13.194	
Verdeling	-9.688		-9.031	
Uit: Claimreserve	<u>-14</u>		<u>-6</u>	
<i>Kasstroom uit incasso en verdeling</i>		4.389		4.157
Kasstroom uit collectief te verdelen gelden				
Ingehouden t.b.v. collectief te verdelen	582		531	
Betalingen uit collectief te verdelen	<u>-582</u>		<u>-531</u>	
<i>Kasstroom uit fondsen</i>		0		0
Kasstroom uit bedrijfsvoering				
Brutomarge	1.431		1.149	
Financiële baten en lasten	<u>115</u>		<u>178</u>	
		1.546		1.327
Totaal bedrijfslasten	-1.907		-1.697	
Correctie afschrijvingen	<u>151</u>		<u>82</u>	
		-1.756		-1.615
Mutatie (des)investeringen bedrijfsmiddelen	-272		-313	
Mutatie overige vorderingen	126		-48	
Mutatie overige schulden	<u>-176</u>		<u>426</u>	
<i>Kasstroom uit bedrijfsvoering</i>		-322		65
Kasstroom uit beleggingen				
Aankoop van beleggingen	-1.864		-671	
Verkopen van beleggingen	1.753		603	
Overige mutaties uit beleggingen	<u>7</u>		<u>-89</u>	
<i>Kasstroom uit beleggingen</i>		-104		-157
Netto kasstroom		<u>3.752</u>		<u>3.777</u>
Liquide middelen 1 januari	12.644		8.867	
Liquide middelen 31 december	<u>16.396</u>		<u>12.644</u>	
Mutatie liquide middelen		<u>3.752</u>		<u>3.777</u>

Algemene toelichting

Doelstelling

Stichting naburige rechtenorganisatie voor musici en acteurs (NORMA), statutair gevestigd aan de Jacob Bontiusplaats 9 te Amsterdam, stelt zich ten doel, zonder winstoogmerk voor zichzelf, de materiële belangen van uitvoerende kunstenaars met betrekking tot de uitoefening en handhaving van hun naburige rechten te behartigen.

Activiteiten

De activiteiten van NORMA bestaan voornamelijk uit:

- Het nastreven van handhaving en verbetering van de naburrechtelijke bescherming in de ruimste zin des woords, zowel nationaal als internationaal van uitvoerende kunstenaars;
- Het verlenen van bemiddeling op het gebied van naburige rechten en de uitoefening en handhaving van de aan de stichting toevertrouwde of overgedragen rechten en aanspraken, waaronder mede begrepen de verdeling van gelden, die door de stichting ten behoeve van de uitvoerende kunstenaars worden ontvangen van rechtspersonen, die al dan niet op grond van de wet zijn belast met de inning van auteursrechtelijke en naburrechtelijke vergoedingen en het ter zake vaststellen van verdelingsreglementen. De Stichting kan daartoe ten eigen name in rechte optreden, ongeacht op grond van welke titel zij de haar toevertrouwde rechten en aanspraken exploiteert en handhaaft;
- Het financieren of anderszins ondersteunen van sociale en culturele activiteiten ter verbetering van de maatschappelijke positie van uitvoerende kunstenaars.

Algemene grondslagen voor de opstelling van de jaarrekening

De jaarrekening is opgesteld volgens de bepalingen van Titel 9 Boek 2 BW. Met dien verstande dat alle artikelen van toepassing zijn.

De waardering van activa en passiva en de bepaling van het resultaat vinden plaats op basis van historische kosten. Tenzij bij de desbetreffende grondslag voor de specifieke balanspost anders wordt vermeld, worden de activa en passiva opgenomen tegen nominale waarde. Baten en lasten worden toegerekend aan het jaar waarop ze betrekking hebben. Winsten worden slechts opgenomen voor zover zij op balansdatum zijn gerealiseerd. 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.

Financiële instrumenten

Onder financiële instrumenten worden zowel primaire financiële instrumenten, zoals vorderingen en schulden, als financiële derivaten verstaan. De Stichting maakt geen gebruik van renteswaps ter afdekking van renterisico's.

Fiscaliteit

NORMA is vrijgesteld voor de vennootschapsbelasting.

Grondslagen voor de waardering van activa en passiva

Immateriële vaste activa

De immateriële vaste activa worden gewaardeerd op verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen en, indien van toepassing, met bijzondere waardeverminderingen. De afschrijvingen worden gebaseerd op de geschatte economische levensduur en worden berekend op basis van een vast percentage van de verkrijgingsprijs, rekening houdend met een eventuele residuwaarde. Er wordt afgeschreven vanaf het jaar van ingebruikneming.

Materiële vaste activa

De materiële vaste activa worden gewaardeerd op verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen en, indien van toepassing, met bijzondere waardeverminderingen. De afschrijvingen worden gebaseerd op de geschatte economische levensduur en worden berekend op basis van een vast percentage van de verkrijgingsprijs, rekening houdend met een eventuele residuwaarde. Er wordt afgeschreven vanaf het jaar van ingebruikneming. Op terreinen wordt niet afgeschreven.

Vorderingen en overlopende activa

De vorderingen worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs. De reële waarde en geamortiseerde kostprijs zijn gelijk aan de nominale waarde. Noodzakelijk geachte voorzieningen voor het risico van oninbaarheid worden in mindering gebracht. Deze voorzieningen worden bepaald op basis van individuele beoordeling van de vorderingen.

Effecten

De ter beurze genoteerde effecten worden gewaardeerd op de beurswaarde per balansdatum, waarbij zowel ongerealiseerde als gerealiseerde waardeveranderingen direct in de winst- en verliesrekening worden verantwoord als “waardeverandering van effecten” onder de financiële baten en lasten. De niet ter beurze genoteerde effecten worden gewaardeerd tegen de verkrijgingsprijs of lagere reële waarde.

Collectief te verdelen rechten

Bij NORMA staat individuele repartitie voorop. Daarnaast zal over de onder de rechthebbenden te verdelen vergoedingen een vastgesteld percentage worden ingehouden. Dat bedrag wordt besteed aan sociale en culturele collectieve doeleinden ten gunste van rechthebbenden. vastgestelde percentage bedraagt maximaal 10% van de bruto-incasso. Ook deze gelden, zogenoemde collectief te verdelen gelden, komen direct of indirect ten goede aan uitvoerende kunstenaars. Het NORMA fonds (collectieve gelden die bestemd zijn voor culturele en maatschappelijke doeleinden) stimuleert, steunt, onderneemt en participeert in nieuwe en bestaande initiatieven, projecten en activiteiten. Die activiteiten hebben ten doel om de culturele, maatschappelijke en professionele belangen van uitvoerende kunstenaars verbonden aan het Nederlandse kunstenforum te behartigen. Een belangrijk uitgangspunt is de toegankelijkheid. Het fonds hanteert criteria, procedures, richtlijnen en spelregels waaraan aanvragers moeten voldoen. Deze staan in het reglement van het NORMA fonds.

Individueel te verdelen rechten

De individueel te verdelen rechten worden, onder aftrek van een toevoeging aan de collectief te verdelen rechten, betaalbaar gesteld aan de individuele rechthebbenden. Bij afsluiten van een repartitiejaar kan een reserve voor na-claims en correcties aangehouden worden van maximaal 18% van de netto-incasso. De reserve voor na-claims wordt voor een periode van maximaal twee jaar aangehouden. Het restant wordt daarna toegevoegd aan het eerstvolgende repartitiejaar.

Grondslagen voor de bepaling van het resultaat

Baten

De servicevergoeding wordt verantwoord op moment dat rechtengelden in verdeling worden genomen. De geactiveerde kosten betreffen toegerekende personeelskosten aan collectief te verdelen rechtengelden.

Grondslagen voor het opstellen van het kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld op basis van de aanbevelingen van VOI©E. De geldmiddelen in het kasstroomoverzicht bestaan uit liquide middelen.

Toelichting op de balans per 31 december 2017

1. Immateriële vaste activa

	Software	
	€ x 1.000	€ x 1.000
Aanschafwaarde	430	
Cumulatieve afschrijving	65	
Boekwaarde per 1 januari		365
Mutaties:		
Investerings	256	
Afschrijvingen	-137	
		119
Aanschafwaarde	686	
Cumulatieve afschrijving	202	
Boekwaarde per 31 december		484

De software betreft de ontwikkeling van het repartitiesysteem. In 2017 is de 2^e fase opgeleverd. Afschrijving vindt plaats in het jaar van oplevering (per fase). Het gehanteerde afschrijvingspercentage bedraagt 20%. De software is eigendom van NORMA.

2. Materiële vaste activa

	Andere vaste bedrijfsmiddelen	
	€ x 1.000	€ x 1.000
Aanschafwaarde	139	
Cumulatieve afschrijving	103	
Boekwaarde per 1 januari		36
Mutaties:		
Investerings	16	
Afschrijvingen	-14	
		2
Aanschafwaarde	155	
Cumulatieve afschrijving	117	
Boekwaarde per 31 december		38

De gehanteerde afschrijvingspercentages zijn 33,3% voor hardware en 20% voor kantoorinventaris en verbouwing. Alle materiële vaste activa zijn in eigendom.

3. Vordering en overlopende activa

Alle vorderingen hebben een looptijd korter dan 1 jaar. Op de vorderingen is geen voorziening in mindering gebracht.

4. Effecten

	<u>2017</u>	<u>2016</u>
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Actuele waarde per 1 januari	4.846	4.689
Mutaties:		
Aankopen	1.864	671
Verkopen	-1.753	-603
Waardeverandering	-7	89
	<u>104</u>	<u>157</u>
Actuele waarde per 31 december	<u>4.950</u>	<u>4.846</u>
Specificatie effecten:		
Aandelen(fondsen)	787	1.130
Vastrentende waarde	<u>4.163</u>	<u>3.716</u>
	<u>4.950</u>	<u>4.846</u>

Ultimo boekjaar is 100% van de effecten beursgenoteerd (2016: 100%). Bij waardering tegen verkrijgingsprijs is de waarde van de effecten € 4.847.516. De invloed van waardering tegen verkrijgingsprijs op het vermogen bedraagt ultimo 2017 € 102.832 negatief; voor het resultaat over 2017 is dit effect € 35.174 negatief.

5. Liquide middelen

De liquide middelen zijn direct opeisbaar met uitzondering van de afgegeven bankgarantie ad. €25.773 (2016: € 25.773).

6. Algemene reserve

	<u>2017</u>	<u>2016</u>
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Stand per 1 januari	1.259	1.629
Af: resultaatbestemming	-361	-370
Stand per 31 december	<u>898</u>	<u>1.259</u>

De algemene reserve dient in overeenstemming met het doel van de Stichting te worden bestemd.

7. Collectief te verdelen rechten

	<u>2.017</u>	<u>2.016</u>
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Stand per 1 januari	1.000	1.000
Mutaties:		
Toevoegingen	582	531
Onttrekking	<u>-582</u>	<u>-531</u>
Netto incasso	0	0
Stand per 31 december	<u>1.000</u>	<u>1.000</u>

De post collectief te verdelen rechten wordt aangewend voor sociale en culturele doeleinden ten gunste van uitvoerend kunstenaars en/of voor activiteiten die het Nederlands culturele leven bevorderen. De jaarlijkse toevoegingen bedragen maximaal 10% van de bruto-incasso waarbij geldt dat het saldo ultimo boekjaar niet meer mag bedragen dan € 1 miljoen. De toevoegingen in 2017 bedragen 3,80% (2016: 3,94%) van de geïncasseerde rechtengelden.

8. Individueel te verdelen rechten

	<u>2017</u>	<u>2016</u>
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Stand per 1 januari	15.059	10.903
Mutaties:		
Incasso	14.673	13.725
Af: toevoeging collectief te verdelen rechten	<u>-582</u>	<u>-531</u>
Netto incasso	14.091	13.194
Af: in verdeling genomen	-9.688	-9.038
Van/Naar Claimreserve	-14	0
Van/Naar NORMA fonds	<u>0</u>	<u>0</u>
Stand per 31 december	<u>19.448</u>	<u>15.059</u>

In onderstaand overzicht zijn de nog te verdelen gelden per repartitiejaar weergegeven.

	Thuiskopie gelden	Leenrecht gelden	Tv- uitzending	Overige gelden	Totaal
	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000	€ x 1.000
Oude jaren	0	0	0	169	169
2013	0	12	0	32	44
2014	2.546	394	0	11	2.951
2015	3.628	560	3.386	287	7.861
2016	0	493	3.252	289	4.034
Te verdelen per 1 januari	6.174	1.459	6.638	788	15.059
Bruto incasso	10.070	514	3.689	400	14.673
Af: collectief te verdelen gelden	-417	-19	-141	-5	-582
In verdeling genomen	-8377	-481	-463	-367	-9.688
Reclassificatie	0	0	0	0	0
Van /naar collectief te verdelen	0	0	0	0	0
Claimreserve	0	0	0	-14	-14
Saldo mutaties	1.276	14	3.085	14	4.389
oude jaren	0	0	0	78	78
2013	270	39	0	25	334
2014	290	54	0	1	345
2015	3.276	464	3.556	263	7.559
2016	3.614	462	3.307	212	7.595
2017	0	454	2.860	223	3.537
Te verdelen per 31 december	7.450	1.473	9.723	802	19.448

Onder de overige gelden is de reserve na-claims verantwoord. De specificatie hiervan is als volgt:

	2017	2016
	€ x 1.001	€ x 1.001
Stand 1 januari	36	16
Bij: dotatie	0	30
Af: onttrekking	-14	-10
Stand 31 december	22	36

In het boekjaar heeft geen dotatie plaatsgevonden. Het resterende saldo dient uiterlijk in 2018 te worden benut.

9. Kortlopende schulden en overlopende passiva

Alle schulden hebben een looptijd korter dan 1 jaar en zijn niet rentedragend.

Niet in de balans opgenomen rechten en verplichtingen

- De op de balansdatum aangegane verplichting betreft de huur van het bedrijfspand. De totale verplichting bedraagt € 178.000 voor de resterende looptijd van 2,5 jaar;
- De Stichting heeft een recht op nog uit te keren Thuiskopiegelden over 2015, 2016 en heel 2017. Tegenover deze rechten staat de verplichting om deze gelden vervolgens uit te keren aan rechthebbenden.

Toelichting op de winst- en verliesrekening

10. Baten

De netto omzet (servicevergoeding) is over 2017 ten opzichte van 2016 met 9,42% (2016: -3,81%) gestegen. De ingehouden servicevergoeding over 2017 bedraagt 15% (2015: 15%) van de individueel uit te betalen gelden. Dit percentage is conform het repartitiereglement.

11. Lonen, salarissen en sociale lasten

	<u>2017</u>	<u>2016</u>
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Salarissen	500	640
Sociale lasten	119	121
Pensioenpremies	49	65
	<u>668</u>	<u>826</u>

Het gemiddeld aantal werknemers (fte's) over 2017 bedraagt 11,7 (2016: 13,0 fte). De verdeling per afdeling is als volgt:

	<u>2017</u>	<u>2016</u>
Directie	0,0	0,9
Ondersteunende (staf) diensten	3,3	2,4
Juridische zaken	1,8	2,1
Repartitie	6,6	7,6
Totaal	<u>11,7</u>	<u>13,0</u>

De stichting heeft een toegezegde pensioenregeling die kan worden aangemerkt als toegezegde bijdrageregeling. De stichting heeft geen verplichting tot het voldoen van aanvullende bijdragen in het tekort anders dan het voldoen van hogere toekomstige premies.

Bezoldiging bestuur en dagelijkse leiding

Bestuur

Voor leden van het bestuur met een toezichthoudende rol geldt een maximum van € 27.001 voor de voorzitter en € 18.001 voor overige leden. De heer Angad-Gaur heeft in 2017 naast zijn rol in het bestuur ook een executieve rol vervuld. De bezoldiging hiervan is afzonderlijk opgenomen onder topfunctionarissen niet in dienstbetrekking.

<i>bedragen in €</i>	F.P. de Groot	E.R. Angad-Gaur	G. Bleijerveld
Functie(s)	Voorzitter	Secretaris	Penningmeester
Aanvang en einde functievervulling in 2016	1/1 - 29/12	1/1 - 29/12	1/1 - 29/12
Individueel WNT-maximum	27.001	18.001	18.001
Beloning	12.060	8.400	8.960
Belastbare onkostenvergoedingen	-	-	-
Beloningen betaalbaar op termijn	-	-	-
Subtotaal	12.060	8.400	8.960
-/- Onverschuldigd betaald bedrag	-	-	-
Totaal bezoldiging	12.060	8.400	8.960
Motivering indien overschrijding: zie	n.v.t.	n.v.t.	n.v.t.
Gegevens 2016			
Aanvang en einde functievervulling in 2015	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Beloning	12.060	8.120	7.140
Belastbare onkostenvergoedingen	-	-	-
Beloningen betaalbaar op termijn	-	-	-
Totaal bezoldiging 2016	12.060	8.120	7.140

<i>bedragen in €</i>	C.C. de Kieft	G.J.B. Timmers	H.J. Heuvelink	B. de Wit
Functie(s)	Lid	Lid	Lid	Lid
Aanvang en einde functievervulling in 2016	1/1 - 29/12	1/1 - 29/12	1/1 - 29/12	1/1 - 29/12
Individueel WNT-maximum	18.001	18.001	18.001	18.001
Beloning	3.360	3.920	8.120	6.300
Belastbare onkostenvergoedingen	-	-	-	-
Beloningen betaalbaar op termijn	-	-	-	-
Subtotaal	3.360	3.920	8.120	6.300
-/- Onverschuldigd betaald bedrag	-	-	-	-
Totaal bezoldiging	3.360	3.920	8.120	6.300
Motivering indien overschrijding: zie	n.v.t.	n.v.t.	n.v.t.	n.v.t.
Gegevens 2016				
Aanvang en einde functievervulling in 2016	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Beloning	1.680	1.400	4.200	4.200
Belastbare onkostenvergoedingen	-	-	-	-
Beloningen betaalbaar op termijn	-	-	-	-
Totaal bezoldiging 2016	1.680	1.400	4.200	4.200

Gewezen topfunctionaris (Directeur)

De heer Wissing is als gewezen topfunctionaris als adviseur werkzaam geweest in 2017. De kosten hiervan bedragen € 38.262 exclusief btw. Daarnaast is de voorwaardelijke nabetaling van € 15.000 uitgekeerd.

Topfunctionarissen niet in dienstbetrekking

<i>bedragen in €</i>	M.J. van Blokland		E.R. Angud-Gaur	
Functie(s)	Manager, Directeur-bestuurder		Secretaris	
Kalenderjaar	2017	2016	2017	2016
Periode functievervulling in het kalenderjaar (aanvang - einde)	1-1 t/m 31-12	1-8 t/m 31-12	1-1 t/m 30-6	18-7 t/m 31-12
Aantal kalendermaanden functievervulling in het kalenderjaar	12	5	6	6
Individueel toepasselijk bezoldigingsmaximum				
Maximum uurtarief in het kalenderjaar	176	175	176	175
Maxima op basis van de normbedragen per maand	228.000	120.000	111.000	144.000
Individueel toepasselijk maximum gehele periode kalendermaand 1 t/m 12	237.254		87.760	
Bezoldiging				
Werkelijk uurtarief lager dan het (gemiddeld) maximum uurtarief?	ja		ja	
Bezoldiging in de betreffende periode	115.403	39.733	26.000	24.000
Totale bezoldiging gehele periode kalendermaand 1 t/m 12	155.136		50.000	
(-/-) Onverschuldigd betaald bedrag	0		0	
Totale bezoldiging, exclusief BTW	155.136		50.000	
Motivering indien overschrijding:	n.v.t.	n.v.t.	n.v.t.	n.v.t.

12. Overige bedrijfskosten

	2017	2016
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Diensten derden	488	252
Inkoop data	73	99
Overige personeelskosten	50	45
Huisvestingskosten	86	87
Kantoorkosten	144	113
Advieskosten	100	249
Bestuurskosten	92	67
Marketing en communicatie	14	53
Lobby en Incasso	41	0
	1.088	965

13. Financiële baten en lasten

	2017	2016
	<i>€ x 1.000</i>	<i>€ x 1.000</i>
Opbrengsten effecten	119	62
Andere rentebaten en soortgelijke opbrengsten	3	27
Waardeverandering van effecten	-7	89
	115	178

Ondertekening van de jaarrekening

Amsterdam, 13 maart 2018

BESTUUR

Was getekend

M.J. van Blokland
Directeur-bestuurder

RAAD VAN TOEZICHT

Was getekend

G. Faber
Voorzitter

Was getekend

R. de Boer
Lid

Was getekend

K. Tewarie
Lid

Overige gegevens

Statutaire regeling betreffende de bestemming van het resultaat

In de statuten is de bestemming van het resultaat niet benoemd. Het bestuur dient het resultaat een bestemming te geven in overeenstemming met het doel van de stichting.

Bestemming van het resultaat over het boekjaar 2016

De jaarrekening 2016 is vastgesteld door het bestuur op 2 maart 2017. Het bestuur heeft de bestemming van het resultaat vastgesteld conform het daartoe gedane voorstel.

Voorstel tot bestemming van het resultaat over het boekjaar 2017

Het dagelijks bestuur stelt met goedkeuring van het algemeen bestuur voor het negatieve resultaat over het boekjaar 2017 ad € 361.000 geheel ten laste van de algemene reserves te brengen. Dit voorstel is in de jaarrekening verwerkt.

Controleverklaring

De controleverklaring is afzonderlijk weergegeven op de volgende pagina (p. 61).

Accountants

Aan de Raad van Toezicht van
Stichting naburige rechtenorganisatie voor
musici en acteurs (NORMA)

Baker Tilly Berk N.V.
Entrada 303
Postbus 94124
1090 GC Amsterdam
T: +31 (0)20 644 28 40
F: +31 (0)20 646 35 07
E: amsterdam@bakertillyberk.nl
KvK: 24425560
www.bakertillyberk.nl

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2017

Ons oordeel

Wij hebben de jaarrekening 2017 van Stichting naburige rechtenorganisatie voor musici en acteurs (NORMA) te Amsterdam (hierna: Stichting Norma) gecontroleerd.

Naar ons oordeel geeft de in de jaarstukken op pagina 43 tot en met 60 opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Norma per 31 december 2017 en het resultaat over 2017 in overeenstemming met Titel 9 Boek 2 BW en met de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) zoals deze zijn genoemd in artikel 25a van de 'Wet toezicht en geschillenbeslechting collectieve beheersorganisaties auteurs- en naburige rechten'.

De jaarrekening bestaat uit:

1. Balans per 31 december 2017;
2. Winst- en verliesrekening over 2017; en
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 en het controleprotocol Wet normering topinkomens (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 Stichting Norma 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).

An independent member of Baker Tilly International

Allé diensten worden verricht op basis van een overeenkomst van opdracht, gesloten met Baker Tilly Berk N.V., waarop van toepassing zijn de algemene voorwaarden, gedeponeerd bij de Kamer van Koophandel onder nr. 24425560. In deze voorwaarden is een beperking van aansprakelijkheid opgenomen.

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

B. 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 bestuursverslag waarin opgenomen het transparantieverslag;
- 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 Titel 9 Boek 2 BW vereist is;
- alle informatie bevat die op grond van artikel 2b tot en met artikel 3.d.4 van het Besluit transparantieverslag richtlijn collectief beheer is vereist.

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

Met onze werkzaamheden hebben wij voldaan aan de vereisten in de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

De Raad van Toezicht is verantwoordelijk voor het opstellen van de andere informatie in overeenstemming met Titel 9 Boek 2 BW.

C. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van de Raad van Toezicht voor de jaarrekening

De Raad van Toezicht is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met Titel 9 Boek 2 BW en met de bepalingen van en krachtens de WNT zoals deze zijn genoemd in artikel 25a van de 'Wet toezicht en geschillenbeslechting collectieve beheersorganisaties auteurs- en naburige rechten'. In dit kader is de Raad van Toezicht verantwoordelijk voor een zodanige interne beheersing die de Raad van Toezicht noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

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

De Raad van Toezicht moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

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 en fraude ontdekken.

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

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, het 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, 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 stichting;
- het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door de Raad van Toezicht en de toelichtingen die daarover in de jaarrekening staan;
- het vaststellen dat de door de Raad van Toezicht gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gereede twijfel zou kunnen bestaan of de onderneming 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; en

Accountants

- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

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.

Amsterdam, 11 april 2018

Baker Tilly Berk N.V.

was getekend

drs. E.C.J. Moens RA
Partner Audit